

Caldecote Journal

June – August 2020

Caldecote Journal

June - August 2020

The Caldecote Journal

The main purpose of the Caldecote Journal is to keep the community informed of local issues, events and the activities of our village organisations and to publish useful information. The Journal will also publish reports, short stories, poems and other material produced by members of the community, subject to available space. All contributions are welcome.

If you are active in a village organisation please use the Journal to report your activities and inform the community of any meetings, events and functions that you are arranging. Contributions by Email are preferred, but small articles hand written or typed are also welcome.

The deadline for the next Journal is the 8th August 2020. Please have all material to the Editors by this date.

The Journal is financed by the Caldecote Parish Council and is issued every other month to all parish households free of charge. The current Journal can be viewed on the village website: www.caldecote.gov.uk.

Caldecote Book Group

Under normal circumstances we meet monthly at each other's homes (hosting is strictly voluntary) to discuss our book of the month. We read a range of different genres from modern fiction to classics, biographies, travel etc. meeting on Thursdays at 7.30pm. We are always keen to welcome new members, so if you'd like to pop along and see what our meetings are like please contact us to find out about the next one.

Forthcoming meetings:

Our meetings have moved online to a closed forum for the duration of lockdown, but we aim to meet up again as soon as it is safe to do so. Please don't let this stop you from getting in contact if you are interested in finding out more about our group!

May 21 st	This is going to hurt / Adam Kay
June 18 th	Pigeon Tunnel / John le Carré
July 16 th	House of Silk / Anthony Horowitz (TBC)
Aug 20 th	TBC

If you are interested in coming along to a meeting please contact Hilary on 210112 or hil@manyfish.co.uk for further details.

Caldecote, Dry Drayton & Hardwick Community Car Scheme

The car scheme is there for anyone who needs taking to essential destinations and has no other means of transport.

We would like you to know that we are still in operation even though many of our volunteer drivers are isolating some are still going strong.

We have to navigate these uncharted waters and there are no charts and no weather forecasts. So it is down to good seamanship, making the right choices at the right time and making best use of the information and opportunities we have.

We have put in place safety measures that will both protect the passenger and the driver. We are therefore able to take passengers to essential appointments, and take or assist with shopping.

We are a phone call away even just for a chat. Wishing everyone good physical and mental health.

The Co-ordinators to phone are;

Gillian Stott: 07464 069 483

Nicky Kerr: 07464 052 521

Lizzie Coe: 07387 395 296

In emergencies only – Sheila Stephenson; 01954 210 638 If no reply to any of these and the lift is urgent please try Panther Taxis on 01223 715 715 – or Cambridge Country Cars 01954 211 742

Caldecote Parish Council

As I write this article, we are coping with the impact of Coronavirus – Covid – 19, this has taken a toll on health, jobs, and social mobility. It has also had an impact on the work of the Parish Council.

Much of our work has had to be suspended, our May meeting was held via Zoom which is a whole different way of working for many of us.

Unfortunately all of the leisure facilities in the village has been suspended, as the parks and walks remain open, subject to social distancing, the Pavilion and the play areas remain closed for the immediate future, both cricket and football have also been suspended.

As the regulations were published, our Chairman: Councillor Helen Cartwright called a public meeting for the 19th May 2020. The meeting was well attended by members of the council and voluntary organisations. Councillor Tumi Hawkins explained the protocols being developed by South Cambridgeshire District Council.

Adrian Peters came forward with a plan to organise a group of volunteers to leaflet the whole village with contact numbers and help available. Subsequently several people came forward to act as co-ordinators of street zones, taking responsibility for delivery of goods, shopping and the collection and delivery of prescriptions.

Tom Hyland offered the garage as a drop off point for sensitive deliveries.

The volunteers are doing an amazing job, the village has been divided into 9 areas and each area has a sub coordinator, names and contact details are known to householders as their first point of contact. All information is treated as strictly private and confidential.

The village coordinator is sharing information with the Clerk of the Council.

So far, families are receiving full food parcels, emergency boxes. Over 70 boxes have been distributed so far.

If any person or family have any difficulties, they are urged to contact their coordinator.

The Community Foodbank is well stocked and is supporting residents. The Parish Council would like to thank all residents who have donated so generously

If anyone would like to donate to the Community Fundraiser, please visit:

<https://www.gofundme.com/f/caldecote-community-fundraiser>

Thank you to all those who have already donated.

Prescriptions can be ordered from both Comberton and Boune, if you do order, please ask for the prescription to be placed in the Caldecote box!

Fruit and vegetable boxes are available on Wednesdays. Boxes are regular £10 or large £15. Call Lynn on 07920 046291.

At our Parish Meeting, Councillor Helen Cartwright expressed her thanks and gratitude to all the volunteers on behalf of the council and the community.

Church life continues...

Sign up to the mailing list to find out all that is going on (via 'zoom' and in other ways).

Email davidnewton@lordsbridge.org

01223 665654

If you would like pastoral support at this time, please also feel free to contact the vicar.

'Summer Hamper Scheme'

We have been working with the community scheme to fund hampers over the "Easter Holidays" and will continue to liaise with the school and the community about provision during the summer.

Open Gardens

The church usually runs 3 Open Garden Events in the Spring and Summer. They are hugely popular, a lot of fun, and **raise over £5000** for the church each year.

As these cannot happen, we plan on selling OPEN GARDEN "tickets" at the end of June (when the final event was scheduled). Do watch out for these and, *if your own circumstances allow*, please consider helping us make up for lost funds.

Comberton Library

At the time of writing, our libraries remain closed, but I am pleased to say that our Cambridgeshire Libraries online offer is proving very popular. Not only do we have free e-books, e-audio books, e-newspapers and e-magazines to download on to your computer, tablet or smartphone from the Cambridgeshire Libraries website at <https://cambridgeshire.gov.uk/library>, we also have online reference materials. Currently library members are able to access the Ancestry Library Edition from home and we also have free access to medici.tv, a classical music channel allowing customers to experience music, concerts, opera and ballet from the comfort of their armchair. All you need is your library membership to take advantage of all that is available. If you are not already a library member, it is still possible to join online, so that you are able to use these resources. Whilst libraries are closed your library card number will be emailed to you. Again, just use the above link to access the joining form.

If you are able, please check our Cambridgeshire Libraries Facebook, Twitter and Instagram pages to see what else is on offer. We have online rhymetime, storytime and craft sessions to name just a few. You do not need accounts with any of these platforms to browse the content.

Culture from the comfort of the sofa with The Library Presents

Following the cancellation of the Spring programme of events due to COVID-19, 'The Library Presents' is now online for residents to enjoy and to make the most of during quarantine. Launched by Cambridgeshire County Council, 'The Library Presents... in your house' is a new service which will allow residents to watch, and participate in high quality arts and culture performances and workshops.

'The Library Presents...in your house' provides something for everyone, regardless of age and interests. It includes music, storytelling and poetry performances, theatre and animation shows, radio drama, visual art and magic extravaganzas and arts and craft workshops. Over the coming weeks, there will be a mixture of live streamed performances, live workshops, videos, downloads for families and a series of collaborative activities where everyone can participate.

To find out more about The Library Presents...in your house programme, visit www.cambridgeshire.gov.uk/arts or Facebook @TheLibraryPresents.

The timetable will be updated weekly with events from the digital programme.

Digital Summer Reading Challenge 2020

This year the Summer Reading Challenge, Silly Squad, will celebrate funny books, happiness and laughter. Children taking part in the Challenge will join the Silly Squad, an adventurous team of animals who love to have a laugh whilst reading lots of funny books. The Challenge will be hosted digitally and will run from June to September. Look out for more information on the Cambridgeshire Libraries website, Facebook and Twitter pages and sign up at www.sillysquad.org.uk from **5th June** to join the Squad.

Finally, we just wish to reassure all our customers that all items taken out on loan before the closure will be renewed automatically, and no overdue charges, or renewal charges for chargeable items, will be applied during this period. Please continue to stay safe and well and we look forward to welcoming you back to Comberton Library as soon as we are able.

District Councillor News

Please note that I provide a full report to the Parish Council at its monthly meeting, so please check out the meeting minutes or my blog at www.tumihawkins.org.uk for more details on the items discussed below.

COVID9 Update

The world is very much a different place now than it was when I last wrote my news in the last Journal! This is the 7th (seventh) week in lockdown and over those weeks we have seen a marked shift in how life can be lived in a different way. Every sphere of life has been affected.

The business of the council still has to go on. **South Cambs** offices closed to everyone and most council staff are working from home now. New online working practices have been put in place, thankfully the Council Anywhere project had been implemented before the pandemic and has largely enabled services to continue to be given, with protocol changes to aid working online.

We have now held a number of public meetings online, including cabinet, parish council liaison and a business forum. The first planning committee meeting is to be held shortly.

Since lockdown began, the council has distributed nearly £20 million to help 1686 businesses who have suffered financially, helped 103 parishes (and 4500 volunteers) set up local covid groups to help vulnerable people, 60 council staff working with these volunteer groups, contacted over 3000 council tenants and leaseholders, sending weekly business updates to 640 local companies, running an emergency food and baby essentials supply hub, seen our coronavirus advice and support videos viewed more than 28,000 times on facebook and website coronavirus related pages viewed nearly 127,000 times.

Bin Collection

The Council had to stop non-statutory green bin collection end of March due to staff shortages directly related to covid19 and needing to keep social distancing. Collection resumed on 4th May, on a guaranteed monthly basis and more than 235 tonnes of green waste collected in that first week. Please check the council website for your guaranteed date. <https://www.scambs.gov.uk/bins/green-bin-re-introduction-faqs/>

Thank you for your understanding and the messages of support you put on the bins. The crew appreciate it.

The County Council closed recycling centres too but plan to reopen them as from 11th May.

Covid Support

The landscape and advice changed rapidly at the start of lockdown and is still changing. The Council provides up to date information and guidance on its website at <https://www.scambs.gov.uk/coronavirus/>, so please check there for latest advice on services that are impacted, support available for residents and businesses and for making reports if you need help or know someone who does.

Local Covid19 Community Support Groups. I am pleased that all five villages in the Ward put together a local community support group to help residents through this difficult time. The breath and scope of each one is different but designed to suit the village.

I am glad to have been able to support some in setting theirs up with the guidance document that I provided at the very beginning of the lockdown, and maps for use by the Coordinators in dividing up the two larger villages of Caldecote and Bourn into sections for the volunteers to cover manageable sections of streets.

I salute all the Caldecote support volunteers, sub coordinators and coordinator for their hard work in supporting the village. And also the businesses and individuals that have given and contributed to the scheme, food bank and gofundme collection.

I continue to provide high level support for the community support group, for those whose covid-related needs cannot be met locally, link benefactors with those in specific need, act as data controller and trouble shooter for those shielding, as well as continuing normal support to do with the council services. My aim is to make sure no one in need falls through the cracks.

South Cambridgeshire District Council Hub

The South Cambridgeshire District Council Hub connects residents who need help with the local community groups in their village. This Hub also provides one-off emergency food parcels for residents in need or essential supplies for babies. Contact me in the first instance or call the Hub on **01954 713 398**

Business Support

South Cambs was very quickly able to pass on the government grants to qualifying businesses. I am glad to have been able to help locate and signpost some of the local businesses and organisations that were eligible but didn't know it! The council also provides up to date information for businesses at <https://www.scambs.gov.uk/business-coronavirus>. If you run a business and unsure, feel free to get in touch.

Greater Cambridge Shared Planning Service (GCSPS)

The government has insisted that planning must continue to operate and should use technology to come up with new ways of working. That is exactly what South Cambs is doing. The new software system enables anyone to set up an account, can submit applications, set alerts to monitor applications in their area or send back comments on consultations. Our Building Control officers are putting up site notices as they have to go out anyway. We are also taking a pragmatic approach regarding the timescales for dealing with applications.

Great news – the GCSPS won the top planning award in the country, The Silver Cup for Excellence in Planning, for the Marmalade Lane co-housing project. The Project also won two other awards – showing what can be achieved when everyone involved work together and innovate.

I expect the Linden Homes variation of conditions application S/3777/19/VC as well as the application for 58 houses on Grafton Drive S/3835/19/RM to go to planning committee in the next 2-3 months.

Key contacts at South Cambridgeshire District Council

- Benefits support - **benefits@scambs.gov.uk**
- Business support - **openforbusiness@scambs.gov.uk**

- Council housing support - duty.housing@scambs.gov.uk
- Community support - duty.communities@scambs.gov.uk
- Housing advice - housingadvice@scambs.gov.uk
- Homelessness advice - Out of hours **01253 501 117**

Here to Help You

Please feel free to contact me in the usual ways if you need help with South Cambs council services (planning, housing, housing repairs, benefits, council tax, bin collection, environmental health, noise nuisance, etc). My monthly surgeries now take place on the second Thursday of each month at the Village Hall.

You can also contact me by phone 210840 or 07802 323269 email tumi@tumihawkins.org.uk, @CouncillorTumi on Twitter, Facebook Page <https://www.facebook.com/itsCouncillorTumi/>, and on my Contact Me page on my website www.tumihawkins.org.uk. I also post up articles on my blog from time to time, so check it out for details of some of the items I have touched on here. If you wish to receive a copy of the monthly report I provide to parish councils please email me and I will put you on the distribution list (no spam – promise!).

Please follow the government guidelines, stay safe as we journey together and help each other through this difficult time.

Join our Strava Club and Support Home-Start

Do you like to keep fit? Maybe you're keen to expand your exercise as part of your lockdown routine? Maybe you already use Strava, the activity tracker?

This app, if you aren't already using it, allows you to track the routes you take when you exercise, share your activities with your friends and colleagues and even compete with them, even when you can't socialise.

Home-Start's own Strava club, HSRBSC Giving Tuesdays, has been set up to help our friends, volunteers, supporters and families come together in a virtual way, to get fit together and raise funds for Home-Start's work in the local area.

If you're already on Strava, why not come and join the HSRBSC club? It's called "Giving Tuesdays" as it's part of our lockdown campaign, Giving Tuesdays. Every Tuesday between 7th April and 1st December, we'll be posting new activities for everyone to take part in on our Home-Start website. The Strava Club is part of this campaign. We're hoping to see lots of activity from our supporters on the page, so come along and join in!

If you're not already a Strava user, why not sign up? It's free to use and a really great way to track your fitness, make new friends among our supporters, and connect with other people in the area.

You can create virtual challenges for yourself – and others – and all we're asking is that you donate to Home-Start every time you achieve a personal goal. What could be simpler?

If you'd like to know more, you can hop, skip and jump along to our website and click on the Fitness Challenge link: <https://www.hsrsc.org.uk/week-4-fitness-challenge/>

Or, if you'd like to join the Home-Start club on Strava, head over to our club page: <https://www.strava.com/clubs/637391>

Or send us an email to learn more: admin@hsrsc.org.uk

Hopefully, we'll see you online soon!

The Home-Start Team

Pennies for St Michael's Church Caldecote!!!

Rev. David Newton the current Vicar of Caldecote recently sent an email round explaining that with the Church closed and no Sunday services and collection plates going round, there has been a marked drop in income both for the running and maintenance bills of the Church. All this is due to the corona virus. Also there is no scope currently for the communal fund raising activities due to the self distancing rules which do not appear likely to change in the foreseeable future.

One thing we can continue with is penny collection. Here every penny goes to Church building maintenance. It is the oldest building in the village and it would be sad if the current generations who live here in all the new buildings let our oldest historic building deteriorate.

We have a number of collections in for counting, and if lockdown /social distancing continues I will get the church treasurer to collect them and count them. But more collections of whatever size would be very welcome at this difficult time.

The total collected over the last few years is now £2644.66 and means we now have to try and reach £2700+ as our next new target! As said, every penny goes to maintain our village's most historic building – the Church.

So please if you are collecting pennies or other small coins - do carry on. They can be in any type of container or polythene bag - whatever!

Also if you can be persuaded to start collecting please do. Every single penny goes to the Village Church Restoration Fund so the pennies are very gratefully received. Keeping our oldest building properly maintained is an ongoing task and we do need villagers support to achieve this. There is no other financial support from anywhere else other than the village. At this difficult time too bigger donations would be welcomed and added in to our current total.

SO PLEASE DO HELP

When you have any pennies or bigger coins/donations to hand in please contact Sheila Stephenson Tel. 01954 210638 email: sheila1pc@yahoo.co.uk. Or simply call round to my door at 1. Porthmore Close Highfields Caldecote CB23 7ZR. If we are not available at the time please leave them by the milk crate to the left of the front door. I always check that.

I look forward to receiving collections/donations of any size.

Pennies of any quantity and other small coins, however tiny, larger donations too, will be very gratefully received. Please think of St Michael' at this very difficult time. It, like a lot of charities, is finding things very hard financially.

In a lovely show of community spirit the village took part in an “Eggstraordinary” Social Distance Easter Egg Hunt! 50 houses took part in decorating their windows and gardens with numbered eggs, bunnies, spring flowers, painted rocks and papier-mâché sculptures! They were absolutely spectacular displays, the children (and some grown ups) were so creative and worked very hard - WELL DONE!

The hunt took place over 3 days in which families ventured out for their daily exercise with a map and some clues to hunt the eggs all the while observing the social distance rules. I got some lovely messages from villagers saying how much they and their children had enjoyed it and I’m so glad our village really pulled together and made each other smile. Thank you Caldecote.

CALDECOTE WI

We are the Caldecote W.I. who meet every third Tuesday of the month in Caldecote Village Hall beginning at 7-45p.m.

We are a good sized group of varying ages and felt it would be an idea to reach out to all the ladies the village, be they longstanding or newly arrived residents.

We have a very varied selection of speakers who enjoy our delicious refreshments together with the members!

We have a Group W.I. Meeting once a year with other W.I.'s which give an insight into new ideas, an Annual Council Meeting which includes a Special Guest Speaker at a bigger venue locally.

We enjoy a Summer Meal, Summer Outing, Christmas Meal & Trips with the ambridgeshire Federation.

Contact telephone numbers are in the back of the Journal.

A warm welcome awaits you!

VILLAGE DIRECTORY

Please help to keep this directory up to date. If you are aware that any information is incorrect or if your group is not represented, please inform the Editors.

1st Rainbows & Brownies

Meets Tuesdays 5.30pm to 7.00pm in the pavilion
Polly Anne Field (212230)

Catholic Church

Contact: Melanie Ward (212714)
Email: melanie@scotsdowne.fsnet.co.uk

Cambridge News

Keep them informed of what's going on.
News Desk (01223 632251 or 632259)
newsdesk@cambridge-news.co.uk

Caldecote Book Group

Monthly meetings, New members welcome
Hilary Spargo (210112)

Caldecote Community Primary School

Head Teacher: Karen Stanton (210263)
School Secretary: Lesley Whitehead (210263)
Email: office@caldecote.cambs.sch.uk
www.caldecoteprimaryschool.org.uk

Caldecote Facebook Group

URL
<https://www.facebook.com/groups/caldecote/>
Admin Email;
caldecotefacebookgroup@gmail.com

Caldecote Journal

All contributions welcome.
Email: caldecotejournal@gmail.com

Caldecote Football Club

We run organised football from U6 to U17
For all enquiries, please contact;
John Miller (Secretary)
johnmiller9@btinternet.com
01954 210313
Mike Perkins (Chairman)
mike.perkins@karro.com
01954 212321
Kate Bradshaw (Club Welfare Officer)
Kate.Bradshaw@reach-contact.com
01954 211180

Care Clubs

Nichola Church
careclubs@caldecote.cambs.sch.uk
01954 212636
Caldecote Primary School, Highfields Road, Caldecote

County Councillor

Lina Nieto
Mob: 0740 23 51821
Email:
Lina.Nieto@cambridgeshire.gov.uk

District Councillor

Tumi Hawkins (210840)
Mob: 07802 323269
Email: Clir.Hawkins@scambs.gov.uk &
Tumi@TumiHawkins.org.uk
Blog: www.TumiHawkins.org.uk
Twitter; @CouncillorTumi
FB page: @itsCouncillorTumi

Doctors

Bourn Surgery

Emergencies 01954 719313
Appointments 01954 719469
Repeat Prescriptions
Fax 01954 718012

Comberton Surgery

Appointments/Emergencies
01223 262500
Repeat Prescriptions 01223 262399

A prescription service is available from Caldecuts hair salon on Thursdays

Community Car Scheme

Caldecote, Dry Drayton and Hardwick.
If you need a lift with the car scheme please ring one of the co-ordinators below.

Lizzie Coe (07387 395 296)
Gillian Stott (07464 069 483)
Nicky Kerr (07464 052 521) or email;
kerranica@gmail.com
In emergencies only: Sheila Stephenson (01954 210638)

Other helpful agencies to contact for help:

Panther Taxis; 01223 715715

Cambridge Country Cars; 01954 211742

Age UK; 0800 055 6112

Silverline; 0800 470 8090

Care Network: 01954 211919

Volunteer drivers always needed. Please call Sheila on 01954 210638.

Evangelical Church

Contact:

Steve Gaze, 01954 211900

email: minister.hechurch@gmail.com

Friends Of Caldecote Church

Contact: Roger Sylvester-Bradley
(210560)

roger.sylvester-bradley@adas.co.uk

www.caldecotefriends.org.uk

Hardwick and Caldecote Cricket Club

Chris Fuller (211226)

Local History Group

Sue Day (210655)

Email: CaldecoteLHG@aol.com

Monday Crafternooners

Email: cb23.crafternooners@gmail.com

Facebook: @cb23.crafternooners

MP

Anthony Browne

Tel: 0207 219 8089

anthony.browne.mp@parliament.uk

Parish Council

Meets first Thursday of each month at 8.00pm in the Pavilion

Chairman: Cllr Helen Cartwright
(213101)

Vice Chair: Vacant

Cllr John Barker (01223 264138)

Cllr Polly Anne Field (212230)

Cllr Tumi Hawkins

Cllr Jack Lang (212500)

Cllr Nicola Pritchard

Parish Clerk: Alan Melton

(07846 856345)

Deputy Parish Clerk: Katy Reeves

Email parishclerk@caldecote.gov.uk

www.caldecote.gov.uk

Playgroup

Meets Monday to Friday, from 8.00am - 5.30pm (with lunch from 12.00-1.00)

Playgroup Manager: Anesta Cooper

Chair: Sarah Talmage

(s.e.ward.95@cantab.net)

Vice Chair Jenna Hoban

Secretary: Helene Stewart

Treasurer: Karolina Lepkowska

Admission Officer: Emma Andrew

Funding Officer: Emma Andrew

Committee member: Gordon Stewart

Committee member: Shelley Burns

Committee member: Claire D'Appollonio

Contact: Tel: 01954 210 857

E-mail:

contactus@caldecoteplaygroup.co.uk

Website: www.caldecoteplaygroup.co.uk

Petcare Circle

Care for small pets while owners away.

New members welcome

Sarah Bell (210892)

sbell2008@btinternet.com

Police

Cambourne Police Station, Sackville Way, Great Cambourne, Cambridge, CB23 6EG. Call 101.

email

cambourne.npt@cambs.pnn.police.uk

In case of emergency, phone 999

Crimestoppers

Call in confidence, you do not have to give your name.

0800 555 111

Pre School Music Group

Tuesday 9.15am

Friday 9.15 to 9.45am in the Village Hall

Deborah Speed Tel: 01954 211438

PTA

The PTA meets on a Monday evening once a term at 7.30pm - all parents are welcome to come along

Co-chairs: Tracey Altmann

Secretary: Sarah Turner

Treasurer: Jo Place

Email: office@caldecote.cambs.sch.uk

School Governors

Please contact the school directly if you have an issue you would like to raise with the Governors.

Chair: Kevin Vanterpool
chair@caldecote.cambs.sch.uk

Head: Karen Stanton

Clerk: Vicky Miles
Mary-Ann Claridge
Kate Duncombe
Natalie Martin
Renu Martingale
Rob Monk
Suzy Reed
Pippa Smith
Becky Snelling
Cristina Turner
Lesley Whitehead

Social Club

Chairman: Russell Beresford
Secretary: Claire Dowse
Treasurer: Simon Waters
Club: (210791)
New members welcome
caldecotesocialclub@gmail.com

Sports and Social Pavilion

Available for hire.
Bookings: Kathy Reeves
Enquiries: k.reeves@caldecote.gov.uk

St Michael and All Angels Church,

Caldecote with Childerley,
one of the Lordsbridge team parishes
www.caldecotechurch.org.uk

Vicar:

Revd David Newton (01223 665654)
davidnewton@lordsbridge.org
Churchwarden:
Dona McCullagh (01223 263180)
dona@dmccullagh.co.uk
Nichola Fernandez (01223 263923)
nicholafern@hotmail.com
Website: www.caldecotechurch.org.uk

Tuesday Club

For the retired, 50 + group. Meetings are held on the 2nd Tuesday of the month, 2.30-4-30pm.
President: Glenis Myson (211179).
Treasurer: Jean Stevens (210542)
Minute Sec: Margaret Hobbs (210652)
Social Secretary Diane Wakeling (211049)

Vets

Ashcroft, Hardwick (210250)

Village Hall

Chairman: Tom Footman (210318)
Company Secretary: Saskia Dart
Treasurer: Saskia Dart (210526)
Bookings: Simon Gautrey
(caldecotevillagehallbookings@btinternet.com)
Jan Roberts
Michael Johnson
Simon Gautrey
David Phillips

WI

Meets every third Tuesday of the month -
New members welcome.
President: Hazel Steel: (01763 269955)
Secretary: Lynda Gilchrist (211448)

As our Colour Wheel Group have not been able to meet and probably won't for quite some time, I thought I would draw a fun picture to place into the magazine for you to colour. This is obviously not only for the colour wheel groupers but for everyone young and old to colour and display wherever you want. It will be fun to see where you have placed your picture, maybe even on the display boards.... Wishing you all good physical and mental health.
x Nicky

