
LODE STAR LODE STAR

LODE STAR

£1 when sold

April 2015 issue: 460

NEWS AND VIEWS FROM LODE WITH LONGMEADOW

LODE 2 STAR

WHAT’S WHERE
IN LODE STAR

WHAT’S ON WHEN
LC Lode Chapel, LSC Lode Social Club, BBL British Legion Club

 FH Fassage Hall, BVC Bottisham Village College

Thursday Anglesey Abbey Health Walks 10.00am

Photographic Club each Tuesday 7.30pm LC
Wednesday Coffee Mornings 10.30am LC

Red2Green PopUp—last Wednesday of the
month, The Pavilion, SB

R2Greenhouse, BVC—Tues & Wed 11am

Call NHS 111 out of hours if you
need health information or
reassurance about what to do
next.

Do you have a local event you would like to see
advertised here? Please contact the Editors

 3. Editorial

 4. Lode Parish Council

 5. Young Cyclists

 6. Lode Trophies
Lode Open Gardens
Dogs at the Fete

 7. Photographic Club
Lode Social Club

 8. Lode Tennis Club
Gilbert & Sullivan

 9. Lode WI

 10. Swaffham Bulbeck School
Electronic Organ Concert
Lost Property at the Shop

 11. Bottisham Patients Group

 12. NT / Lode Liaison Mt

 14. Remnants of Richard III

 16. Gardening Club

 17. Public Transport Matters

 19. RE:NEW

 20. Sudoku

 21. Village Freecycle
 Swaffham Prior Gardeners
Allotments in Lode

 22. Anglesey Abbey & Wicken Fen

 23. Jumble Sale result
Sudoku solution

 24 Mothers Union
St Jamesô Gift Day
Annual PCC Mtg

 25. Little Legs of Lode
Neighbourhood Watch

 26. The Revd Sue

 27. St Jamesô Church page

 28. Outside Information

April
 1 Lode WI 7.30pm LC (p9)

 4 St James’ Gift Day (p24)

 Cycling event at Fassage Hall (p5)

 11 Electronic Organ Concert 7.30pm (p10)

 13 Lode Parish Council 7.30pm FH

 15 Health Walk start 10am Surgery (p11)

 14 Photographic Club mtg (p7)

 21 Annual PCC Meeting SB Sch (p24)
Photographic Club mtg (p7)
SP Gardeners, 7.30pm (p21)

 23 Patient’s Group AGM (p11)

 24 Health Walk start 10am Surgery (p11)

May
 3 Cycling event at Fassage Hall (p5)

 7 Lode Tennis Club sessions 6-8pm (p8)

 10 Tennis Coaching starts (p8)

 16 Gardening Club Plant Stall (p16)

June
 7 Cycling event at Fassage Hall (p5)

10-13 The Gondoliers (p8)

 14 Lode Village Fete (p6)

 28 Lode Open Gardens (p6)

LODE 3 STAR

EDITORIAL April 2015 Issue No: 460

Please could all items for inclusion in the

MARCH edition of Lode Star reach
Elizabeth Mitchell (elizabeth-mitchell@hotmail.co.uk)

and Susan Swannell (address below or lodestar.lode@btinternet.com)

by TUESDAY 14 APRIL 2015 (earlier if possible)

EDITOR: ELIZABETH MITCHELL, 3 WILLOW GROVE, LODE CB25 9EL 812843
DISTRIBUTION: DOREEN WEBB, 8 HIGH STREET, LODE 811341
TREASURER: JEFF KEMPSTER, 19 ABBEY LANE CB25 9EP 812194
ADVERTISING/PRODUCTION: SUSAN SWANNELL, 5 ABBEY LANE, LODE 811584
COVER DESIGN: .. PETER TEMPLE-SMITH
PRINTERS:................................ BURWELL COMMUNITY PRINT CENTRE 01638 613102

OPINIONS EXPRESSED IN LODE STAR ARE NOT NECESSARILY THOSE OF THE EDITORS
NOR DO THE EDITORS ACCEPT ANY RESPONSIBILITY FOR CLAIMS MADE IN ADVERTISEMENTS

The purpose of LODE STAR is to serve the WHOLE parish by circulating information
free to every household in LODE and LONGMEADOW eleven times a year

Brilliant news about the cycle path from
Lode to Quy. Funding is secured
through a combination of being the
right project for the right time when
there was a big national policy push on
cycling infrastructure projects – AND
all the local hard work which was
commended by the County Council
Economy and Environment Committee
at which Fran Platten spoke eloquently
(see p5). So congratulations to
everyone who donated time and
energy and money to jumble sales
(see p24), stalls at Reach Fair, the
Fete, Lodestar Festival and the very
memorable yarn bombing at Anglesey
Abbey and the In Stitches creation of
Ring Your Bell for the cycle path
pompoms. We can’t entirely relax
because there is land to purchase and
then work with Quy to ensure the best
path possible is built and used for the
benefit of all the local villages.

Doreen Robinson has put in a plea not
so much to cyclists but to motorists
heading down the Fen. Look out for

the fledgling moorhens who seem
determined to cross the road near
Willow Farm. There has been
something of a massacre this year.

We are always asking local people to
send in articles that reflect their interests
and experience. I am so pleased
Katheryn Scholan took up the challenge
(see p14). Her article on Richard III
arrived too late for the last issue but is
more topical now given the huge interest
in the reinterment at Leicester Cathedral
this week. But Katheryn was interested
long before the media hype..

I was recalling an Easter Sunday in
Cherry Hinton in 1983 when the children
had fun searching for eggs in three
inches of snow. I checked and it was
3 April - only two days earlier than it is
this year. Here’s hoping for no repeat of
that experience! Wishing everyone a
Happy Easter with lots of spring
sunshine.

Elizabeth Mitchell

LODE 4 STAR

Lode Parish Council News

LODE PARISH COUNCIL

Philip Dean 812493
62 Longmeadow

Philip Lane 811944
68 Lode Road

Elizabeth Mitchell 812843
3 Willow Grove

Fran Platten 813016
Fen Farm, Lode Fen

Charlie Rickard 812096
4 Millards Lane

Ann Tomlinson 811280
5 Mill Road

Stuart Woolley 812407
5 Longmeadow

CLERK
Arthur Tomlinson 811280

5 Mill Road

Street lighting

The March meeting was a little noisier
than the norm. This resulted from a
heated discussion about the removal of
some street lights under the ongoing
improvement programme. The
following is taken from the draft
minutes to show what action the PC is
taking in the matter:

‘Being aware that a member of the
public had raised concerns about the
handling of the street lighting project,
Cllr Rickard reported that:-

The lighting policy has been decided
by the County Council (CC) as the
responsible authority. The plan is
being implemented by Balfour Beatty
on behalf of the CC. As part of the
rationalisation process, the number of
street lights across the county is being
reduced by 10% (the new lamps give

an improved level of illumination). The
percentage is greater in rural areas.
The number of lamps to be lost in Lode
has been determined at 13. The PC
does not have the resources to get
lights reinstated but, if there is a strong
case for any particular lamp to be
retained, the PC would present the
case to the CC.

A representative from Balfour Beatty
had attended an earlier PC meeting
and listened to the concerns expressed
by members of the public. Some
changes to the proposed plans were
suggested at this meeting. However,
unless it can be demonstrated that the
loss of 13 lamps in Lode is excessive,
the reinstatement of a lamp in one
location would necessarily involve the
loss of a lamp elsewhere in the village.

C/Cllr Shuter agreed that this was an
accurate summation and commented
further:-

¶ The lighting policy had been
developed over a five year period by
the CC to improve street lighting
throughout the county and to save
money. The contract for the work
has been let as a Private Finance
Initiative (PFI).

¶ There is a statutory requirement to
provide lighting along transport
routes but not in rural areas.

¶ Some counties have a policy of
switching off lights after a certain
time (e.g. midnight) but CC did not
favour this policy at present.

¶ However, the new lights will dim after
10pm, reducing the energy use by
40%.

After discussion it was agreed that:-

1. When the project is complete the

LODE 5 STAR

Arthur Tomlinson C.811280
Clerk to the Council, 5 Mill Road, Lode

annart@btinternet.com

allocation of lighting within the
village will be reviewed and if a
meaningful case for any alteration
can be made an approach will be
made to the County Council.

2. The Clerk should write to Sanctuary
Housing asking if they can install
security lighting in the garage area
in Fairhaven Close.

Shortly after the meeting a petition
signed by 14 residents from Fairhaven
Close and one from Station Road was
received by the Clerk. This has been
distributed to Councillors and will be
discussed at the April meeting.

Electrical Equipment Recycling

It is pleasing to report that the weight
of electrical materials collected in
January was 3.5 tonnes (3500kg)
which gives a total of nearly 8.5 tonnes
(8424kg) for the year. A very large
portion of the equipment collected was
Small Domestic Appliances (SDA).
Cambs County Council has advised
that only 40% of SDA is recovered
from the Household Waste Recycling
Centres, meaning 60% still goes to
landfill, which certainly indicates that
the aim of diverting material from
landfill is being achieved through these
collections.

After discussion it was agreed it had
been such a success that a further
collection will take place later in the
year.

Lode/Quy Cycleway

Cllr Platten continues to work towards
the vision of having a cycleway
between Lode and Quy.

Together with C/Cllr Matthew Shuter
she attended a meeting of the
Economy and Environment Committee
of the County Council to press the
case for the cycle path. As a result the
committee voted in favour of allocating
over £300,000 of recently acquired

central government funds to the
project. Furthermore, the committee
commended the Parish Council for
their efforts to get this project
underway.

The Newmarket
Cycling & Triathlon

Club

Calling young cyclists

Come along to the regular
sessions of the

Indoor Cycling System.

It’s a great way for learners to
gain confidence and more

experienced young cyclists to
practise time trials.

Please bring your own bike

Saturday 4 April
Sundays 3 May and 7 June

10am to 12.30pm
at the Fassage Hall, Lode

Contact David Peck on
davehpeck@btinternet.com

for more details

mailto:davehpeck@btinternet.com

LODE 6 STAR

Lode Social Club Trophies
The Social Club committee has a
number of cups, shields and trophies
which need a permanent home. We
are exploring the possibility of having
them displayed either at the new pub
restaurant or British Legion in
Bottisham but some were awarded to
individuals and others have not been
engraved. If you have a personal
interest in any of those listed, or know
anyone to whom they could be
returned please contact Coral Hatley
on C.811457 to discuss.

 1. Jim Campbell Memorial Cup
 2. Fen Ditton Cricket Club – Don

Dawson Memorial Cup 1983
 3. G Ingram Charity Cup (Cribb)
 4. G Ingram Charity Cup (Snooker)
 5. G Ingram Charity Cup (Pool)

(Base missing)
 6. Lode FC Bottisham Sports Centre

Five a side Winners 2003
 7. Cambs Umpire Association
 8. Eileen Price Memorial Trophy

(Darts)
 9. Bulbeck Plate Winners 1990
10. Armstrong Mead League Div. 4

Winner Lode Labour Club 89/90
(Bowls)

11. Div. 3 Runner up. Lode Labour
Club 90/91

12. Mead Construction League Div. 2
Winners 1994/95 Lode LC (Bowls)

13. B&D W L Stewards R/U 87/88
(Darts)

14. Shield. Lode Labour Club.
Carpet bowls singles. B Potter

15. LLC ‘B’ Hose KO (Darts)
16. G Ingram Charity Shield (Darts)

(Quantity two)
17. Mick McNeil Alliance League Club

of the Year 1989/90
18. Brass plaque óIn memory of Jim
Campbell 1949-2005 Away with the
fairiesô

12 Village Gardens to visit

Music and Art Display in the Church
Plant Stalls

Childrenôs Activities
 Teddy Treasure Trail
Tea and Homemade Cakes

 Adults Ã6
accompanied children
free (no dogs)

Free car parking availa-
ble

Proceeds to village church
& Lode/Quy cycle path

LODE VILLAGE
OPEN GARDENS

SUNDAY 28 JUNE
11.00am - 5.00pm

Lode Village Fete
Sunday 14 June 2015

CALLING
ALL DOGS !!

Don't miss
the Fun
Dog Show
at the Fete.

More details next month
but put a note in your
basket to mark
the date.

LODE 7 STAR

Tuesday 14 April sees our last major
guest speaker for the year. John
Hooton of Southern Ireland will be
giving a print talk entitled ‘Landscapes
& Seascapes’.

The year ends with our final
competition on Tuesday 21 April, The
Hanson Trophy Projected Digital
Image Competition.

In February 2014 the club entered the
East Anglian Federation of
Photographic Societies (EAF)
Projected Digital Image Club
Championship annual competition. A
total of 34 clubs entered from around
the region and Bottisham & Burwell
Photographic Club were placed ninth.

The winning clubs were first: Beyond
Group, from Ipswich, Norfolk
Photographic Group came second with
Ipswich & District Photographic Society
coming third.

Date for your diary:

‘Welcome Back’ First meeting of the
2015/2016 year will be held on
Tuesday 8 September 2015, when

Bottisham & Burwell Photographic Club

members are asked to bring
photographs (prints or images), which
have been taken over the summer
break. Members’ winning prints from
last year will also be on display. New
members would be very welcome and
can bring any pictures that they have
taken during the summer.

The club welcomes guests and new
members to any of our weekly
meetings at Lode Chapel just off the
High Street, rom 7:30 – 9:30pm every
Tuesday (please check website for
details) Fee of £3.00 including
refreshments, refunded on joining.

Annual subscriptions: Adult: £40.00,
Joint Membership: £67.00, Student:
£21.00 pa, refreshments 50p.

For further details contact:

Mrs Daphne Hanson DPAGB APAGB
T: 01638 741106

Website: www.bottburpc.org

The Lode Social Club Committee met this week to
start discussions on activities and events that we might support
in the coming months as a new charity is set up. Various ideas
have been put forward including music gigs, quizzes, discos,
beer festivals and outdoor picnics, walks and cycle rides.

We are keen to hear from residents of the parish if there are ide-
as that you wish to see happening or to organise, so don't hesi-
tate to get in touch through lodeclub@gmail.com.

Please feel you can contribute to the community in this way - no
pressure no problem

http://www.bottburpc.org
mailto:lodeclub@gmail.com

LODE 8 STAR

LODE TENNIS CLUB

Spring! - and lots of news so,
without further delay -

Membership renewals are now due
again, with the annual membership
rates remaining unchanged from last
year. These are Adult £15, Couple
£30, Family £35, Junior £5. Guests
are £2 per session per guest or a
blanket annual charge of £15. Lost/
replacement keys £3.

Please get your subscriptions to Sally
Jaggard as soon as possible, together
with your annual application form,
which you should have received by
now in your membership renewal pack,
or you can download one from our
website. You need to make sure that
you have a player username and can
log on to the website because you can
only book a court using the online
system.

We are running another eight-week
course of tennis coaching with David
Nation this year. It will be on Sunday
afternoons and starts on 10 May in a
series of one hour sessions between
2pm and 6pm. If any days are rained
off we will try to add extra weeks at the
end to complete the course. The cost
per session for juniors is just £4, and
for adults £7.50. To reserve your place
(first come basis - but member juniors
take precedent over non member
juniors) contact Jeff Kempster on
C.812194 by 7 April please. Payment
of the course fee will be required to
confirm reservation.

Club Nights will start again from 6pm to
8pm each Thursday evening from
7 May. You can just turn up to play
with whoever else is there. We are
encouraging people to use the
Message Board on the website. That
way people from farther away can tell if

there will be anyone to play with!

Don’t forget you can get all the
latest news, contact Tennis Club
members, and get other

information about the club, by visiting
our website at http://
www.lodetennis.net

Jeff Kempster (Chairman)

Swaffham Bulbeck
Summer Theatre is
proud to present:

Gilbert &
Sullivan's

The
Gondoliers

At the 'Theatre in a Barn',
Downing Farm, Swaffham Bulbeck

Wednesday 10 June 7.30pm - £9
Thursday 11 June 7.30pm - £9
Friday 12 June 7.30pm - £10

Saturday 13 June 2.30pm - £6
and 7.30pm - £10

Tickets and further information are
available via our website,

www.sbsummertheatre.com or Caille
Peri via email sbst.tickets@gmail.com

or telephone 07451 554845.

Please book the dates in your
diaries. Although the dates are
different to last year, the prices are

still the same!

LODE 9 STAR

We welcome visitors and prospective
members. Try our meetings free of

charge! Phone Angela Standley

on C.812994 for details or just drop into
Lode Chapel on the first Wednesday of

each month at 7.30pm

LODE WOMENõS INSTITUTE

spoke about
famous people
including
Gladstone who
used to take tea to bed in a stone hot
water bottle to sustain him during the
night, and the Queen who when she is
at home apparently makes tea for
herself and the family.

Margaret concluded by inviting
members to come and smell the
various types of tea available today.

Jean Coxall gave the vote of thanks
thanking Margaret for an interesting
and amusing talk.

After refreshments the Secretary
informed the members of invitation from
Pampisford and Cherry Hinton WIs’ and
the forthcoming events were read.

The competition of an unusual teapot
was won by Hazel Cox.

WEDNESDAY 1 APRIL MEETING

Bob Jones – Laughter in the Village
Followed by the Annual Meeting

Jean Coxall welcomed members to the
March meeting of the WI with the news
that Her Majesty the Queen had
designated a special day for a
Centenary Garden Party in the
presence of the Duchess of Cornwall
(who is a member of the WI) and every
WI in the country could have a
representative. Names were taken
of those who wished to be considered
so watch this space!

Our speaker Margaret Rogers then
spoke on her subject of ‘A Nice Cup of
Teaô. She told of how A P Herbert
had a poem published in Home and
Garden entitled the same.

Tea was first drunk by accident in 750
BC in China when the emperor
stopped to have a cup of boiled water
and some leaves fell in into the water.
He was so impressed with the taste
that he declared it had given him “the
elixir of life”.

In 1610 the Dutch India Company
brought the leaves back and sold them
in its coffee shops. The tea was so
popular that the Government
eventually taxed it at 119% and tea
was kept in a locked tin with the
mistress of the house keeping the key.
The servants were allowed to use the
leaves afterwards.

Margaret spoke about smugglers
bringing in tea and the war fought with
the Americas because they objected to
paying tax to Britain for the tea which
eventually led to the Boston Tea Party
incident in which a tea clipper was
sunk.

From the 1860’s tea was being grown
all over the world as it grows from sea
level to 6,000 feet above sea level.
She talked about tea ceremonies
around the world and showed all the
various items that were used. She

http://www.sbsummertheatre.com/
mailto:sbst.tickets@gmail.com

LODE 10 STAR

News from Swaffham Bulbeck Primary School

Concerts are open to the public and
held on the second Saturday of each
month, with the exception of July and

August, at Quy Village Hall and
commence at 7.30pm.

Tickets £6.00 available on the door.
For information C.881049 or C.880522

Claudia Hirshfeld

C E
O S

Saturday 11 April

LOST PROPERTY

at The Shop in Lode /Φ уммфнт

¶ RING, mainly silver, found in the
road along the High Street on
Sun 25 January

¶ WATCH: Thin strap, round face
found along Mill Road on approx
Thurs 19 February.

¶ GLOVES: Black with design on
the back of the hand. Found
Tuesday 17 March.

As spring begins, our school life
continues on at its usual rapid pace.
Mothers’ Day was celebrated with
handmade cards and pots of sown
flower seeds. Amazingly my seeds
actually appeared above the soil for the
first time right on cue, though that still
meant disappointment from the small
sower who had expected full-blown
flowers for Mummy…

The younger half of the school (ages 3-
7) had a very well-attended Sharing
Assembly (standing room only!)
showing off the wide range of work
they had covered so far this year. We
are so lucky in our school to have such
strong support from our parents – it
makes all the difference to the children!

Wrens and Robins (age 3-5)
demonstrated their knowledge of the
planets, rocket ships and “light and
dark”, illustrated with an enthusiastic
rendition of Five Little Men in a Flying
Saucer.

Doves class (age 5-7) showed their
weather stations, home-grown mustard
and cress gardens, and read their
World War II stories. They made a
storm with their bodies, from
whooshing wind to light raindrops to
thundering raindrops and back again,
and also retold the story of Goldilocks
and the Three Bears along with actions
for all the punctuation marks. Just
make sure you avoid their punches if
you get them to recite a sentence
ending in an exclamation mark!

World Book Day was celebrated with
children and staff dressed in World
War II clothes or in book characters
from children’s books popular at the
time. This meant lots of evacuees,
Land Army ladies, Winnie the Pooh

characters, Pippi
Longstockings, and Alices in
Wonderland.

Red Nose Day followed just the next
week, with a theme of Funny Faces
raising nearly £60 for Comic Relief (£1
for every Funny Face).

Amy Weatherup
Chair of Governors

chair@swaffhambulbeck.cambs.sch.uk
http://www.swaffhambulbeck.cambs.sch.uk

LODE 11 STAR

News from the Bottisham Patientsõ Group

Dr Rashid started his medical life
wanting to be a cardiologist but, after
completing junior hospital posts at a
busy London teaching hospital, soon
found that cardiologists were dealing
with patients with established heart
disease, whereas he was more
interested in preventing it in the first
place. So he studied for an MSc in
Preventive Cardiology at Imperial
College London and has since pursued
a career that combines clinical work in
general practice and research work
about preventing heart disease.

He is currently working at the
department of Public Health and
Primary Care at the University of
Cambridge and this year is on
secondment to the National Institute of
Health and Care Excellence (NICE).

In his research work, he has been
amazed by the growing evidence that
suggests Mediterranean diets can
prevent heart attacks and strokes, as
well as lots of other diseases affecting
all age groups, from children to the
elderly. He is keen to ensure that as
many doctors and patients as possible
are aware of the potential benefits of
the diet and looks forward to sharing
some of the key messages with
Bottisham patients. Integrated Health
Service for Older People

From 1
st
 April health services for

people aged over 65 will be the
responsibility of Uniting Care
Partnership (UCP). This is a new,
joint partnership between two NHS
organisations:

¶ Cambridgeshire and Peterborough
NHS Foundation Trust (CPFT): a
local provider of integrated
community, mental health, learning
disability and social care services.

¶ Cambridge University Hospitals
NHS Foundation Trust (CUH): a
regional hospital delivering care
through Addenbrooke’s and the
Rosie hospitals.

All older people’s healthcare and
adult community services will transfer
to UCP for the next five years. Their
aim is to provide services that are
more joined-up and co-ordinated
around the needs of the patient. Find
out more at our AGM!

Bottisham Patientsô Group Committee

Donõt miss the
Patientsõ Group AGM

Thursday 23 April at 7.00pm
Lecture Hall,

Bottisham Village College

Dr Ahmed Rashid will talk about
THE MEDITERRANEAN DIET

Could it help you to live longer?

There will be two PG walks in April led by
Steve Gilson, our accredited walk leader,

on Wednesday 15 and Friday
24 starting from the surgery car park at

11.00am. Anglesey Abbey walks
continue weekly on Thursdays from the
Visitors’ Centre starting at 10.00am. All
patients are welcome on all these walks.

mailto:chair@swaffhambulbeck.cambs.sch.uk
http://www.swaffhambulbeck.cambs.sch.uk
http://www.google.co.uk/imgres?imgurl=http://www.heritageportal.eu/images_upload/resources/vacancies/national%252520trust%252520logo.jpg&imgrefurl=http://www.heritageportal.eu/Browse-Topics/BUILT-HERITAGE/National-Trust-Building-Surveyor-Saunderton-UK-.1

LODE 12 STAR

Report of the National Trust/Lode liaison meeting
on 23 March 2015

Allotments are not being taken up,
so Lois Baker mowed them last year.
Janet Jephcott will return in May so
contact meantime needs to be with
Laura Booty.

Parking in the Paddocks
Mark Bradshaw will have to apply for
the 28 days permitted development
rights to be reinstated, not just for the
use of the NT but also for all the
community use such as the fete,
funerals, weddings, runs etc. The
Paddocks has not been required for
National Trust purposes over the past
12 months.

Cycle Path There have been big
advances on this. A county council bid
to Central Government was successful
and £317,000 has been set aside for
the cycle path. We will probably need
about 1 acre of land. Brian Camps
says that land costs about £12,000
per acre so rather more than we have
in our Sustrans account! Fran Platten
is in contact with the agents for the
Garrow Estate and together with
Charlie Rickard will work with Patrick
Joyce (Cambs CC) to further land
purchase negotiations. Thereafter we
will hand the project over as soon as
possible to the County Council.

Trees overhanging the B1102
The trees are apparently on land
belonging to the County Council, so
we need to contact them. They are
very close to the road and could force
cyclists further into the road, and there
is inadequate verge to allow evasive
action. Perhaps Lode PC could report
it to the county council?

Wicken Vision [Lois Baker]
Tree planting and maintenance went
well at White Fen, but no new faces

were there. The trees are growing well
and it was a nice day!

The Gutterbridge woodland at
Swaffham Bulbeck is up and running
and well supported by local volunteers.

A long new hedge has been planted
along the front of the land at Reach.

Burwell fen is now being grazed by
both Highland cattle and Konig ponies.
There is planning permission for a little
bridge which will connect 2 fields. Peter
Wells who is a keen bird watcher says
it is brilliant for birds now. He has seen
golden plover and various waders.

The winter flooding is now stopping so
the land will dry out over the summer.

There have been repairs to the fencing
on Tubney Fen so tenant cattle will be
reintroduced from May to November.

Finally there is to be new signage at
Wicken. It was looking a bit dated.

National Trust [Mark Bradshaw]
Helen Ghosh is the new Director
General of the NT. She has just
highlighted the changing aims of the
NT. In the early days, its purpose was
to provide open spaces for urban
areas. Then it took on the country
houses that were being demolished. In
the 60’s Project Neptune rescued over
700 miles of coastline and today its aim
is to realise the duty of care to the land
that they own. Man has had a
devastating impact on the countryside
and the focus is on land, outdoors and
nature

Anglesey Abbey Last year (to
March 2015) there was a 10% increase
in visitor numbers to 316,000. These
numbers were helped by the
snowdrops, summer gardens and the
dahlia festival. The numbers did not

LODE 13 STAR

include the 14,000 who came to see
the winter lights. This means there is
more money for conservation work.
Last year they restored the domestic
wing, and this year they are doing the
Newmarket Corridor which included
Lord Fairhaven’s bedroom. The rooms
were drab and in need of redecoration.
They are being restored to the 1950s
period which is how it was when he
was alive. They have sourced all the
carpets, curtains and even the braiding
round the pelmets from the UK, using
information from the archives. It is due
to be opened after Easter.

Magna Carta Lord Fairhaven saved
the park in which the Magna Carta was
signed (Runneymede) by buying it in
1926 as it was going to be sold off.
Anglesey Abbey has two copies of the
Magna Carta, one of which is on loan
elsewhere. MB says the one at the
Abbey is beautifully illuminated and is
on display. Also they have just
launched a Magna Carta trail at the
Abbey.

New Garden There is to be a new lilac
garden which is near the end of the
winter walk.

Himalayan Birches A new plantation
has been planted because in a few
years the old ones will need to be cut
down. As they age they lose their white
bark.

Lode Mill This will have new
interpretation signs later this year to tell
the story of the Mill.

Three Year Plan Mark Bradshaw is
producing a new plan for coping with
the growth of visitors to AA, Wicken
and Houghton Mill. They are getting
many more visitors who come multiple
times each year. The average
frequency of visits is 4 times/year.
Some neighbouring postcode areas
have much higher visit frequency and

increase in housing in these areas will
directly add to increase visits to
Anglesey Abbey..

Biomass Boiler They are doing a
feasibility study for installing one for
heating the cottage and the main
house. Should these plans go ahead,
then they will apply for planning
permission. There is talk of a new
source of the pellets at Ely.

Replacing the mill stones at Lode
Mill This is to be done sometime in
May/June and will take half a day. It
will involve a crane going down Mill
Road, so the residents will need to be
informed.

Litter Lode PC extends their thanks to
MB and his 4 volunteers who not only
cleared the verge outside the Abbey
but continued right down to Quy on
both sides of the road. It is now just
perfect!

Finally, Mark Bradshaw will be working
with Amanda Crack for 2 weeks in May
when she returns from maternity leave.
This is his last meeting with us and we
are very grateful for all the work he has
done and for the huge support he has
given us over the cycle path. We wish
him well when he returns to the
Midlands. Thank you.

Fran Platten for Lode Parish Council

LODE 14 STAR

Consider for a moment how complex
you are. All the tiny moments – the
awkward puns and the smiles at
beautiful sunsets. Finding these
relatable human moments in the
distant past is what makes history
magical to me.

Richard III is an argument of stories.
He was robed in legend long before
Shakespeare cut his cloth. In 1461 a
parhelion – the meteorological illusion
of three suns - was seen at the battle
of Mortimer’s Cross (victorious for the
soon-to-be Edward IV, one of Richard’s
two brothers). Such clear divine
sponsorship gave Richard his first role
in ‘the Three Sons of York’ legend,
God’s chosen dynasty.

Following the terrifying Tudor creation,
he has been batted from symbol to
caricature to symbol – a helpless
victim, a fop, a medieval Neanderthal
and after five centuries, the triumph of
modern archaeology.

Perhaps this is what piqued my
interest, that somewhere under a car
park of myth lies a real human life is
fascinating and compelling.

Approaching his reburial, I wonder if
we remember the stories or the man.
It’s important, I think, to recall the
person he was, as far as we can; if I
have any obligation as a budding
historian, it is to share some of those
borrowed memories with you.

Perhaps the best place to start looking
for someone’s personality is in their
books. Richard owned eleven (at least
eleven have been found in which he
helpfully wrote his name), which pales
slightly next to the forty or so surviving
from his brother. But the nature of
these books is interesting. Whereas
many of Edward’s were expensively

Remnants of Richard Plantagenet

illuminated and bespoke, a collector’s
compilation if not simply status
symbols, Richard’s set included
second-hand copies, printed books
(the cheap option, perhaps the e-books
of the 15

th
 Century) and relatively

undecorated pieces. There may be a
myriad of ways to take this, but I like to
think it means he kept and cared about
them for their content rather than their
panache.

It’s tremendously exciting that he’s the
only English king to have owned the
History of the Kings of Britain, a
chronicle then over three hundred
years old. Call me biased, but little to
me drives home humanity’s constancy
through time more than spotting
someone else looking back.

My favourite remnant of Richard is
scribbled in the margins of one of these
books. In Ipomedon – a chivalric story
about the bravest knight in the world

Richard III by Andrew Jamieson,
© Richard III Society.

LODE 15 STAR

killing a Turkish warlord (and the
king of Scotland) to get the girl – he
has written ‘tant le desiree’: ‘I have
desired it so much’. The Richard III
Society asserts this was penned in
the 1460s, before he was eighteen.
Later, the similar ‘illa treztant
desyre’ (‘he has desired it so much’)
appears amongst sketches for
Ricardian heraldry. At the least I
think this shows Richard took
inspiration from characters he knew
as a teenager, and I’m fond of the
idea that when he first wrote those
words he was dreaming of his own
chivalric adventures and musing out
a motto to match.

There is a darker side to this
through modern eyes – part of
chivalry translates to religious
fundamentalism and military zeal.
Hearing crusading tales from a
traveller, Richard once wished
vehemently that England was such
a frontier, so he and his people
could dominate the Turkish single-
handedly. A favourite gift he
received was the cutting edge in
massive artillery. These are also
important and human facets of him
that should not be forgotten.

Richard’s heraldry itself can be
tantalisingly poignant. His king’s
seal is festooned with ‘Yorkist
sunbursts’ (a white rose and blazing
sun combined), originally used by
Edward to commemorate the
Mortimer’s Cross parhelion. A
driving reason Richard adopted the
symbol was likely to stress the
legitimacy of his succession, but I
find it hard to believe something so
heavy with brotherly meaning used
so soon after Edward’s death,
especially so abundantly, does not
also betray a very human sense of
loss.

I apologise for the elephant in the castle.
Judging Richard’s personality on the
princes’’ disappearance and his strange
accession is building a house on the sand,
in the fog, by the light of a will o’ the wisp.
It’s too changeable a debate, too full of
speculation. I hope that even so, I’ve
given you a glimpse of him as a human
being.

On 26 March Richard III will be reinterred.
The arguments and symbols and stories
will continue, but I hope at least for one
day a few of you remember the fellow
person that Richard Plantagenet was. His
life was full of awkward puns and beautiful
sunsets too.

Katheryn Scholan

John Ashdown-Hill, ‘Richard III’s Seals’,
Richard III Society, [http://
www.richardiii.net/2_9_0_riii_misc.php]
24/02/2015

Livia Visser-Fuchs, ‘His Personal
Interests’ in ‘His Life’, Richard III Society,
[http:/www.richardiii.net/2_1_0_
richardiii.php] 24/02/2015

Keith Dockray, Richard III: A Source Book
(Stroud: Sutton Publishing Limited, 1997)

LODE 16 STAR

BOTTISHAM &
DISTRICT
GARDENING CLUB

Steve Elstub has been the Head
Gardener at Clare College for 12 years
and is responsible with his team of 5
for maintaining 8/9 acres including the
Fellows Garden which was badly
neglected in the 1920s and ‘30s.

He has been fortunate to have
extensive archive material available
and the sunken garden area and the
blue/gold herbaceous border have
been faithfully restored. The College is
fortunate that it has a grant to take
water from the River Cam to provide
the necessary irrigation - surely done
by someone with great foresight!

The Old Court buildings rebuilt in the
late 16

th
 century are in urgent need of

extensive repair and the recent
archaeological survey of the 1300s
original buildings has resulted in large
areas of the gardens being spoiled.
The beds bordering the buildings have
once again been planted with shrubs of
bay laurel, santolina, rosemary and
lavender which give a sweet smelling
aroma in summer. There are plans to
put in a knot garden and parterre.

The May Balls have over the years
with dodgems, helter-skelters and even
a small herd of camels who enjoyed
eating the lower branches of the lime
trees, caused the gardeners a massive
amount of work in that Graduation
ceremonies take place shortly
afterwards and everywhere must be
looking at its best. He was a good
speaker with many slides and we look
forward as a club in visiting these
gardens in 2016 – after the graduation
event of course.

Some diary dates for you

§ Our meeting on Tuesday 28 April
will be ‘A Packet of Parsley’ by
David White.

§ Sunday 12 April.
The Spring Lunch for members at
the Newmarket Golf Club

§ Saturday 16 May
Plant Stall on the Triangle

§ Saturday 12 September.
Annual Show Suggestions for
anything to be included in the Show
would be welcomed.

New members are welcome,
subscription is only £12 a year and we
have a good programme arranged for
2015.

Sylvia Overton C.811792

BOTTISHAM & DISTRICT

GARDENING CLUB

An RHS Affiliated Society

ANNUAL SHOW 2015

This year’s Annual Show
will take place in the Royal

British Legion on

Saturday,
12 September

Categories include Fruit
and Vegetables; Flowers;

Baking & Preserves;
Crafts; Painting and

Drawing; Photography; and
Children (age groups)

Something for everyone
give it a go!

www.bottishamgardening

club.co.uk

LODE 17 STAR

Continued on next page

Public Transport Matters

Our usual straightforward
rail journey to Lowestoft
proved rather more
difficult recently as the

train from Newmarket to Ipswich was
20 mins. late and so this meant our
connection in Ipswich would be
missed. The ticket collector was
efficient and pointed out the problem.
He did wonder whether the Lowestoft
train could be delayed for a few
minutes but that was not possible so
he advised us on the procedure to
claim compensation for the hour-long
wait at Ipswich. We were referred to
the station office and collected a claim
form for each of us and were also
given vouchers for a free tea or coffee
at the station café! Our claim is now
being processed by Abellio Greater
Anglia at Norwich.

The discussions regarding improving
the frequency of trains between
Cambridge and Ipswich and upgrading
the facilities at Newmarket station
continue – a further article in the
Newmarket Journal yesterday
(12/3/15).

Another discussion topic is what to call
the new Cambridge station – Stephen
Hawking station, Cambridge Science
Park station? – it now seems the
station might be called Cambridge
North to help visitors not familiar with
the area.

Simon Norton of the Cambs.
Campaign for Better Transport has
several ideas for improving rail travel
in the area. New bus links from a new
Addenbrooke’s station to Cambourne
via Comberton, also direct to Fulbourn
and on to Haverhill; a Park and Ride
site at Audley End to the west with
direct access to the M11 and B1039
and buses to the station, Saffron
Walden and Tesco; at Cambridge

station there should be more buses to
all parts of the city and they should be
nearer to the station itself as used to
be the case. Just a few of his many
suggestions for local towns.

The payment situation at the
Cambridge Park and Ride sites
continues to be an annoying problem
to many – even politicians are being
involved now!

A letter in the CN suggests that the
commuter buses on the guided busway
should have breakfast and the
papers! Another suggestion is to have
the P&R buses going to the Abbey
football stadium as there is so much
traffic congestion and also the parking
problem.

Because of the traffic congestion in the
city generally, there is pollution and
Stagecoachôs managing director, Andy
Campbell, has been looking into a
range of high-tech solutions to make its
fleet more environmentally friendly.
He addressed the Greater Cambridge
City Deal Joint Assembly and told of
their discussion with two different
groups, one offering all electric buses
that charge at the terminal and another
with the Williams formula 1 team
regarding double-deckers. They have
also experimented with bio-fuel, which
can cause problems – one trial even
used chip fat! In response to a query
he replied that they had been working
for two years on the idea of talking
buses and to finalise a scheme on the
guided busway. They are also
working with the university to produce
a phone app. to give you a warning
when you are approaching your stop.
Blind and disabled people would
appreciate such a service – we see this
on the trains with their regular
announcements.

http://www.bottishamgardeningclub.co.uk
http://www.bottishamgardeningclub.co.uk

LODE 18 STAR

Happy travelling! Paddy James

Rail info: 08457 48 49 50
Traveline: 0871 200 22 33

Regarding fares, he said they had to
pay reasonable wages to their staff and
to cover their costs but they had
introduced 5-day tickets to help regular
commuters.

We just wish our buses had a
smoother ride – and don’t mention
speed humps!

National Express continues to offer a
good service but there are still no
mentions at the bus shelter of the
services that call at Newmarket High
Street opposite and outside Hughes
despite my several e-mails – I shall try
again!

Mark Carne, the chief executive of
Network Rail, has himself criticised the
state of his empire – the bonus scheme
(he gave up his bonus after the
Christmas rail fiasco) and unsafe
working practices. Passenger
numbers have doubled over the past
two decades and some £25 billion is
being spent to upgrade the network in
the next five years.

In a letter in The Times, in response to
a criticism by Boris Johnson of the
Stansted service, he says that there is
an updated business case regarding 4-
tracking the Stansted line as there are
19,000 new homes planned for the Lea
Valley.

In response to congestion on the
roads, some lines closed during the
Marples/Beeching era are being re-
opened – 5,000 miles of track and
2,363 stations were closed according
to the report of 1963. The car was
king, it was proclaimed – well, we know
how that has turned out! Lines to be
revived include near Newcastle, Bristol,
Oxford and Plymouth and possibly to
reintroduce services into parts of
Cambridgeshire, Leicestershire, Fife
and Mid-Wales that have no train
service. But perhaps not to get the

bunting out in Quy and Lode just yet!

Britain has sold its stake in Eurostar
getting twice the expected price - £750
million. Critics question the sale of an
increasing asset. SNCF is now the
largest shareholder. Keolis (70%
SNCF) and Eurostar will join the battle
for the West coast mainline – they
came second in the East Coast
competition.

Peacock Travel offers interesting trips
C.811481. Nenta Train Travelôs new
brochure is to hand and there are
tempting trips and short breaks from
Cambridge or Ely – 01692 406152.
Megabus (ukmegabus.com) – for
cheap travel to Europe also in UK.
IDBUS (idbus.com) – is a French
equivalent.

We have just had National Ferry
Fortnight, 75 plus ferry routes – to
Europe or to our own Islands – Isle of
Man Steam Packet Co. – 08722 992
992, Wightlink 0333 999 7333 or
Condor Ferries (Channel Islands) -
www.condorferries.co.uk. 39 million
passengers last year – good food,
entertainment and shopping – plus
bracing air – enjoy!

Plans are afoot to build a dockside hub
in Greenwich for cruise ships – the first
passenger terminal on the Thames for
at least 35 years.

LODE 19 STAR

For more information about any of the activities of RE:NEW please contact
Rev. Keith Morrison on C.813055 or Peter Wells on C.812388.

Email: pandawells@cheerful.com Or visit our website www.re-new.me.uk

RE:NEW Services in April

We have activities for children and young people at all our morning
services, and a crèche is available if required. All are welcome.

 5 April 10.30am – Come and celebrate ~Easter with us!
 RE:NEW The Bigger Picture (Bottisham Primary School)

 with Holy Communion

 12 April 10.30am – RE:NEW Café style (at the School)
 6.20pm – Traditional Service (Lode Chapel)

 19 April 10.30am – RE:NEW The Bigger Picture (at the School)
 26 April 10.30am – RE:NEW The Bigger Picture (at the School)
 6.20pm – Traditional Service (Great Wilbraham Chapel)

Continued on next page

The events of the first Easter are at the
heart of what it means to be a
Christian.

Jesus died on a cross ... he was
certified dead by his Roman
executioners ... he was wrapped in
grave clothes and his body sealed in
rock-cut tomb according to Jewish
custom ... three days later he came
back from the dead! He appeared to
his disciples in a locked room, he ate
and drank with them and taught them
what had happened and what they
must do next.

Unbelievable! Or is it? I certainly
used to think so. But ... like many
other people, I have had cause to
revise my opinions in the light of
studying the evidence. Have you ever
seriously considered that it might be
true?

Why do so many people believe it?

A number of people, including some
legal experts, have set out to write
books disproving the Resurrection and,
on studying the evidence, have come

to the conclusion that it actually
happened. There is enough historical
evidence to convince those who are
willing to put it to the test. The New
Testament is painfully honest about the
Resurrection. The Apostle Paul wrote
to the young church in Corinth: óIf Christ
has not been raised, our preaching is
useless and so is your faith. If Christ
has not been raised, your faith is futile.
If only for this life we have hope in
Christ, we are to be pitied more than all
men.ô

This letter was written only about 25
years after the event. Most of us
would have little difficulty in
remembering a significant event which
may have happened in our lives in
1990. Paul writes that at various
times, after his resurrection Jesus
appeared to his disciples, and on one
occasion he appeared to more than five
hundred people, most of whom were

Easter is more than a
chocolate egg!

http://www.condorferries.co.uk
mailto:pandawells@cheerful.com

LODE 20 STAR

 4 7 2 5

9 6 8 3

 1

5 7 8

 1 8

 3 9 7

 5

 9 2 4 1

 2 8 3 5

The object of the puzzle is
to fill in the remaining
squares with the numbers
from 1 to 9 so that:

Each row contains all the
numbers from 1 to 9.

Each column contains all
the numbers from 1 to 9.

Each 3 x 3 box contains all
the numbers from
1 to 9.

Note that each of the
numbers from 1 to 9 must
appear just once in each
row, once in each column
and once in each 3 x 3
box.

Contributed by
Frank Sillitoe

 PUZZLE
104

Solution on page 23

still living at the time of his letter. It is as
though Paul is saying, ‘There are plenty
of eyewitnesses. You can ask them, if
you don’t believe me!’ Other New
Testament writers, including the four
gospel writers, also testify to Jesus
having risen from the dead.

The followers of Jesus were transformed
from cowering in locked rooms for fear of
the authorities to openly proclaiming on
the streets that they had seen the risen
Jesus. Why? They carried the
message out, suffering all kinds of
hardship and persecution, until it had
reached the furthest outposts of the
Roman Empire. Why? Most of those
first disciples died proclaiming that Jesus
had conquered death, and many
thousands more were to die for that
belief, and many still continue to suffer
and die for that belief today. Why?

The fundamental belief of Christians is
that because Jesus conquered death

those who believe in him and put their
faith and trust in him will also rise
again. Perhaps the best known verse
in the Bible is John 3:16, which tells
us that ówhoever believes in Jesus will
not perish but have eternal life.ô This
is the promise, hope and expectation
for the future which Christians have –
that this present world is not all there
is. The best is still to come!

This Easter ask yourself the
questions:

Why did it happen?
Why does it matter?
What might it mean for me if it’s true?

Why not join us at RE:NEW to find
out?

Peter Wells

LODE 21 STAR

Village Freecycle
If you have any offers or wants,
please contact me by the 14

th
 of each

month by phone (C.813362), drop a
note through the letter box
(23 Longmeadow) or e-mail
(jun.thompson@tiscali.co.uk).

Please let me know if you would like
anything repeating in subsequent
issues. Everything is free and nothing
is expected in return. Please can you
contact the offers after the 1

st
 of the

month to make it a little fairer.

Offered

¶ Camping Stove (2 burners, grill)
 Marian, C.812020

¶ Empty egg boxes (for 6 eggs) –
roughly 10 of them. Jun C.813362

¶ Assorted hanging baskets, one
bracket, length of black worktop,
bread machine, toilet roll holder.

 Clare & Steve C.811693

¶ One new roll (110cm wide) of
170mm loft insulation.

 Steve C.812683
Offered

CALLING ALL LODE GARDENERS

Would you like to join our friendly
group? You would be very

welcome

Swaffham Prior Village
Gardeners

 21 April, 7.30pm Barry Gayton
óThe Scented Garden & Glasshouseô

8pm in Swaffham Prior Village Hall

Membership £15 per person

New members and Visitors always
welcome, £3 per evening

Peter Hart 01638 741681

¶ Philips Magic2Vox desk top machine
comprising Phone + Fax + Email,
with detachable scanner. Comes
with handset, instruction books and
spare ink roll. Teresa C.811517

Wanted

¶ A spare Laptop. Capacity not
important, but must have Windows 8
or above. Nicole, C.812363

¶ Any 35mm/120 film cameras for
photography enthusiast/collector
anything appreciated
 Mark, C.813919

¶ Paving slabs Mark, C.813919

¶ Old-fashioned cider/beer bottles with
internal coarse screw thread, and
jam jars with non-screw tops.
 John C.812120

¶ Your old light fittings, brown Bakelite
switches, iron conduit and switches,
bulb holders and holders.
Sheets and bits of Bakelite.
Postcard rack (carousel if possible).
 George 07895 064 727

Allotments available in
Lode beside the

Fassage Hall
If you wish to have an allotment,

there are some available just near the
Fassage Hall. There is water at the

tap in the cemetery. They are owned
by the National Trust.

If you are considering working one
please contact Laura Booty at

laura.booty@nationaltrust.org.uk

mailto:jun.thompson@tiscali.co.uk
mailto:laura.booty@nationaltrust.org.uk

LODE 22 STAR

Anglesey Abbey and Wicken Fen
News and Events ð April 2015

Howard Cooper
Communications Officer

Spring is well and truly here with
spring flowers bursting into life
throughout the gardens
– a real highlight is the
sight and scent of
thousands of
thousands of hyacinths
in the Formal Garden
at Anglesey.

The House has also re-opened after
vital conservation work undertaken
during the winter months. The House
is open for general viewing
Wednesdays – Sunday, and for
guided tours about Lord Fairhaven on
Tuesdays. Tickets for guided tours
are available from Visitor Reception,
when you arrive.

This year marks the 800
th
 anniversary

of the sealing of the Magna Carta by
King John at Runnymeade. A copy of
the Magna Carta, produced in 1816
will be on display in the House until
June. The copy (printed in gold leaf)
was part of Lord Fairhaven’s collection
which he bequeathed to the National
Trust. There is a strong link between
the Fairhaven family and
Runnymeade, as the land where the
Treaty was sealed was donated by the
Fairhaven’s to the National Trust in
1931.

Both Anglesey Abbey and Wicken Fen
will be running Easter Egg Trails
sponsored by Cadburyôs over the
Easter Bank Holiday weekend. Trails
cost £2 per child (normal admission
applies) with a delicious Cadbury
chocolate Egghead reward for each
child that successfully completes the
trail.

Additional Easter holiday events at
Wicken include Den Building on

Wednesday 1 April, Pond Dipping, &
Painting the Fens on Tuesday 7 April,
Bug Hunters on Wednesday 8 April
and Sounds & Stories (storytelling
and music inspired by the fen) on
Friday 10 April.

Tickets for all events can be booked
online via our website at
www.nationaltrust.org.uk/wicken-fen or
by calling the NT Box Office on 0844
249 1895.

Looking further ahead, we have a
Basket Making Workshop, where you
can learn how to make a traditional
round basket on 25 April. The
workshop runs from 9.45am–5pm.
Tickets £65 (Incl. materials) are
available from the Wicken Fen Visitor
Centre on 01353 720274.

Finally, if you fancy a quick break
without having to travel too far, why not
head over to our campsite at Houghton
Mill on the banks of the River Ouse.
The site caters for caravans,
motorhomes and tents and is open
until 2 November. Further information /
bookings can be made online at
www.nationaltrust.org.uk/houghton-mill
or by calling 01480 466716.

LODE 23 STAR

Each week from 10.30am to
noon at the Lode Chapel
just off the High Street

Please join us,
everyone is welcome

Transport required?
‘phone Julie on

C.811222

Wednesday
Coffee Mornings

PUZZLE No. 104 SOLUTION

4 6 8 7 1 2 5 9 8

9 5 1 6 4 8 3 7 2

7 2 8 3 9 5 1 6 4

5 9 7 4 8 6 2 1 3

3 1 4 9 2 7 6 8 5

2 8 6 5 3 1 9 4 7

4 3 5 1 7 9 8 2 6

8 6 9 2 5 4 7 3 1

1 7 2 8 6 3 4 5 9

Thanks to the help of 24 people [12 in the morning
and 12 in the afternoon] we raised the most ever of
£814. All of this has gone to Sustrans for the cycle
path.

As you may now know, Cambridge County Council
put in a bid to central Government in January and
we now have £317,000 to fund the building of this
path.

However we are hoping to use our pot of money
raised, £3,561, to fund the purchase of land that we
think we will need near Quy where the road narrows.

Thank you to all of you who sorted out your books,
DVD’s toys, clothes, furniture, bric-a-brac basically
anything, to stock the tables, and the outside of the
Fassage Hall. It looked marvellous, and thanks to
the Hall for allowing us to come in the day before to
set up!

There is quite a lot of demand for tea and cakes to
be served so maybe we will have to do that next
time! So ‘til then, thank you!

Fran Platten

Huge Spring
Thank You

to the kind person who
found a pair of glasses
on the footpath just
north of Lode Mill.

I didn’t miss them for
some time so was very
relieved when, on
retracing our steps,
daughter Jo saw them
perched on a post at
the Mill.
I need the glasses to
read anything (and put
together Lode Star!)
and would have
struggled without them.

Thank you again
Susan Swannell

http://www.nationaltrust.org.uk/wicken-fen
http://www.nationaltrust.org.uk/houghton-mill

LODE 24 STAR

Anglesey
Benefice

Arwen Folkes came to speak to us in
February about her visit to the Holy Land.

In July 2014 she flew to Israel for a visit of one
month. During this time she took a total of
900 photographs and gave us a presentation
of some of them featuring the important holy
sites of the region. These included Church of
the Nativity and Shepherds’ field in Bethlehem,
Church of the Holy Sepulchre, Garden of
Gethsemane and Western Wall in Jerusalem.

Arwen explained how many of the buildings
are build over the caves in which events took
place 2000 years ago, and how the churches
are divided up and taken care of by multi-
denominations under somewhat tense
circumstances.

The group Arwen travelled with consisted of 29
members from around the world and different
denominations. Eight days into the tour war
broke out in Gaza and the group experienced
the tension and difficulties of the area with
tranquil situations suddenly being broken by
happenings of war. Arwen gave us an
example of such an experience by showing us
a beautiful photograph of a sunset sky and
telling how this scene was suddenly shattered
by the noise and sight of helicopters taking
injured to the hospital. This tense and
restless environment being the same situation
as Jesus was born into.

The most beautiful place of the visit for Arwen
was the calm and beauty of the Sea of Galilee.
A boat trip to the middle of the sea revealed
this to be the most authentic place to have
visited with views of the coast line being the
same as those seen by Jesus 2000 years ago.

Our meetings take place on the third Thursday
of each month in Lode Chapel at 2.30pm. All
welcome. On 16 April we will be holding our
Spring Social with Bring and Buy Stall.

Ann Langran C. 812797

Annual Parochial
Church Council
Meeting

this will be a benefice event

Tuesday 21 April 7.30pm
Swaffham Bulbeck Primary

School
The evening will start with a

joint gathering in the main Hall.
Churches will then go to a

separate room to discuss their
own Annual Report and elect

PCC members.
Copies of our Annual Report

will be available at the back of
the church.

All are welcome to the
meeting. please contact Julie

on C.811222
or Beth on C.813373
if you would like a lift.

ST. JAMES' CHURCH

Gift Day

Saturday 4 April

Donation envelopes may be
taken to the church between

10.30am - 1.00pm,
taken to The Shop in Lode or
put through the door of any
PCC member at any time.

Your generosity in the past
has been an important

contribution towards the cost
of maintaining our

village church.

Many thanks, Julie Sale

ST. JAMES' CHURCH
LODE with LONGMEADOW

LODE 25 STAR

101 (new number)

New from Little Legs of Lode

What a busy term we have had! Since January
lots of new children have joined our setting and
have been busy and absorbed in their
explorations and learning.

The Montessori environment focuses on
‘following the child’ and we aim to provide an
environment where each child’s interests and
skills are enhanced and built upon. Some
children prefer to learn outdoors and our free
flow play enables them to move independently
from the indoor classroom to the outdoor
classroom.

This term we have been learning about bears.
We have focused on polar bears, grizzly bears
and panda bears. The children have been
learning about the different continents the bears
live in, hibernation, the food that they eat and
how they live. We have been on a bear hunt
around the recreation ground and have been
matching up photographs of bears that have
been hidden along the path! This was very
popular!

To raise funds we held a book and cake sale.
The older children were the shop keepers and
sold the books and cakes to their families! With
the money raised we have bought art and craft
equipment and puzzles.

We will finish this term with an Easter egg hunt
in the park along with a teddy bears picnic.

Sharon ǎƘŀǊƻƴΦƳŀǎƪŀƭƭϪǾƛǊƎƛƴΦƴŜǘ

drawings by
hazel aged 4 to
celebrate the
cycle path

mailto:sharon.maskall@virgin.net

LODE 26 STAR

ST. JAMES' CHURCH LODE with LONGMEADOW

There are many people who have a
strong sense that when they die they
will have an existence beyond death. If
you ask them about this they find it
hard to put into words but it seems to
involve the continuation of the person
they are now. There are some
common ways of talking about this
continued existence. Some talk about
people becoming stars that look down
on the world or angels or spirits. For
others the person who has gone is in a
good place and will be there when
friends and family die and join them.
These people feel that memories will
be retained and people will recognise
each other. Where do these ideas
come from? Is life beyond death just
wishful thinking? Are these pictures of
another life just ideas created to try
and comfort those who are grieving?
Do human beings have too high a
belief in their own value that their
existence cannot possibly end at
death?

Many of these difficult to express ideas
come from our Christian roots. At the
heart of the Christian faith is the
celebration of the resurrection of
Jesus. This is what we will be
celebrating at Easter. On that first
Easter morning Jesus’ friends came to
complete the Jewish burial rites. They
came to say goodbye to their friend.
When they got to the tomb they found it
empty and over the course of the
coming weeks many of them met the
risen Jesus. The stories of those
meetings are the basis for many of the
ideas we hold today. The resurrection
gives people the hope that there is a
life after death. It also gives them a
sense that this new life will have some
continuity with their old earthly life.

The resurrection stories indicate that
Jesus recognised and knew his
friends. His words continued what he
had said and done in his earthly life.
In return his friends recognised him but
not always immediately. It was as if he
appeared similar to his old self but not
quite the same. He was certainly able
to appear in locked rooms and in
places where people took time to
recognise him.

Easter is a time to consider what we
really believe and feel about death,
and any continued existence beyond it.
If we want to enjoy that continued
existence then maybe we have to take
the living Jesus more seriously and
respond to him. I know that I will not
win the lottery because I don’t buy any
lottery tickets. What if the same
principle operates in terms of heaven
and our continued eternal life with
God. What if we need to respond to
God to attain this amazing existence?
What if we need to affirm its truth and
celebrate it if we want to participate in
it? Easter gives all of us the
opportunity to think again and to
respond to the God who offers us
more than we could ever imagine.
You would be very welcome to come
and celebrate with us this Easter
Sunday. There is a service for
everyone or a celebration designed for
children. (Families@5 in Swaffham
Bulbeck school.)

With best wishes for a joyful Easter full
of hope.

The Revd Sue

LODE 27 STAR

ST. JAMES' CHURCH LODE with LONGMEADOW

Vicar: Rev'd Sue Giles, C.812726 suethevic@btinternet.com
Churchwardens: Julie Sale, C.811222 j.sale@homecall.co.uk

Beth Marsh C.813373. bethmarsh8@btinternet.com

READERS
APRIL
 5 Dorothy York Ken York
12 Ann Langran Beth Marsh
19 tba …………………
26 no service at Lode ………..

SIDESMEN
APRIL
 5 Ken York Dorothy York
12 no service at Lode ………..
19 Graham Cox Janice Cox
26 no service at Lode ………..

BRASSES
3 or 10 April Julie Sale
17 or 24 April Pat Arnold

FLOWERS
12 – 19 April Ann Langran
26 April – 3 May Barbara Harper

CHURCH SERVICES
Services at Lode in BOLD

Wednesday 1 April
 7.00pm COMPLINE

5 April EASTER SUNDAY
 9.30am FAMILY COMMUNION

Sunday 12 April
 10.00am BENEFICE

COMMUNION

Sunday 19 April
 9.30am FAMILY SERVICE

Sunday 26 April
 10.00am Benefice Communion

at Quy

St Jamesõ Church

Spring Clean

Saturday 18 April
9.00am ð 11.00am

Please bring dusters

Refreshments will be provided

We will be cleaning
the brass chandelier

so there will be a
sitting down job!

For more details please contact
Julie Sale C.811222

Thursday 2 April
 7.30pm MAUNDY THURSDAY

BENEFICE SERVICE

3 April GOOD FRIDAY
 10.30am Family Service &

activities @ Swaffham
Bulbeck

 7.00pm Good Friday Reflections
@ Bottisham

mailto:suethevic@btinternet.com
mailto:bethmarsh8@btinternet.com

LODE 28 STAR

^ = Monday to Friday only
O
 = Saturday only

+ = Serves Lode Church # = leaves Lode Church 4 mins earlier than time stated

OUTSIDE INFORMATION
Cambridge code (01223)

unless otherwise indicated

BOTTISHAM MEDICAL PRACTICE : ... 810030

Monday to Friday 8.30am-6.00pm (9.00am Dispensary) Saturday CLOSED

When Surgery is closed please ring CAMDOC 0330 123 9131

BROUGHTON HALL In an emergency: Swannell 811584

CAMBRIDGESHIRE POLICE .. Emergency 999

Non-Emergency www.cambs.police.uk new number 101

PCSO Ian Hawkins ... new number 101

Email : - ecops.bottisham@cambs.pnn.police.uk

Crimestoppers ... 0800 555 111

LODE PARISH COUNCIL Chairman: Philip Dean 812493

Clerk: Arthur Tomlinson, 5 Mill Road, Lode 811280

ST. JAMES' CHURCH, LODE Churchwarden: Julie Sale 811222

 Churchwarden: Beth Marsh 813373
LODE CHAPEL Peter Wells ... 812388
ST PHILIP HOWARD CATHOLIC CHURCH, Cherry Hinton 211235

NEIGHBOURHOOD WATCH Co-ordinators See inside

LODE POST OFFICE... 811927

FASSAGE HALL Bookings - Alan Lamb 813787
LODE SOCIAL CLUB lodesocialclub@hotmail.co.uk 811797

1st Bottisham RAINBOWS/Bottisham BROWNIES 811055

CAMBRIDGESHIRE COUNTY COUNCIL Shire Hall 0345 045 5200

CCC Education Transport ... 0345 045 5208

County Councillor Mathew Shuter 01638 508729

EAST CAMBRIDGESHIRE DISTRICT COUNCIL 01353 665555

 www.eastcambs.gov.uk/waste/collection-calendars

District Councillor Kevin Ellis ... 813034

District Councillor Robert Stevens ... 811643

Ely Shopmobility ... 01353 666655

SANCTUARY HEREWARD HOUSING 0845 850 5757

BOTTISHAM SCOUT HUT for hire adampaul@btopenworld.com .. 07841 930065

BOTTISHAM VILLAGE COLLEGE .. 811250

BOTTISHAM VILLAGE COLLEGE Community Education 811372

BOTTISHAM PRIMARY SCHOOL .. 811235

SWAFFHAM BULBECK PRIMARY SCHOOL 811595

BOTTISHAM COMMUNITY LIBRARY .. 812354

NATIONWIDE RAIL TIMES ... 08457 48 49 50

TRAVELINE (Local transport information) 0871 200 22 33

STAGECOACH CAMBUS CUSTOMER SERVICES 423578

www.nhsdirect.nhs.uk
www.patient.co.uk

MOBILE LIBRARY SERVICE

Wednesday 8 April

Longmeadow 2.20 - 2.45 pm
Northfields 2.50 - 3.25 pm
Lode Post Office 3.30 - 4.00 pm
Renewals/Enq: 0345 045 5225
www.cambridgeshire.gov.uk/library

ROUTE 10 BUS SERVICE

From LODE x-roads to CAMBRIDGE

Monday to Saturday
0652^,0722^,0737o,0749^,0804o,
0902,1002+#,1102,1202+#,1302,1402+#
1502

O
,1512^,1602,1702,1802

From CAMBRIDGE to LODE x-roads

Monday to Saturday
0655^,0755,0825+,0925,1025+,

1125,1225+,1325,1425+,1525,
1635+,1735,1845

̜̠̋̈̚̕̚ ̈̋̕
̉̈̒̕ ̖̠̏̓̐̋̈̚

-
̖̕ ̙̝̌̐̊̌̚

Gas 0800 111999

Anglian Water 08457 145145
Electricity 0800 316 3105
 (Mobile . 0333 323 2105)

WASTE & RECYCLING
DATES IN APRIL

FEN COLLECTION -TUESDAYS
Border—Refuse & Blue lid

No border—Green lid

 7 14 21 28

VILLAGE - THURSDAYS
Border—Refuse & Blue lid

No border—Refuse & Green lid

2 9 16 23 30

Numbers in BOLD = changed days

mailto:lodesocialclub@hotmail.co.uk
http://www.eastcambs.gov.uk/waste/collection-calendars
mailto:adampaul@btopenworld.com

