
1

The Swaffham Crier
Volume XXX Number 10

October 2006

So just how long can this

go on? Until the unthinkable

happens (as it very nearly did

last month) and a pedestrian

crossing can then be

“prioritised”? But did it take

any squelched High Street

cyclists to buy that daft cycle

-path paraphernalia at the start

of the High Street? Come on

Councillors, lay off school-

parking Mums (who can

blame them) and turn up on

the Mill Hill school-route at

8.30 am where the real

scandal’s happening and you

too can try your luck at

compulsory chicken.

Yes, it’s October and the

Crier is back with lots of

news and some old faces.

Firstly, the venerable Allix

dynasty—200 years squires of

the village. Many Priorites

thought it vanished, but not

so: it’s just that the line

continued through the

daughters — read all about

what happened and who the

family is now in Michael

Casenove’s interes t ing

communication to Letters.

Next, joy of joys,

Geoffrey Woollard is back at

the PC. Long-time readers

will know that Geoffrey has

strong views on quite a lot of

things—just how we like it in

these pages—and since he

went, Our Reporter has been

flicking paper-clips and

sharpening pencils, only

waiting for this moment to

arise. Ah yes, and what more

appropriate time for the Crier

to start republishing a few

archive extracts of previous

encounters for background:

next month perhaps!

Music correspondent Jim

Henderson returns with a

review of Ian de Massini’s

magnificent September Bach

in St Cyriac’s, which

incidentally is going to get a

make-over, including among

other things a KITCHEN and

UNDERFLOOR HEATING

(the LOO is going in St

Mary’s, we hear) — so more

concerts all year round, we

hope, and the continently-

challenged need fear no more.

And TILLAGE: read all

about this huge National

\event on Prior’s doorstep as

James Wilmot reveals all. See

you Halloweening!

Caroline Matheson

Editorial

THUNDER, rumble, roar, whoooosh….what’s this then? The M25? No!

Our own Mill Hill at going-to-school time, with push-chairing Mums

accompanying little kids on bikes having to wait ages before they can even

think about crossing, let alone safely. Actually,

forget safely, that’s right out.
Regulars

Letters_________________ 2
Our Reporter ____________ 4
Down on the Farm ______ 20
Ophir ________________ 17
CROSSWORD _________ 18
FreeCycle _____________ 22
School News ___________ 23
WI Notes _____________ 24
Mobile Library _________ 24
Gardeners _____________ 25
Bottisham Legion _______ 25
Reading Group _________ 26
Crossword Winners _____ 26
Cllr Alderson __________ 26
Cllr Williams __________ 27
PC Report _____________ 30
Lode Chapel ___________ 32
Church Services ______ 32-24
Soup Lunches __________ 32
Our Local Bobby _______ 12
Burwell Surgery ________ 16
David Lewis ___________ 34
Diary ________________ 36
Clubs ________________ 36

News, Views & Reviews

Vandals Hit Churches _____ 6
Planning at the Working
Windmill ______________ 6
Robert Frost makes Major _ 7
The Fountain ___________ 7
St Cyriac’s Developments _ 8
Not the Reading Group ____ 8
Harvest Show __________ 10
Harvest Show Results ____ 11
Don’t burn the Thatch ___ 12
Return of Colin _________ 12
September Bach ________ 14
Blackberries! __________ 21

Events

Christmas Market ________ 9
Christmas is coming _____ 10
Bottisham Players _______ 13
Soham Concert _________ 13
Ely Apple Festival ______ 28
Stepping Out ___________ 15

SITUATIONS VACANT
Organist Required ______ 32

And Also
APOLOGIES __________ 15

Cover Picture: An evening at the Red Lion

 by Thomas Newbolt

2

Letters to the Editors

Dear Editors,

Street Lights and other Controversial Matters

 I was delighted to read that ‘special’ street lights in the ‘key part’ of our

Conservation Area are to be shielded for the benefit of nearby residents. It would be

nice to know if this service could be extended to include distinctly shabby street

lights in the more lowly part of the CA.

 Did I detect a slight sniff of disapproval in the comment about ‘too thin’

curtains? The real problem is the inch-perfect precision of the offending lamp which

is exactly at eye height and in a direct line from the pillow through any one-micron

gap between the curtains. I suppose we could rearrange the room and put the bed at

the other end….. There was a wonderful period of nearly nine months during which

the lamp failed, and we switched on our (otherwise redundant) door light for the

Dear Editors,

 Peter Allix
 In Frank Readhead’s report of the P.C. meeting in June he mentioned the death

of a young officer in 1940, by the name of Allix, and commented that close relations

living locally must remember this awful event, which would have had a profound

effect on the family and village.

 The officer concerned was my uncle, Peter Allix, and the only close relative still

living who knew him is my mother who will be 89 this month.

 My grandfather, Charles Allix, had four children, three daughters and then the

long awaited son who would inherit the estate—sadly it was not to be. Peter left

Eton at 18, then joined the Coldstream Guards and was with a small rearguard group

protecting the Dunkirk evacuation when he was killed at the age of 2l. His father

never really recovered from that tragedy and its consequences.

 It brought to an end the 200 years or so that the Allix’s had lived in Swaffham

Prior, with the estate passing, on his death in 1960, to his eldest daughter, Mrs.

Hurrell, and subsequently to her son, Henry Hurrell. Because she died a mere eight

years after her father, the estate suffered two lots of death duties in quick succession.

The result of this was that many of the estate houses in the village had to be sold, so

that the misfortune of the Allix family resulted in the good fortune of other families

who were able to buy some of the lovely houses in our village. Among these are our

house, Swaffham Prior House, Baldwin Manor, Goodwin Manor, Anglesey House

and Rose Cottage. I wonder how different the village might be if Peter Allix, who

could still be alive today, had not been killed.

 My grandfather continued the tradition of having portraits painted of family

members by having a posthumous portrait of Peter painted by the noted artist of the

time, Oswald Birley. This now hangs in my mother’s house with instructions that it

is eventually to come back here to Swaffham Prior.

 Michael Casenove

3

Dear Editors,

Unused Foreign Coins
 Many of you will have read that the Arthur Rank Hospice in Cambridge needs to

raise £175,000 in order to save the vital 'Hospice at Home' service. They have

had much of their funding removed as a result of the NHS cutbacks. The charity is

determined to save the service which enables people with cancer to be nursed at

home if that is their wish.

 One way that we can help is by sorting out old foreign currency notes and

coins. It does not matter how old they are, they can still help to raise more money

for this appeal. I am very happy to take any donations into the hospice as I work

there as a volunteer flower arranger. So, if you have returned from holiday with

coins that are too small for the bank to accept, just pop them in an envelope and put

them through my letterbox. (Our letterbox is in the front door which is at the back

of the house!) The address is The Oaks, Manor Farm Court, Lower End, Swaffham

Prior.

 I look forward to receiving your donations!

 Ruth Scovil

benefit of passing pedestrians. Then someone shopped us. Never mind, the post is so

rusted through at the top that the lamp will probably fall off soon (remind me to

write to the PC about it).

 While waiting for that to happen, I enjoy comparing the chimes of the village

clock with those of my long-case, lovingly rebuilt by me a few years ago. I think

mine keeps slightly steadier time, but it doesn’t matter. Neither clock is really

supposed to be looked at – just heard. The chimes are there to provide a gentle

reminder of the passing day, and should be accurate enough to enable people to

catch the afternoon stage, but not the Number 10 at 0657. The only time they are a

problem is when they inform you that it is indeed 3 in the morning (more or less)

and you can’t get back to sleep.

 They certainly don’t merit any bickering, or oily rags at 50 paces. Or was it a

joke??

 (I had intended to write to you some time ago to complain about elliptical

references by regular correspondents that relied on things we were supposed too

have noticed and remembered from previous issues – and now realised that I have

just done the same thing. Oh dear).

 John Chalmers

Dear Editors,

The Royal British Legion Poppy Appeal
 I have recently taken over as Poppy Appeal Organiser for Swaffham Prior and

urgently need Collectors for this vital work. Please help by giving up some of your

time by acting as a House-to-House Collector any time during the twelve days

preceding Poppy Day in early November.

 Please contact me on 01638 742455. Thank You!

 Barbara Falcon

4

From our Reporter at the Parish Council Meeting

WHAT A TO-DO THERE WAS AT THE START OF THE MEETING. The

PC was thrown into disarray because for the first time for many years there were two

volunteers for the parish council vacancy. The last time this

happened was when Elaine Malster was selected against two other

volunteers, one of whom was a recently arrived Mason in the village.

Elaine and the Mason had the same number of votes and Elaine got in

with the Chairman’s casting vote.

 So what was the problem this time? Quite simply it was a matter

of procedure. Only one candidate, Geoffrey Woollard, showed up

and Eric immediately proposed him because of Geoffrey’s years as a

parish, district and county councillor. “With that experience Geoffrey will save us

from being flooded” said Eric. The meeting was reminded that you don’t propose

and second, you just have a vote. Having agreed that, there was then a debate

whether it should be a secret ballot or a show of hands. By this time about five

people had offered their twopennyworth on the correct procedure. Progress was

being made until Peter Hart doubted whether “co-opted” was the right word. As he

put it, there was a vacancy and these people were volunteers and were not co-opted.

Explanations followed but no-one appeared satisfied. It took seven minutes before

the procedure was agreed and I wondered what Geoffrey was doing outside the

meeting. Was he getting involved with the Slimmers or had he just got fed up and

gone home?

 The vote went ahead, Geoffrey was elected and called in, he was “honoured and

very grateful”, and he asked whether he could sit where Henry sat (was this

sentiment or ambition?). One thing is for sure, the village now has another very

dedicated councillor.

 Hazel Williams announced that from October 1st all pensioners with a travel

card can travel free on both the service bus and the Park and Ride after 9.30am. The

CCC has put more money in from a separate pot because the number of bus

passengers has declined over the last few months and the CCC was failing to meet a

passenger target and thereby losing money. If passenger numbers increase there will

be access to other funding which means that CCC can recoup the extra money it has

just paid out. I hope I’ve got that right.

 Everyone was in a

twitch about the re-

e m e r g e n c e o f

travellers. Always the

CCC drags its feet

b e f o r e b r i n g i n g

proceedings and this

constantly frustrates

ECDC who are still

trying to get a better

working relationship

Only one candidate [for a PC vacancy],
Geoffrey Woollard, showed up and Eric
immediately proposed him because of
Geoffrey’s years as a parish, district and
county councillor. “With that experience
Geoffrey will save us from being flooded”
said Eric.

5

with the CCC. Alan Alderson did acknowledge

the difficulties faced by the CCC and that the

“Human Rights Act” enables the travellers to ask

for the protection offered to any minority group.

It seems that the travellers at the start of

proceedings can always turn up with some old

granny or suchlike who may die if moved. And

later they use a smart lawyer who often spooks

the judge by moving into the details of the

Human Rights Act. Both Alan and Hazel

stressed that it is essential to have a lot of

confirmed anti-social evidence before CCC is

entirely happy about going to court. Against this

it was acknowledged that people are often frightened to give evidence and it was

suggested it should be fed through the PC to conceal names.

 The Parochial Charities have written to the PC to confirm that they have

“smartened up” the “Waste Paper Lodges” which used to be the sheds for the

eighteenth century almshouses which once stood nearby (see next month’s Crier for

all the pictures.) Steve reported that the Sports and Recreation Club are providing

the £2,000 needed for the Burwell Tigers’ legal fees, and, cross fingers, it may go

ahead but Steve understandably wished to make no promises or firm predictions.

Meanwhile the parking problem near the school is being tackled with more yellow

lines, the coach position being moved, a ban on mums parking nearer than a certain

point, and with the police attending and monitoring how the mothers park. This is

going to be an interesting spectacle and I can imagine it attracting a huge crowd in

the morning. I wonder whether the police will arrive in coaches, or how long it is

before they require riot gear.

 The Sports Club may also offer some money for a new surface under the swings

– but only if the PC stops using tarmac and uses something more durable. This will

be explored. Meanwhile there was great concern about the bird “litter” on the seats

of the swings. How to stop this was discussed in the meeting and also in the open

question time at the end. Three suggestions were made – put spikes on the top of the

swings, put a thin piece of wire along the top, put a wide board over the swings so

that the birds can do what they like without anything dropping on the seats. All

seem pretty useful but I wonder whether the discussion could be thrown open to the

whole village as I am sure there are other ingenious ways of stopping the birds from

fouling the seats.

 Across the road from our cemetery is about an acre of Parish Council land

which is there as a burial site when our cemetery overflows. Meanwhile the land

does nothing. Occasionally people try to cultivate it with limited success. There has

now been an application from Alex Kirby and Mike Malster and it was agreed to

rent the land to them for £50 a year. A member of the PC had been taken in to their

confidence and announced that it was all going to be organic, there will be a

surrounding border of wild flowers, the main crops will be asparagus, with soft and

ñ Meanwhile the
parking problem near
the school is being
tackled é. a ban on
mums parking nearer
than a certain point,
and with the police
attending and
monitoring...ò

6

Latesté.

PLANNING APPLICATION AT THE WORKING

WIND MILL
 ON 26TH SEPTEMBER the PC met to consider a proposal to replace the flat

roofed bungalow adjacent to the listed mill on Mill Hill. The meeting heard that the

ECDC Conservation Officer had raised no objection and then enthused about the

contemporary design for the new house and small visitor information area. The PC

commented only that no neighbours’ rights to privacy should be compromised, and

that the prescribed response form from ECDC offers too little scope to commend

exciting proposals like this!

hard fruit, and there will be no polytunnels. This is something for everyone to look

forward to and maybe organized bi-monthly formal guided visits will be offered as

work progresses.

 It was in Any Other Business (AOB) that Geoffrey came into his own and

repaid Eric Day’s expression of faith in him at the start of the meeting. Geoffrey

wanted the PC to condemn the National Trust’s flooding programme and also the

proposed Bridge of Reeds. He was very persistent, but Andrew Camps pointed out

you cannot vote on any items in AOB and also that not every councilor attended the

National Trust Presentation. But it will be on the Agenda for the next meeting.

 Also in AOB Andrew said there had been a complaint that the hand lawn

mowers in the cemetery could be a hazard for children. Sandra Ginn had recently

visited the cemetery, had admired the neatness of it all with the line of watering cans

and mowers for the use of people, and wondered that if there is a problem children

should not be allowed in without an adult. It did all seem pretty ridiculous. Where is

Health and Safety taking us? The PC said there was always a danger of trapping

fingers in the gate. Who’s children are they anyway. Grrrrh!! Also reported to

Andrew was that a larger amount of rubbish was turning up in the cemetery fire cage

with the allotments holders being the prime suspects. Alastair Everitt

Vandals Hit Churches
ON THURSDAY, SEPTEMBER 21ST, unwelcome visitors left their mark in the

two churches. A window was broken in St Mary’s and the visitors-book scribbled all

over in St Cyriac’s. Worse, St Mary’s candles were lit, and one had burnt down to

the wooden candlestick which was ablaze when found, fortunately before further

damage was done.

Residents can easily see that the St Maryôs visitors book for that day contains

some rather strange, but of course possibly unrelated, entries.

7

Robert Frost Promoted to Major
MANY OLDER VILLAGERS WOULD KNOW ROB, son of Jack and Mina

Frost (Fairview Grove). Robert Frost joined the army in the late 1970’s and worked

his way up through the ranks. He has seen active service throughout the world, and

become a commissioned officer in 200. In July this year, he was promoted to Major

and is currently based in Waterbeeach.

Rest in Pieces
 NEXT YEAR will mark the 50th anniversary of the sad demise of Swaffham

Prior’s fountain. What better way to celebrate the occasion than a reconstruction

perhaps? Many thanks to Peggy Day for this contemporary press-cutting

“Just off to the Red Lion, Gaffer, to ask the Landlord to give the ol’ ‘orse a drop o’ water.”

8

THE ONE BOOK THE READING GROUP

DARE NOT OPEN
EACH MONTH the Reading Group considers a book which may delight, annoy,

enrich, disappoint, etc, etc. What the Group does not want to do is to read a book

which causes total depression and despair.

 I’m talking about David Craig’s Plundering the Public Sector (Constable

paperback at £9.99) which has the highly contentious subtitle “How New Labour are

letting consultants run off with £70 billion of our money”. Published in February

this year, it provides the reason why so many government initiatives have run into

trouble, why PFIs can be a rip-off, why there will be an increasing number of articles

and tv programmes exploring the failures which will gradually reveal the full horror

of Labour giving a free hand to the “professionals”.

Whether it’s Defra, the Child Support Agency, Tax Credits,

and now the very topical Labour flagship ‘Connecting for

Health’, David Craig illustrates the power and influence of

the management consultants, and why there have been so

many blunders. Even more depressing is that one must

wonder who is making the decisions, who sets new

initiatives, who sets targets, who provides the always

alluring cost savings over ten years. Even if you read and

become dismayed, at least you will better understand why

the government has constantly to make reassessments and

changes in the health service, and why so many failures

were inevitable.

Alastair Everitt

St Cyriacs Forges Ahead
A PROPOSED NEW LIGHTING SCHEME, improvements to the electrics,

improvements to the drainage, installation of a water source and basic kitchenette in

the south transept, an optional screen to enclose the chairs in the north transept,

installation of under-floor heating and repairs to the floor and wall surfaces are all

improvements that the Church’s Conservation Trust is planning for St Cyriac’s and

Jullitta’s Church.

Their Conservation Manager wants to clarify that the kitchenette can only go in

the south transept due to existing drainage provision and that the screen enclosing

the chairs in the north transept is optional. The Trust has already revised its plans

several times in line with the views expressed by local residents about the proposed

work, but are now very happy with the latest proposals and feel confident that they

reflect the village’s wishes. Watch this space for more developments!

Verity Stroud

9

10

THE HARVEST SHOW
“WHERE ARE THEY?” was the general cry as our awesome horticultural pair,

Malster/Kirby, failed to make an entry. Maybe the £100 prize money is too meagre.

But despair not, they are still about, and you’ll have to read this month’s PC Report

to discover what they are up to. Their absence and that of others gave Peter Hart an

almost clear field in the vegetable section and he did especially well. I bet this spurs

others to oust him next year. Roger Pulvertaft, previous owner of Kent House, came

in from the wings to scoop the outdoor tomatoes class against fierce competition

 The cakes were excellent and, following Greg Cotner’s suggestion for a bit of

variety, there were two of the most wonderful tarts on display. A pity Greg couldn’t

come and enjoy them. The children’s “vegetable animals” each year amaze with

their inventiveness and this year was no exception. June Wolfenden and her team

made a small change with the cream teas which sold better than ever. They were so

popular that people had to picnic on the front lawns.

 Our thanks go to Jenny Brand and Janet Cooper for organising the Show, to

June for the Teas, to Ruth Scovill for writing the prize cards, and to all those who

helped, sent in entries and attended the auction. The proceeds were £177 and from

this we will give our usual donation to Farm Africa.

Alastair Everitt

Christmas is Coming!
Village Christmas Market 11th November

Plans are well afoot be we need YOUR HELP on the day or by donating items in

good condition which people will be thrilled to buy.

The following will be pleased to hear from you:

PRODUCE: Cakes, sweets, preserves, mince-pies etc etc.

 Penny Walkinshaw 742542

 Marcia Miller 741141

GIFTS: Anything which could be given as a

present

 Kate Child 743983

JEWELRY

 Barbara Dennis 743939

BOOKS

In good condition, suitable for a present

 Francis Reeks: 743693

 Mark Lewinski

TOYS

 Tricia Harrison 742850

TOMBOLA

 Peter and Mary Hart 741681

Kate Child

11

HARVEST SHOW RESULTS 2006

 1st 2nd 3rd
Mixed vegetables (4 kinds) - P. Lachford -
Potatoes - P. Lachford -

Beetroot (round or long) P. Hart - -

Carrots S. Dodge P. Lachford -
A vegetable marrow L. Whiteside -

Courgettes - - J. Lachford

French beans P. Hart - -

Runner beans P. Hart J. Cooper P. Lachford

Indoor tomatoes P. Hart - -

Outdoor tomatoes R Pulvertaft C. Atherstone S. Dodge
A cucumber P. Hart C. Lewis P. Hart

The longest runner bean P. Hart J. Cooper S. Dodge

Onions from seed P. Lachford - -
Uncommon fruit or vegetable A. Everitt Pumfrey family P. Hart

Pears A. Tozer - -

Dessert apples A. Everitt - -

Cooking apples S. Napier R. Scovil A. Everitt

Plums P. Hart J. Cooper A. Everitt

Raspberries J. Cooper - -
Dahlias (3 varieties) C. Whitely E. Day E. Day

Pom-pom dahlias E. Day E. Day E. Day

Michaelmas daisies A. Everitt E. Everitt -
Floribunda roses A. Everitt - -

Vase of perennials A. Everitt - -
Pot plant E. Everitt - -

Basket of flowers B. Prime -

Miniature arrangement B. Prime C. Whitely
Jar of soft fruit jam S. Wilkins - -

Jar of stone fruit jam J. Reeks S. Napier R. Scovil

Jar of jelly R. Scovil J. Reeks S. Wilkins
Jar off range marmalade R. Scovil E. Everitt -

Jar of lemon curd S. Wilkins B. Prime -

Jar of piccalilli or chutn ey K. Child - -
Jar of honey R. Bourne -

Victoria sponge S. Dodge S. Napier S. Wilkins

Flapjacks K. Child B. Prime -
Shortbread B. Prime K. Child S. Wilkins

Any sort of cake S. Wilkins - -

Any kind of tart S. Wilkins B. Prime -
Scones S. Wilkins R. Scovil -

White loaf R. Scovil - -

Bread (using a bread-making
 machine) D. Noyes C. Whitely

Tallest sunflower L. Whiteside Class 1, S.P. School Class 2, S.P. School

Largest sunflower head Class 1, S.P. School
Chocolate crispies M. Dean-Tozer G. Dean-Tozer E. Noyes

“Happy Faces” iced biscuits F. Thomas L. Whiteside T. Wrench

Garden on a plate T.& A. Jost F. Thomas T. Wrench
Vegetable or fruit “animal” H. Pumfrey A. Wrench/T. Pitt F. Thomas

Model (original) G. Dean-Tozer A. Jost M. Dean-Tozer

 Red wine (home made
 from natural produce) S. Everitt P. Latchford -

White wine (“) P. Latchford S. Everitt -

12

Neighbourhood Police Officer Sue Loaker will
be holding a Police Surgery at:

SWAFFHAM PRIOR HIGH STREET

(opposite school)

 FRI 20th OCTOBER 7.30pmð8.30pm

TEL: 07921 938046

The Triumphant Return of Colin
COLIN THE PARROT WENT MISSING, was presumed deceased in fact, for a

whole week last month. That’s it for Colin, thought Arksey family owners gloomily,

as Colin failed to show up after much searching and hullabaloo. And doubtless this

would have been the case for a less able bird and were it not for eagle-eyed local

electrician Ralph Waters, who clocked him at work in the lush orchards of Reach.

The resourceful Colin was picking apples at the time, nibbling through the stem, and

then swooping down to eat the flesh when they dropped. Ralph rather thought he’d

seen those feathered features somewhere before, and news swiftly reached the

Arksey’s. One fruitily-baited dog-cage later, and Colin was home again: chauffeur-

driven of course: the dog cage needed a very big car!

Remember, Remember:

 That THATCH In
November

Yes, there are a great many
thatched cottages in Swaffham
Prior. Launch those rockets in a
different direction!

13

 A Drama By J.B. Priestley, by

arrangement with Samuel French
 WHY WOULD AN INSPECTOR CALL

on the Birling household one spring evening in

1912? A middle class family having a

celebration! Is someone in the house hiding

something? Has anyone committed a “Crime”?

Who is inspector Goole and is he successful in

his investigations.

 The only way to find out what is happening in the Birling household is to

make sure you buy your ticket and be a “fly “on the dining room wall.

 Performances will be at 7.30 pm on Thursday, Friday & Saturday, 19th,

20th & 21st October 2006 in

the Main Hall at Bottisham

Village College.

Tickets £7 (concessions

£5). No concessions on

Saturday. Available from

Lushers News, Bottisham for

p e r s o n a l b o o k i n g s .

Alternatively ring our separate

advance booking line on

01223 811033. Tickets may

be available on the door. The

format will be a standard

Auditorium with drinks

available from the dinner hall

in the interval..

Autumn

Production

2006

An Inspector

Calls

14

Ian de Massini Concert

10 September
 ON A GLORIOUS SUNDAY in September Ian de

Massini guided an appreciative audience in Saints Cyriac

and Julitta’s along some of the richest lodes laid down by

Bach in his later years. Opening with the potentially,

sternly Germanic, first movement of the Italian Concerto

Mr de Massini’s skilful and loving hands transformed it,

from one of dialogue between “opposing forces”, into

something more like deeply satisfying complementarity

between old and dear friends. Closing with the Fantasia

in C minor he brought us, through the comparatively

languorous voluptuousness of its harmonious beginning,

safely back to the good, clean, energetic stimulation of

the intellect which fits us for the robustness of our

fenland paradise.

 What treats we had between! First our ears had to

adapt to the resonance released from the sparsely peopled hail by the powerful non-

piano. But then, and much thanks also to de Massini’s consummate musicianship,

the wonderful melodic line in the Italian Concerto’s Andante movement soared

clearly above its non-orchestral accompaniment. It was really quite magical as were

other passages when that combination of instrument and vessel surpassed pianoforte

and fortepiano to approach the glory from a large organ in a great cathedral.

 Mr de Massini’s playing of the English Suite gave us an exploration of the A

minor key to keep us on the edge of our seats. We may not have permitted dancing

but stiff upper lips did quiver. The first of the Bourrées surely functions at least to

warm the soloist’s fingers so that a happy switch to A major for the second can

always evoke, without tinge of painful irony in this usually chillier island, the life-

giving sunniness of the latter. The addition of the Allegro movement at the end also

thankfully prevents our being left with the desperately sad Sarabande as a final word

on Englishness even if it was not Bach’s.

Instead optimism prevailed.

 The Chromatic Fantasia with its “blue notes”

almost sapping the treble comments might

also have left us a little dispirited, in these

difficult times, had it not led, through the

tentatively cheerful Fugue, to Mr de Massini’s

own explosively triumphant cadenza. Hope

could be justifiably restored.

 The final Fantasia in C minor, while

beginning with an extraordinarily weird

harmonic discovery of where Bach might have

 ñThe final Fantasia in
C minor, ... beginning
with an extraordinarily
weird harmonic
discovery of where
Bach might have taken
us had he lived onéò

15

taken us had he lived on, provided then a reprise of whence we had come. Not

unthankfully that returned us to and left us in a state where the head can again take

control of the heart but cheerfully replenished.

 Swaffham Prior and its environs are singularly fortunate in keeping within our

reach such a generous master of pedagogy and performance and one so thoroughly

professionally endowed. Ian de Massini’s Cambridge Voices have lately suffered

two very sore bereavements. We grieve with him and them and hope that the

memory of glories achieved together will begin to obliterate, for all, the sadness of

this summer. His own brave, solo suite on Sunday enkindles prayers that so it will

be.

Jim Henderson

 APOLOGIES

MATERIAL PUBLISHED in the June 2006 edition of the Crier alleged that

Frank Readhead should have declared an interest with his (qualified) support of the

planning application for a proposed extension at no. 5 High Street, Swaffham Prior.

This allegation erroneously assumed that Frank might have stood to gain some

advantage from the success of this application. Further inappropriate comparisons

with his position appeared in the Summer 2006 edition of the Crier.

However, it is now clear that Frank had absolutely no professional or

commercial interest in the outcome of this planning application, and any belief to

the contrary is entirely without foundation; his forthright views on planning and

architecture arise solely from his passionate concern for the built environment.

Accordingly, we accept without reservation that Frank was under no obligation

whatsoever to declare an interest when supporting this planning application and we

sincerely regret any distress this misunderstanding may have caused.

Stepping Out
CONTRARY TO THE ADVERTISEMENT elsewhere in the Crier,

whilst Reach Village Centre is out of action "Stepping Out" Adult Tap

Classes are now being held every Tuesday evening at Swaffham Prior

School, School Hall

7pm: Beginners class

8pm: More experienced class

Tap is great fun and great exercise! We are a very friendly group - why

not give it a go, we would love to see you!

Further details: Jane 01638 741558

16

Burwell Surgery

Autumn Report
 FIRSTLY we must thank all those donors and

organisers of fund raising events for their generosity to

the Trust. Donations and collections for the past year

amounted to £1100. This enabled the Trust to buy a

new wheelchair and contribute to the purchase of a

state-of-the-art ECG (heart monitor) machine for the

Burwell Surgery.

 We understand that the defibrillator (which has

saved a patient's life) at the Surgery is becoming

obsolete and we hope to be able to help fund the

purchase of the latest model shortly. Consequently all

donations, great or small, will be most welcome.

 Most of you will know that the Burwell and District Medical Trust is a charity

and therefore enjoys certain tax benefits, in particular any donations from a tax payer

can be increased by 28p for every £1 given. Partly for this reason the Burwell

Nursing Aid Fund will be amalgamating with the Trust to enjoy charitable status and

we welcome Sister Sue Evans as a Trustee.

 The aim of the Trust is to promote the health and well-being of people living in

the Burwell Surgery area i.e. resident within a four mile radius of the centre of

Burwell. Requests for equipment etc. have come from medical and nursing staff but

the Trust would welcome requests from anyone in the community. If you have any

suggestions, could volunteer as a fund raiser or wish to make a donation, please

contact Ruth Scovil (01638-743720) or any Trustee. The Trustees are Patrick

Ridsdill Smith (Chairman), Terry Chalmers (Treasurer), Ruth Scovil (Secretary),

Sue Hancocks and Sue Evans.

...And for this month:

I would like to focus on repeat prescriptions in this newsletter. We have 7,530

patients registered at the surgery and of those 3,080 are on regular medication that

can be ordered on a repeat basis. In an average week the receptionists and

dispensers process approximately 2,320 prescriptions, all of which are done with

great care to avoid errors.

 The Burwell Surgery is one of the few remaining surgeries who still accept

requests for repeat prescriptions over the telephone. We are happy to continue to

provide this service as we feel it is of great convenience and value to our patients,

especially those who live in the villages or are housebound. However, there is heavy

demand on this service, especially on Monday mornings.

 To ease this situation, before ordering your repeat prescription please would you

consider using one of the other options which are available to you and only use the

telephone service as a final option:-

ñ Recent

donations have

allowed Burwell

Trust to buy a

new wheelchair

and heart-

monitor. Now

they need a new

defibrillator…. ò

17

 Post your request to us

Pop it into the letterbox at the surgery

Deliver it to reception

Fax your request on 01638 743948

If you are registered to use the internet booking service, this also offers the

option of requesting repeat prescriptions. If you would like more information about

the internet booking service or wish to register, please ask at reception.

 Whichever method you use, please remember to always use your latest, up-to-

date repeat prescription slip and to check that you are currently taking all the drugs

listed. If there are any items on your slip that you are no longer taking please let us

know. All old slips should be destroyed to avoid confusion.

 If you are ordering medications early, ie because you are going on holiday,

please make a note of this on the repeat slip.

 If you have any problems with your medication, the receptionists or dispensers

will be happy to help you.

 Aileen Allen

Practice Manager

Iõd like to spend more time at the Office;

Though I take breakfast from eight until
 ten,

This leaves but two hours until luncheon,

And Iõm reading the papers ôtill then.

After lunch Iõll be at the golf club,

Meeting with high-ranking friends;

They play. We meet at the nineteenth.

This is always where every game ends.

Then itõs home and off out to dinner;

I keep busy, thatõs easy to tell.

And one thing Iõve learned in my lifetime,

Itõs vital to always eat well.

I call in at the Office on Sunday,

As a break in the trip to the coast;

Itõs so quiet in there on a Sunday

That I can leisurely read some of the post.

Captains of Industry 4

I wish Iõd spent more time at the Office,

The attention I get hereõs not fun;

Though ôThe Homeõ is quite well appointed

Itõs not home, when allõs said and done.

 Ophir

18

Crossword Number 36 Compiled by

Sponsored by The Red Lion OUNCE

A straight-forward cryptic crossword for you this month. Send your answers to

the editors by 21st October 2006. The first correct solution out of the hat will

win a free meal at the Red Lion – See Lorraine at the pub for full details.

Name:…………………………………………………………………….……...

Adress…………………………………………………………………………...

………………………………………………Tel:……………………………....

1 2 3 4 5 6 7

8 9

10

11 12 13 14

15

16 17

18 19

20

21 22 23

24 25 26

27 28

29 30

31 32 33 34 35

36

37 38

39

19

Across

 4 Small measure gives glad expression (5)

 8 Traders flummoxed by Ernst Mach (9)

 9 Non-veggie fare in some Athenian

restaurants? (4)

 10 Short umpire follows many in bunch (5)

 11 Doesn't forget about arms (9)

 14 Secrete skin (4)

 16 Cowboy from Oklahoma is not

straight! (5)

 17 Artist leaves psychiatrists for science (7)

 18 A theologian's tots (4)

 20 Organisations mix casein for

example (8)

 24 Element or tin returns to 37A (8)

 28 New listening device close by (4)

 29 Try abstainer embracing short-term

worker (7)

 30 Take-away revealed by Sam in usual

manner (5)

 31 Hundred lines almost or bird? (4)

 33 Setter in exotic reagent resulting in

harmony (9)

 36 Strange type of gravity found in this

country? (5)

 37 Validate information when evil

erased (4)

 38 Latin smut fantastically exciting drug (9)

 39 Sounds like controls? They are (5)

Down

 1 Present place (4)

 2 Area of foreign town? (4)

 3 Unhappy Hour? Bar makes safe

haven (7)

 5 Muffin or footwear? (4)

 6 Peculiar mishap; see stress (9)

 7 Painting of Naples cad ruined (9)

 11 Maladjusted mercurial mice lost in

pasto (5)

 12 Repairs people, five hundred before

the beginning of September (5)

 13 Niger oil as obscure mass opiate? (8)

 15 Church music for committee head (5)

 19 Last engines break down in allergic

reaction (8)

 21 Devious satyr eyed recent past (9)

 22 Personal garments beneath question

reportedly (9)

 23 Checks organ knobs (5)

 25 Capture oceans say (5)

 26 Float aimlessly, dead over crack (5)

 27 Hero exits summer-house and turns

to British, Natural History and

Science for example (7)

 32 Ring enclosure is not shut (4)

 34 Exploit baby-food (4)

 35 Take nothing from no-one (4)

Solution to crossword no. 35

D A T U M C A R B U N C L E

A O E O O S A E

M A R I T A L B O A R D E R

P N I G G I

S T A I R C R E P E E Y E

Q D A N R

U F O B A C O N P E S T O

I I H U L R

B I P E D A D I E U S A C

E I M P H

E E L A G R E E B U L G E

M I D V U S

B U C K L E R E X C E R P T

E A I A R O G R

D U N E B U G G Y O P E R A

20

Down on the Farm ŕ

TILLAGE
By Our Farming Correspondent

James Willmott

MY APOLOGIES to everyone in the village who wondered what was going on

last month in the fields off Heath Road at Cadenham. The article I had written

telling you all about what was happening was intended for the September issue,

which I hadn’t realised didn’t happen! So, in retrospect ….

 As the road signs indicated, it was “Tillage”. To explain, Tillage is a trade show

for arable farmers to come and see all things new (and in some cases old) in seedbed

preparation. As you now know from reading previous articles, getting a good

seedbed is fundamental to getting a good crop the following harvest, so as farmers

we try our best to achieve this.

 Tillage is a national event and nearly all of the major machinery manufacturers

attend. Most of the stands have working displays, which therefore obviously

necessitates a large area. Farm shows have evolved a lot over the last few years.

Some of the more traditional shows have either gone altogether or evolved into

country shows catering for the general public as well. For these shows the machines

sit on static stands and we have to believe the spiel of the sales man (is that right

Tim?) on its performance and capabilities. However, in the field at a show like

Tillage, the machine is left to do the talking.

21

 The Royal Smithfield show in London is now not going to happen, primarily

because it was getting very expensive to put on and also because fewer people were

attending. This in my opinion was the right way to go – who wants to go to London

just before Christmas to see small stands at a half empty Earls Court? The money

the trade has saved now goes in to these more specialised shows such as Tillage and

Cereals. Cereals is the major trade show of the year giving the farmer the

opportunity to go and look at the growing of crops and discuss all aspects of arable

farming.

 On the eve of the Tillage event at Prior we had 5mm of rain, which meant that

on the day visitors had the opportunity to see which machines coped best with sticky

conditions. It was interesting to observe that the operators on some plots spent a lot

of time “fine tuning”, wasting time, to allow the ground to dry to show the

equipment at its best – you would not be able to see this at a static show!

 The organisers of the show judged the event to be a great success with an

estimated 2,000 through the gate (well, one by air!!) and we were delighted to have

been asked to host it.

 Back to everyday life, and harvest was only completed on the Friday before

Tillage. We started so well, with the fine hot spell in early July, yields were good

and quality was excellent in all the milling wheats. We mistakenly thought that we

were going to be in for an easy harvest with no drying costs and an early finish.

How wrong could we have been? As soon as the schools broke up for the holidays

the rain started and went on and on. This delayed completion and due to the

excessive rainfall we experienced some sprouting in the ears!! (Not as painful as it

sounds – it is where the grain grows before we can thrash the corn due to water

logging). The quality in these fields dropped and we will therefore get less money

per ton for the grain.

 However, overall the harvest has been good with prices looking better, but these

will certainly be swallowed up by the higher fuel and fertiliser costs.

 Thank you once again to everyone who has passed on such positive comments

about these articles and if you have any specific farming questions please do not

hesitate to ask either via the Crier or phone me directly and I will do my best to

answer them.

 James Willmott

 01638 743472

...but a request from the Birds and Blackberriers
THE TILLAGE FIELDS had a spruce-up before the Big Day with all the hedges

being trimmed back neatly. ALAS, just when they were bursting forth with berries

of all kinds, including some of the most luscious black-berries here-about. The

Crier wonders if next year the exhibition could make do with the hedges as they are

— extremely attractive at this time of year— and postpone the trim till later?

22

FreeCycle

I HAVE RECEIVED quite a few offers for the village freecycle scheme which is

very pleasing, and much appreciated (so thank you to you all). I hope this

encourages more of you to have a look through your house/garden for things that

you haven’t used in years. It really can be anything from plants, home produce,

unwanted presents to books. If you have any offers or wants, please contact me on

jun.thompson@tesco.net, phone on 01223 813362, or drop a note through 23

Longmeadow. As a quick reminder, everything is free and nothing is expected in

return.

 If you would like more information on how this scheme works, please visit the

official Freecycle website for this area: groups.yahoo.com/group/cambridgefreecycle

or groups.yahoo.com/group/fenlandfreecycle.

Offers Wants Details:

24 hour Kingsheild
immersion heater timer
(unopened)

Floormaster glue free
laminate floor (beech),
2.21m

2
.

Child’s booster
seat for
eating in

Toy pushchair

Jun/Andy Thompson
(Longmeadow, 813362)

Lindam easy fit wood and
metal stairgate (Excellent
condition). Fits min 74,
max 80cm (extensions of
7cm can be added up to
width of 180cm).
Child’s rear bike seat (old

but complete, will help to
fit it on)

 Fay
(Hope Cottage, 6 Lode
Road, 813663)

Rockery stones
Once used patio slabs

(small square)
Large green water butt

 Sarah Wormald
(812084)

Canon Sure Shot Classic
120 (with instruction
book)

Nikon AF3
One Fuji Film Xtra 400 (24

shots)

 Ken Watson
(High Street, Lode,
812740)

mailto:jun.thompson@tesco.net

23

School News

IT HAS BEEN A HAPPY START to the new

academic year. We welcome our new reception

children to Class 1 where they have settled in

extremely well under the guidance of Mrs Jackson,

Mrs Holt, Mrs Estall and Mrs Doe.

 Little Windmills will be using the Village Hall on

a temporary basis whilst the work to their usual base at Reach Village Hall is

being completed. They will be using our playground during their time next door.

 The school has had some minor refurbishments over the summer holidays –

new floors to Class 1 and refurbished toilets for the girls. More obvious from the

village, the hall exterior has been painted, giving the school a more cheery and

welcoming appearance.

 We are now ready to have a traverse climbing wall (low fitted foot and hand

grips) fitted to the gable end of the school, opposite the elephant tree. This is

being funded by our parents’ association: FoSPS, as well as from a £500.00

donation from the Village Sports and Social Committee.

 Whilst we wish good luck to all the Year 7s settling in to their new

secondary schools, the cycle of the school year means that the process of

applying for a reception place for September 2007 is underway. To start next

September, your child will need to have been born between 1st September 2002

and 31 August 2003, turning five during the academic year 2007-08. If the

school already has your details, families will automatically be sent an

admissions’ brochure. Otherwise please call the office on 01638 741 529 to

arrange to have school prospectus and brochure sent to you. Visits to the school

during the school day are warmly welcomed and can also be arranged by

contacting the office.

 All applications have to be with the school by 9th December 2006.

 Joanna Lakey

Head teacher

 Our Harvest service takes place 11am on Thursday 5th October at St

Maryôs.

 Our grounds day is on 14th October from 1pm-4pm; work will take

place on completing our nature garden, as well as the general

maintenance of pruning and re-barking of play areas.

24

WI Notes

Ruth Killcullen from the

Wood Green Animal Shelter at

Godmanchester came to the

W.I. in September to tell us

about the work at the Shelter.

It opened in 1924 in a house in

Wood Green, North London. We were shown a

slide of the house, still there and much the same

as it was in 1924. It looks after the needs of local

pet owners.

Since then, the shelter has expanded, first to

Heydon in Hertfordshire which now looks after

mainly cats and other small animals. Then, in the

1980s, the much larger Godmanchester centre was opened. This has accommodation

for 74 dogs, nearly 100 cats and various other small animals. It also has field

animals such as horses, donkeys, goats etc.

When an animal is taken to the Shelter, the staff find out as much information as

they can from the owner, all of which is passed on to the new owner. It would have

a vet-check, a behavioural assessment and be de-flea-ed. They also like all animals

to be micro-chipped.

165 full-time staff are employed at the three shelters and to help raise the

£5,000,000 a year needed there is a Gift Shop, Thrift Shop and restaurant at

Godmanchester. As many people may have noticed there is a wind-turbine. The

electricity this provides is sold to the National Grid and brings in £30,000 in 3 years.

Ruth presented us with a very interesting talk and several members are planning

to attend the Shelter’s annual carol concert in December.

Betty Prime

Wood Green Animal
Shelter has found an
original way of raising
some of the
£5,000,000 a year
needed to pay its 165
staff: a wind-turbine,
netting £10,000 a year
selling electricity to the
National Grid...

Mobile Library

You can renew books or return them to any local Cambs library or ring:

0845 0455225

Local Enquiries: 742850

Buy: stamps, cards, children’s videos. Free ordering of non-fiction. Book club

requests welcomed.

Use it or Lose it!

25

What's on at Bottisham Royal British Legion
 WE HAVE OUR USUAL BINGO sessions on the 1st and 3rd Sunday of the

month and Line Dancing every Tuesday, On Saturday 7th October we have Charlie

Browns Soul Disco from 8 pm until late £3 for members and £5 for their guests. On

Saturday 21st October we have Singer Rob Dean to entertain us and on Saturday

28th October is the family Halloween Disco from 6 pm until 11 pm.

 The Poppy Restaurant is open for Sunday Lunches from 12 noon, Wednesday

Senior Citizen lunches 12 noon - 2 pm, Wednesday Fish & Chips evening 6.30 pm -

9 pm and Friday and Saturday evenings from 7 pm . Catering is available for

functions e.g. Weddings and children's parties at the Club. Telephone 01223 812063

or 07851364107 to book at table.

VILLAGE

GARDENERS

IN A NEW DEPARTURE for the

Club this month, members enjoyed a

self-help Gardeners Question Time.

With a little wine for encouragement and seated in a

circle, everyone was easily drawn into a lively and

wide ranging discussion.

We began by considering the problem of chlorosis

in the Chairman’s garden. From strawberries to laurel bushes, lots of different plants

are affected though often only one or two in a row. The problem is not obviously

related to soil pH and though heavy feeding might have helped this year, the

response was not uniform. John Norris reminded us that in a previous life the garden

had been a farmyard, one significant legacy from which would be soil compaction.

There might be others.

Next under scrutiny, some of the problems inherent in green-house cultivation;

whitefly, red spider mite and the control of tomato blossom end rot. Since the latter

has been associated with irregular watering, the conversation turned naturally from

there to cunning methods for water conservation and use in the garden.

A complete break from tradition, this was a forum where the hard won

“wrinkles” from experience were shared between members. And the verdict? A

successful experiment, thanks to Margaret Joyce whose idea it was. Let’s do it again

– and I’m sure we shall.

Roger Connan.

The Clubôs very
first ñGardenerôs
Question Timeò
was a big
success last
month...

26

The Reading Group Readsé.

Therapy by David Lodge

 Tubby Passmore is a successful writer of a TV

situation comedy series. He and his wife live in a

substantial detached house in the suburbs of a

metropolis and enjoy the good things in life – a

‘richmobile’, membership of a sports and social club, a

flat in London. But Tubby is not happy. He spends

much of his time indulging in one sort of therapy or

another – psychotherapy, physiotherapy, aromatherapy.

The first part of the book is a humorous account of part

of his life, rather like a journal of events and thoughts;

an exercise recommended by his psychotherapist. We

learn about the other people in Tubby’s life, his

anxieties about the present and future and his wistful

memories of his youth. The second part is a series of accounts about what these

people (wife, platonic mistress, work colleague and others) think of Tubby. In the

third part of the book we find out that these accounts were actually written by Tubby

himself and they provide more evidence of his neuroses as we witness what he

believes other people think about him. The story ends with Tubby reaching a more

contented place after the journey that the book

has represented. This is a book full of witty

dialogue and some comical situations provided

by entertaining characters. We all enjoyed

reading it and felt warmed by its human

content.

 This month the Reading Group are reading A

Short History of Tractors in Ukrainian by

Marina Lewycka and we will be discussing it on

Wednesday, 4th October, 8 p.m. at The Old

School House, High Street, Burwell.

 Ann Hollingsworth

Author David Lodge

CROSSWORD WINNERS
WE CONGRATULATE BOB AND JULIE NUNN, the winners of last month’s

competition, who should collect their prize certificate from the editors.Runner-up,

but fopiled by 10 acroos, was Shirley Wilkins.

27

EAST CAMBRIDGESHIRE

DISTRICT COUNCIL

From our District
Councillor

Allen Alderson

NEW FARE BUS SCHEME FOR CAMBRIDGESHIRE

AND PETERBOROUGH

 TRANSPORT CHIEFS from across Cambridgeshire have

joined forces to scrap an ill thought out Government bus pass

scheme and replace it with a much fairer system.

 The highly criticised current scheme, set down by

Government, has meant people aged 60 or over, as well as those

with disabilities, could only travel free in their own district.

 Now County, District and City Council chiefs as well as bus

operators in Cambridgeshire and Peterborough have hammered out a deal to deliver

a free countywide scheme - this allows eligible passengers to cross district and city

boundaries in Cambridgeshire and Peterborough for free.

 Government distributed funding for the scheme to district and city councils

rather than a central pot which led to a confusing system and many passengers out of

pocket.

 Cambridgeshire County Council led the negotiations which has meant

Cambridge City, East Cambridgeshire District, Fenland District, Huntingdonshire

District, Peterborough City and South Cambridgeshire District Councils have agreed

to join forces so bus pass holders can travel for free across their borders.

 Despite getting no money from Government for concessionary bus fares the

County Council has also agreed to cover any overspend.

 This has been made possible because the County Council is on target to meet

tough Government targets for increasing passengers on buses which will attract

financial rewards.

 Bus operators have also played their part in agreeing to financially back the new

scheme which is due to be introduced in early October if not sooner.

 Transport chiefs and the public have criticised the Government imposed scheme

for the confusing way it was financed and brought in. Councillors have listened to

the public, including a 10,000 signature petition organized by the Cambridge

Evening News, to find a way forward.

 All the Councils have agreed to carry on calling for Government to implement a

much fairer system when the scheme changes to a national one in 2008.

 The new system will mean bus pass holders in Cambridgeshire and

Peterborough will be able to travel for free across district and city council borders

between 9.3Oam and to the last bus, Monday to Friday and all day at the weekend

and bank holidays.

Cambridgeshire County Councillor John Reynolds, Cabinet Member for

Environment and Community Services Said: “I would like to applaud the district and

28

From our Local County Councillor
Hazel Williams

DAVID GROOM from the Highways department was awarded
the MBE for services to Local Government as part of the Queen’s
80th Birthday celebrations. He has worked for the County Council
since 1970 in East Cambridgeshire.

 The decision to proceed with the Guided Busway was taken at
the last full council meeting with Conservatives and Labour voting
in favour and Liberal Democrats voting against. There is still
considerable concern about issues which were outside the
investigation and study into the Guided Bus. These include what
will happen once the bus gets beyond the Science Park and into the
city, where it relies on on-street running and is likely to get caught up in the
congestion of the city centre.

 Since the new Burwell Library opened 400 new members have joined the library
bring the membership to 2,500. After consultation it has been agreed that the
Cowley Road Park and Ride with be relocated to Butt Lane in Milton. This will put
it outside of the A14 and easier to access. £3 million has been supplied By the
government to provide a more modern facility and completion will be March 2008.

 It now seems unlikely that Cambridgeshire will have to proceed with becoming
a Unitary Authority as the Government has said it will only happen in areas where
there is agreement to do so.

city councils and bus operators that have worked with us to introduce this new

scheme. I would also like to thank the media for taking on the fight for a better deal

for pensioners and continuing to urge Government to implement a much better

thought out national scheme. This Government scheme was ill conceived and has

made many people worse off.

Improving public transport is vital for Cambridgeshire’s future prosperity

And I am pleased we have all worked together to find a much better solution.”

 John Hill, Chief Executive for East Cambridgeshire District Council, said:

“East Cambridgeshire is one the fastest growing areas in the country and it is

extremely important that public transport improvements keep pace. This

Government scheme was incredibly confusing and people saw it more of a hindrance

than a help. The District Council is committed to improving transport which is why

we have worked together with our fellow councils and the bus operators to agree this

new scheme.”

 As this will also include free use of the Cambridge Park and Ride scheme it is

certainly good news for the residents of The Swaffhams Ward.

Allen Alderson

29

APPLE FESTIVAL 2006
EAST CAMBRIDGESHIRE DISTRICT COUNCIL is holding its fifth Apple

Festival on Saturday 21st October on Palace Green, Ely in celebration of the great

British Apple.

The popular Apple Café, run by Sue Ryder, is back where you can sit and relax

in the Cathedral Centre and enjoy a variety of apple related refreshments. Further

apple delights can be tasted at the Watergull Orchards marquee where a whole range

of apples and juices are on offer, including varieties that you most probably have

never heard of! There will also be a hog roast turning on its spit which will be

served with applesauce, naturally, and could be washed down with a nice glass of

apple juice.

 The original idea of an Apple celebration in Ely was the brainchild of Dawn and

David Fisher who are regulars at Ely's Farmers Market. They attended many other

Apple Festivals in the region and thought it would be an excellent idea to do one in

Ely. The event provides interest and intrigue for all sorts of people whether you are

interested in the educational, environment or simply the fun angle of the day.

Our experts from a voluntary group in Norfolk will once again be in attendance

to identity any apples that you care to bring along. Apparently, it is easier to identify

if you can bring a long part of the stalk and/or leaf as well as the actual apple so if

you have been mystified as to what kind of apples were growing in your garden all

these years, bring a sample along.

There will be several competitions and activities running throughout the day

including the ever popular longest apple peeling competition, apple and spoon races,

plant your own apple seed, an apple shy and new to this year 'apple gifting'. Did you

know that traditionally apples were given to people as a sign of friendship? Come

along and make an apple gift to give to your favourite person. The competitions are

being manned and run by Ely Lions.

Information stalls, a woodturner and folk music and dancing all add to the fun of

the day which runs from 10.00 am until 4.00 pm.

For further information contact

Tracey Harding, Tourism and

Events Officer, East Cambridgeshire

District Council, Babylon Bridge,

Waterside, Ely, Cambridgeshire

CB7 4AU. Tel: 01353 616377 or

email:

 tracey.harding@eastcambs.gov.uk

30

Notes from the Parish Council September Meeting

 Vice-Chairman Mr Andrew Camps chaired the meeting with 5 Parish

Councillors and 4 members of the public.

 Minutes of Last Meeting: These were reported and agreed.

 Parish Council Vacancy: 2 people expressed an interest in joining the Parish

Council. Following a vote taken, Mr Geoffrey Woollard was duly co-opted onto the

Parish Council and invited to join the meeting.

 CCC Report: Councillor Hazel Williams reported to the meeting.

ECDC Report: Councillor Allen Alderson reported to the meeting.

 Correspondence Received: This was reported to the meeting.

 Matters Arising ï for information only

Budget summary - this was reported to the meeting.

Recreation Ground: progress by BTFC: The legal formalities were moving

along slowly. The SPSRC agreed with BTFC a £2,000 loan to help towards the costs

incurred. Advice was given by Martin Mead with reference to the drainage on the

site and Ted Hurst with reference to the electricity supply.

High Street Parking/Traffic: Following a meeting with CCC Highways, Parish

Council and the School. It was agreed that:-

A paved edge near the school entrance would be extended by a few metres, the

aim being to prevent children slipping down the grassy verge when boarding

vehicles particularly in the Winter months.

 Yellow double lines would be extended from the corner on the Rose Cottage

side by 10m and continue as a single line to a point opposite the School gate.

Double yellow lines around the corner opposite Rose Cottage.

White line markings to be re-painted to make drivers aware.

The possibility and effectiveness of deterring indiscriminate parking with double

yellow lines on the High Street opposite the top of Station Road was discussed but

put on hold for the time being.

 Play Area Surfacing ï quotes received:

The costs involved in repairing/replacing the surfacing under the swings proved

to be very high. The options available are to be looked at further and discussed again

at the October meeting. The Clerk is to look at possible opportunities for grant

funding to help with these costs.

 Maintenance item ï footpath damage at back of Village Hall: This was

reported to the Clerk by the School. Repairs are to be put in hand.

 Clerkôs Training (Quality Status) + Bursary Application: This was agreed.

The Clerk will take the CiLCA training at a cost of £250 + £70 registration fee. As a

Parish Council with an annual budgeted income of less than £25,000 an application

31

was made by the Clerk for a bursary. This

bursary will contribute upto 75% of the cost of

training to a maximum of £200.

 Request to rent Parish Council land on

B1102: Mr M Malster wrote to the PC asking to

rent this land. This was agreed at a cost of £50

per annum.

 Renewal of Insurance: The annual

insurance premium of £643-04 was agreed.

 Accounts for Payment - These were agreed.

 Planning Application Received since July meeting:

25 High Street – attached single-storey garage and store (replacement following

total demolition of barn after partial collapse) and new glazed enclosure to

dwelling. No objections. (Approval received).

Swaffham Prior House – proposed new single storey extension for indoor

swimming pool extension to existing house, upgrade to landscaping and new railings

to existing wall. No objections. (Approval received).

Lower End House, 30 Lower End – change of use to self-contained annex

ancillary to the main dwelling. Objections were raised on this application.

 Any Other Business

Bus stop signs to be installed at the top & bottom of Rogers Road and The

Beeches.

Dumped tyres and rubbish on Heath Road removed by Cleanaway.

It was reported that the fire basket in the cemetery was being used by other

people to burn rubbish.

Wooden edging to cemetery path to be repaired.

 Open Question Time.

Following a request from the School, Alastair Everitt asked if the PC had any

objections to the installation of a gate at the end of the path at the immediate front of

the Village Hall to stop children running out onto the Village Hall driveway.

Further discussion about damaged paving slabs at back of Village Hall.

 The next Parish Council meeting will take place on Thursday, 12th October

2006 at 7.30pm in the Village Hall.

Karen King

Clerk of the Parish Council

Tel: 742358.

Email: karen.king5@btopenworld.com

ñIt was reported that
the fire basket in the
cemetery was being
used by other people
to burn rubbishéò
But not such a bad plan

surely? Eds

mailto:karen.king5@btopenworld.com

32

Holiday Club ï Now Once a

Month!

 HOLIDAY CLUB takes place once every two

years – but now, due to the overwhelming

response at this summer’s ‘Amazon Adventure’

changes are afoot! All the fun of holiday club can be enjoyed during the morning of

the fourth Sunday of every month.

 The event, aptly named óSunday Clubô, starts at 10.30am and lasts for about an

hour, followed by time for refreshments. Still packed with activities like songs,

games and crafts, the only difference is that parents are invited to stay and join in –

the morning is for all of the family!

 The September event took place at Bottisham Primary School and this is likely

to be the usual venue. It is possible for parents to drop their children (those aged 5+)

at the club, but a one-off registration form needs to be completed first. Also, in order

to help with planning and preparation, advance notice of attendance is requested (but

not necessary). Another slight difference to holiday club – there is no charge!

 The dates for the rest of the Sunday

Clubs in 2006 are:

Sunday 22nd October

Sunday 26th November

Sunday 24th December

 The December Sunday Club will be a

special ‘Christmas Clubô with fun and

festive activities for all the family – as

well as an opportunity to sing some of

your favourite Christmas carols. We look

forward to seeing you.

 To register, book or to check on the

venue please contact me:

on simon.goddard@lodechapel.org.uk or (01223) 812881.

 Simon Goddard

We welcome you to any of our services or other midweek activities.
Morning Worship every Sunday at 10.30am with Sunday School. For more

information please contact:
Simon Goddard on 812881 or Peter Wells on 812388

Lode Chapel, High Street, Lode, CB5 9EW.
Email: simon.goddard@lodechapel.org.uk

Web: www.lodechapel.org.uk

mailto:simon.goddard@lodechapel.org.uk
http://www.lodechapel.org.uk/

33

Roman Catholic Church, Newmarket Parish

Masses: Newmarket: Sat 1830; Sun 1030;

 Kirtling: Sun 0900;

 In Bottisham Parish Church, Sun 0900 (Served from Cambridge).

St Mary's Church Swaffham Prior

Wanted
Organist for Sunday morning services

11o'clock till 12 (approximately)
Remuneration available in addition to deep gratitude
Please call 01638 743937 for further information

Soup Lunches

A SMALL GROUP that organises social village events throughout the year on

behalf of St Mary’s Church met recently and discussed the possibility of re-

introducing soup lunches which we used to have several years ago. It would be an

opportunity in the dark months of January and February to meet from say noon till

2.00pm to have lunch and a chat.

Ruth Scovil has kindly offered to have one on Wednesday 24th January at her

house. Is there anyone out there who would also like to host one? Please let me

know if you feel so inclinded

Kate Child

743983

PS You don’t have to have a big house to participate. I re-call sitting on the

stairs with a lovely mug of home-made soup on one occasion: it was fun and very

informal.

34

PASTORAL LETTER, October 2006 Bottisham Vicarage

Dear Friends,

 A MAN WAS PACKING a shipment of food contributed by a school for the

poor. He was sorting through the gifts separating beans from powdered milk,

and canned vegetables from canned meats. Reaching into a box filled with

various cans, he pulled out a little brown paper bag. Apparently one of the pupils

had given something different from the items on the suggested list. Out of the

paper bag fell a peanut butter sandwich, an apple, and a cookie. Crayoned in

large letters was a little girl's name, 'Christy -- Room 104'. She had given up her

lunch for some hungry person.

 As we celebrate harvest in our villages this autumn we will once again be

giving thanks for the amazing generosity and love of a God who has put us in

this wonderful world, and given us so much wonderful food to live on. Yet the

Church of England Services

October 2006

 ST MARYôS

Swaffham Prior
ST MARYôS

Swaffham Bulbeck

Bottisham

Sun

8

8.00am

Holy Communion

11:00am

Harvest Festival

9.30am

Holy Communion

11:00am

Harvest Festival

Sun

15

11:00am

Holy Communion

9:30am

Village Communion

11:00am

Holy Communion

Sun

22

11:00am

Matins

9:30am

Holy Communion

8:00am

Holy Communion BCP

11:00am

Holy Communion

Sun

29

10:30am

Benefice Communion

35

Bible tells us that we must never become selfish about the good things we have

been blessed with. In fact it tells us not to build up our treasures on earth but to

build them up in heaven.

 The Bible tells us that ‘God loves a cheerful giverô (2 Corinthians 9:7) and

‘It is more blessed to give than to receive.ô (Acts 20:35)

 There is a classic example of that in the story of August H. Francke, the well

-known German preacher of the 17th century, who founded an orphanage to take

care of the homeless children who roamed the streets of Halle. One day when he

desperately needed funds to carry on his work, a destitute Christian widow came

to his door begging for one gold ducat. Because of his financial situation, he

politely but regretfully refused. Disheartened, the woman sat down and began to

weep. Moved by her tears, Francke asked her to wait while he went to his room

to pray about the matter. Seeking God's guidance, he felt that the Holy Spirit

wanted him to grant the request. Trusting the Lord to meet his own pressing

needs, he gave her the money.

Two mornings later he received a warm letter of thanks from the widow

saying that because of his generosity she had asked the Lord to shower the

orphanage with gifts. That same day he received 12 ducats from a rich lady and

two from a friend in Sweden. He thought he had been amply rewarded, but

shortly afterward he was informed that Prince Lodewyk Van Wurtenburg had

died, and in his will had directed that 500 gold pieces be given to the orphanage!

Francke wept in gratitude. In sacrificially providing for that needy widow, he

had not been impoverished but enriched beyond his wildest dreams.

 I think it is so important to be generous at all times, not counting the cost but

giving out of thanks for all the blessings in our lives. A little poem sums this

thought up beautifully:-

Go break to the needy sweet charity's bread;
"For giving is living," the angel said.

"And must I be giving again and again?"

My peevish and pitiless answer ran.
"Oh no," said the angel, piercing me through,

"Just give till the Master stops giving to you.

 May God bless you all,

 David

36

Tue 10 Mobile Library, Cage Hill 3.05-3:40, Chapel 3:50-4:10pm

Thu 12 PC Meeting, 7.30pm VH

Sat 14 School Grounds Day, 1pm-4pm

Crier Copy Deadline

Mon 16 WI VH 7pm

Thu 19 An Inspector Calls, Main Hall, BVC, 7.30pm.

Fri 20 An Inspector Calls, Main Hall, BVC, 7.30pm.

Police Surgery, High St, 7.30-8.30pm

Sat 21 Ely Apple Festival, Cathedral Centre, Ely

An Inspector Calls, Main Hall, BVC, 7.30pm.

Tue 24 VG, VH

Mobile Library, Cage Hill 3.05-3:40, Chapel 3:50-4:10pm

Dates for Your Diary: October 2006

Club Contact Tel. Date Time Place
FOSPS Clare

Freeman

741316 2nd Mon

of Term

8pm Village

School

Baby &

Toddlers

Fleur

Routley
743992 Tues

2:30-

4:00pm

Village

Hall

Messy Play
Julia

Turner
742688 Thurs 2.00-2.45

Village

Hall

Jamsing
Jo

Pumfrey
741376

Tues

(term)
9.20-12

Village

Hall

Cubs
Andrew

Noyes
743864

Weds

(term)

6:00-

7:30pm

Village

School

Reading

Group

Brenda

Wilson
743937

1st Weds

of month
8:00pm (See Crier)

Scouts
Andrew

Noyes
743864

Weds

(term)

7:45-

9:15pm

Village

School

Village

Gardeners

Margaret

Joyce
744390

3rd Tues

of month
8:00pm

Village

Hall

WI
Margaret

Phillips
741495

3rd Mon

of month
7.30 pm

Village

Hall

Youth Club
Alan

Badcock
742228

Tues 7-8:30pm Youth

Club Hut Thurs 7-10:00pm

Village
Clubs

&
Societies

