
LODE STAR LODE STAR

LODE STAR

£1 when sold

January 2015 issue: 457

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

Wednesday Coffee Mornings 10.30-12 noon

Lode Chapel

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

Sudoku: Page Q on
the advert pages

 3. Editorial

 4. Lode Parish Council

 5. NT Liaison Meeting
Electoral Review of Cambs

 6. Hustings

 7. Katie Coleman
Mavis Cavill

 8. Recycling Electrical Items

 9. Thanks from Steve

 10. Lode WI
SB School News

 11. War Detectives

 12. Bottisham Library / Quiz Night
Quiz & Thai Green Curry Night

 13. Notes

 14. Bottisham Airfield Museum

 16. Anglesey Abbey & Wicken Fen

 17. Lode Tennis Club
Hearts Treasure Hunt

 18. Bottisham Patients Group

 19. Lode Online Archive

 20. Public Transport Matters

 21. WEA News / SP Gardeners

 22. Recycling Xmas Trees
Village Freecycle
Electronic Organ Concert

 23. RE:NEW

 24. Womenôs Refuge thanks

 25. Mothers Union

 26. The Revd Sue

 27. St Jamesô Church page

 28. Outside Information

January
 7 First Lode Coffee morning of 2015 (p22)

Health Walk 11am from the Surgery (p19))
Lode WI 7.30pm LC (p10)

 8 Katie Coleman’s 100th birthday (p7)
WEA ‘Great Gardens’ 10.00am (p21)

 10 AA Volunteering Open Day (p16)
Electronic Organ Concert, Quy (p22)

 12 Lode Parish Council Mtg 7.30pm FH

 13 AA Volunteering Open Day (p16))

 15 Mothers’ Union mtg 2.30pm LC (p25)

 17 NT Open Meeting 10.30am FH (p5)

 19 Electoral Review Consultation ends (p5)

 20 Kerbside electrical collection (p8)

 22 Bottisham Patients’ Group mtg (p18)

22-24 Cinderella Pantomime, BVC

 23 Health Walk, 11am from the Surgery (p19))

 30 Free entry weekend for Residents (p16)

 31 Library Quiz Evening (p12)

February
 7 Heart Start First Aid 9.30am (p19)

Hustings at Swaffham Bulbeck (p6)
Quiz & Thai Green Curry Evening (p12)

 8 Hedge/tree planting on B1102 2-4pm (p13)

 14 Tennis Club Curry Night (p17)

March

LODE 3 STAR

EDITORIAL January 2015 Issue No: 457

Please could all items for inclusion in the

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

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

by WEDNESDAY 14 JANUARY 2015

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: ……………………. ALAN LAMB (monkey) JUNE SHRUBBS (cricket)
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

We go to press early in December to fit
in with Burwell Printôs two week
Christmas break. They always do
such a good job for us and are
especially accommodating when
unaccountably I am down to the wire
on a deadline. If you haven’t visited
Burwell Print take a look at their
website for their surprisingly wide
range of well-designed and printed
items including clothing and mugs.
Good for gifts. You can start planning
Christmas now! We wish all the
printers at the social enterprise a
happy and prosperous 2015.

We can get the New Year off to a good
start by doing our bit to cut waste. The
second electrical items collection is on
20 January. The first one in July
yielded over 1,500kgs of small
appliances which were successfully
recycled with funds coming to the
Parish Council for village projects. See
page 8 to learn more about how the
items are recycled.

Another local enterprise with big plans

for 2015 is the Bottisham Airfield
Museum (p14) which aims to restore
the last remaining wartime buildings
from the extensive airfield that you can
still see in outline as you drive towards
Wilbraham. Closer to home it is good
to hear from the Social Club
Committee that the contracts have
been signed so the promised pub/
restaurant will be able to develop over
the next few months.

A late January treat every year is the
Bottisham Players panto (p13). This
year it is a specially written version of
Cinderella. How good will the
transformation scene be and will the
Ugly Sisters be the best panto double
act? We have a free ticket to give
away if you want to see the show as
Lode Star’s theatre reviewer.

Wishing all our readers a Happy New
Year

The Lode Star Team

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

As reported in the November
publication, the recent collection of
redundant electrical goods by Wiser
Recycling was extremely successful. It
has now been agreed that the most
suitable date for the second collection
will be 20 January 2015.
Avid readers of the notice boards will
have noted that the independent Local
Government Boundary Commission for
England is carrying out an electoral
review of Cambridgeshire County
Council. The notice of the review is
printed elsewhere in this publication.
Mr Bradshaw (NT) reported that work
on the mill had been completed and
the muddy patch on the fen side of the
bridge had been sorted out. The first
weekend of the Winter Lights event
had gone off successfully. This was
probably due to the fact that it was an

all ticket event with allocated times of
arrival.
Mr Platten, as tree officer, reported
that the National Trust is prepared to
provide a number of suitable trees for
planting along the land bordering the
B1102. As the number of trees being
provided may not be sufficient to
complete the work he is to approach
members of the village to seek suitable
specimens. He hopes to form a
working party which will carry out the
planting of the trees in February.
Cllr Platten reporting on the proposed
cycle way identified that:-

¶ a successful meeting involving the
major players in the project had been
held. Many valuable contributions had
been put forward by those attending.
One item tabled had been a map of
the Greater Cambridge Cycle Rings
which proposes a series of circular
routes centred on Cambridge, The
proposed ‘rings’ include the B1102
route, the Leisure route along the old
railway line and the route to
Waterbeach.

¶ Ms Fletcher (Marshall’s Wing
Development) has offered to organise
and pay for a topographical survey of
the B1102 route. Planning approval is
not required for those sections of the
route which are located on the
highway verge. The requirements for
planning applications for sections on
private land are being investigated with
a view to getting planning approval in
due course.
In discussion of the proposed
replacement of the street lights
Mr Lord reported that as the contractor
had had a number of lanterns left over
from an earlier job the old type of
lantern in the High Street had already

LODE 5 STAR

Continued on next page

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

annart@btinternet.com

Open Meeting with
the National Trust
Saturday 17 January

10:30 to 12 noon
Fassage Hall

This has become an annual event
which allows local residents to
interact with the National Trust.

Representatives from the Trust will
tell us what they have been doing in
2014 and what their plans are for
2015 and beyond.

There will be three short
presentations: from Mark Bradshaw
(Anglesey Abbey), Lois Baker
(Wicken Fen) and a community
ambassador, in total lasting about
30 minutes.

There will then be plenty of time for
questions and a general discussion.

The Parish Council is hosting the
meeting, so there will be tea, coffee
and delicious cake to help you
concentrate!

We look forward to seeing lots of
you there.

Fran Platten, Lode Parish Council.

been replaced. This shows that the
lanterns, with the possible exception of
those on the concrete lamp posts in
Millards Lane and Northfields, can be
replaced without changing the existing
posts. Following the meeting an email,
which identified that the changes will
take place between January and July
of next year was received. A
representative of the contractor,
Balfour Beatty is to attend the
12 January meeting when more
information will be forthcoming.

Concern has been expressed that the
lack of a road sign at the end of
Church Walk is creating difficulties for
delivery van drivers. ECDC is aware of
the need for an official road sign, but it
will be necessary for one of their
officials to visit the site as there does
not appear to be a suitable location for
its installation.
In conclusion our ‘many’ readers are
wishes a peaceful and happy 2015.

The independent Local Government
Boundary Commission for England is
carrying out an electoral review of
Cambridgeshire County Council. The
review will draw new electoral division
boundaries across Cambridgeshire.
The Commission has also announced
that it is minded to recommend that 63
county councillors should be elected to
the council in future: six fewer than the
current arrangement.

Now we are asking for evidence about

Electoral Review of Cambridgeshire

your local area to help us decide a new
pattern of electoral divisions for
Cambridgeshire County Council. Your
views will make a difference

Local people know their area best.
That’s why we are asking you for
evidence on a range of issues:

■ Do you have suggestions about
where your division boundaries should
be?

■ Which areas do you identify as your

LODE 6 STAR

local community?

■ Where do people in your area go to
access local facilities such as shops
and leisure activities?

For more details and interactive maps,
visit: www.consultation.lgbce.org.uk or
www.lgbce.org.uk

Have your say -

Send your views to:

The Review Officer
(Cambridgeshire) Local Government
Boundary Commission for England
Layden House, Turnmill Street
London EC1M 5LG

Email: reviews@lgbce.org.uk
Follow us on Twitter: @LGBCE

The consultation closes on
19 January 2015

Electoral Review contd. Informed voting - is
there such a thing?
ôA morning of getting to

knowõ

Many people say that voting is a waste
of time. The sentiment is that all
politicians do their own thing, don’t
listen just argue amongst themselves.

Surely we should find out what our
parliamentary candidates stand for in
a General Election?

On Saturday 7 February,
St Mary’s Church

Swaffham Bulbeck, 10.00-11.30am
there will be a opportunity

to do just that.

The prospective candidates,
Conservative, Labour, Liberal

Democrat, UKIP and the Green Party
will present the party views and

answer some questions.

Questions to the candidates should be
submitted to the Ian Woodroffe:
ian@goldtraining.co.uk, 4 Station
Road, Swaffham Bulbeck, by the
26 January. There may be time for
some questions on the day.

There will be an optional retiring
collection for the Mosquito Project in
Mara, Tanzania.

Refreshments will be available.

In the second half of the morning
(11.30am-12.30pm) there will be SB
Parish Council Poster presentations
on the achievements of 2014 and the
vision for 2015.

These presentations will be on
finance, the Denny, the pavilion
redevelopment, transport and
highways, the cemetery, footpaths,
Gutter Bridge and Denny woods.

ELSTON INTERIORS
AT STOCKS

SALE
Great reductions on designer

fabrics!

All are ex-display lengths from
1m to 3m

Sold as seen – prices
individually marked.

Sale starts 10am Tuesday 13 January
Finishes 5pm Friday 27 January

76-78 High Street, Bottisham,
Cambridgeshire, CB25 9BA

Tel: 01223 812668
enquiries@elstoninteriors.co.uk

www.elstoninteriors.co.uk

ADVERT

LODE 7 STAR

Congratulations and
special wishes to

KATHLEEN COLEMAN

With love
from all her

family

as she
celebrates her
100th BIRTHDAY
on 8 th January

Congratulations to
MAVIS CAVILL

who celebrates her
70 th birthday on

28 th January. Have a
great day! Love from

her Mum, Lee,
Heather, Kieran,

Dillan & Brett

mailto:reviews@lgbce.org.uk
mailto:ian@goldtraining.co.uk

LODE 8 STAR

PARISH COUNCIL
FREE KERBSIDE
COLLECTION OF

ELECTRICAL APPLIANCES

Next collection in Lode and
Longmeadow:

Tuesday 20 January

Place unwanted smaller items kerbside
between 7.00am and 10.00am on the
day. With larger appliances we are
happy to assist with moving these from
your property to our vehicle. Please do
not cause an obstruction to the
pavement by leaving these large items
kerbside.

What items do you take?

We collect all unwanted electrical and
electronic items as well as scrap
metal. We donôt collect other
recyclables or household waste.

How do I know it’s Wiser collecting?

Wiser Recycling staff wear branded
clothing and collect materials in
branded vehicles. If you see someone
else taking the items you leave out for
Wiser Recycling, please report it by
calling the Police non-emergency
number on 101. Remember other
collectors may not be legally compliant
and do not make any contribution to
your community.

What happens to the items you
collect?

We take all items back to our local
recycling facility where we separate
those items that have the potential to
be reused. These are tested and
where appropriate repaired for
resale. Items that aren’t suitable for
reuse are taken apart and separated
into different materials such as metal
and plastic which is then recycled.

What happens to the rebate?

Wiser Recycling gives a rebate to the
parish council which is then used on

community projects. Contact your local
parish council for further details.

Items for collection

Wiser Recycling collects all unwanted
electrical and electronic equipment
including:

¶ Computers and IT equipment

¶ Televisions, radios, games consoles
and other entertainment systems

¶ Mobile phones and other telephones

¶ Kettles, toasters, microwaves, food
processors, coffee machines,
cookers and other kitchen appliances

¶ Hairdryers, curling tongs and other
personal grooming products

¶ Vacuum cleaners, irons and other
household appliances

¶ Drills and other power tools

¶ Washing machines, dishwashers,
tumble dryers and other white goods

¶ Fridges, freezers, air conditioning
units and other refrigeration units

¶ Light bulbs and fluorescent tubes

¶ Cameras, camcorders, Sat Navs and
other electronic items

¶ Scrap metal

¶ Batteries

¶ Toner cartridges

Unfortunately we don’t collect other
household waste from the kerbside.

WEEE materials are accepted directly
at our Re-Use & Recycling Facility at

11 Caxton Rd, St Ives, PE27 3LS
www.wiserrecycling.co.uk

08458 949 979 /
07545 502 416

LODE 9 STAR

Thank You

It was really special to
see everybody on
Sunday at my
Retirement Celebration
in the Fassage Hall.
I would like to thank
everyone for their good
wishes, cards and kind
gifts - it is very
humbling.

Special thanks to my
family and all others
(especially Julie!)
involved in making the
day so wonderful.
Corinne - who so kindly
took such a lead in
organising the group
gift. I’m sorry she was
unable to attend as she
and Jez were cele-
brating their Wedding
Anniversary. How lucky
my replacement will be
to have such a superb
'boss'.

I have thoroughly
enjoyed my time as the
village postman and
thank you all for your
forbearance!

I look forward to seeing
you all around this
special village (which
has been home to
family and friends for
some generations!)

Steve Clarke

A little more info about

The first collection from Lode
was a great success, with 4921 kgs of WEEE
Waste collected, which, for the size of your
village, is a staggering amount of
material! Over 1,500kgs of which were Small
Domestic Appliances, which we know 60% of,
STILL goes to landfill, so the residents of Lode
have certainly diverted material form landfill,
and earned over £168, to be spent on
Community Projects – not to mention the
Carbon Footprint & Time/Energy reductions for
everyone that made use of the free service.

WISER Recycling pre-sorts all WEEE items
and commences its processing with manual
dismantling rather than the much more energy
intensive method of immediate shredding of all
materials.

This also enables compliance with the
requirements to remove all batteries for
recycling before processing.

This method enables the major material groups
– different types and colours of plastics and
metals – to be retained in a cleaner state and
requires less separation equipment further
down the processing line.

The method also provides greater employment
opportunities. Shredding and separation
equipment are then used to complete
segregation. We even separate the Lead
Glass from the Panel Glass from CRT
Televisions and Monitors!

Any items that are re-useable, are tested,
certified, and re-sold to low income families – a
good quantity of our re-use (fridges) go to
Emmaus (in Cambridge), which in turn, further
supports local charities.

Paul Duggan
Customer Services Manager

www.wiserrecycling.co.uk

http://www.wiserrecycling.co.uk/
http://www.wiserrecycling.co.uk/

LODE 10 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
In the absence of our President,
Angela Standley welcomed members
to the December meeting of Lode WI.
As it was the Christmas Party
members arrived to find the tables
looking very festive with crackers and
attractive Christmas flower
arrangements.

Business was kept to a bare minimum
so members could enjoy the wonderful
meal that awaited them. Ham, turkey,
various salads, coleslaw, rice dishes,
new potatoes etc. was soon being
enjoyed. This was followed by an
apple crumble pie and hot custard.

The tables were cleared after the meal,
and back by popular demand, was the
game ‘Snowman’ beetle. Dice were
rolled and bodies, head, hat, arms,
eyes, nose and buttons were being
drawn until someone called
‘Snowman’.

It was very hard to hear over all noise
and laughter the game caused! After
several games members totted up their
scores and the eventual winner was

Carole
Faulkner.

We were all
served tea,
coffee and
mince pies and
then everyone dived into Santa’s
sack brought round by Sue
Kempster.

Janet Aves gave a vote of thanks to
the Committee for all their hard work
in preparing the meal and giving
members such an enjoyable evening.

NEXT MEETING
Wednesday 7 January:

Members’ Evening

News from Swaffham Bulbeck Primary School

As the cold weather draws in, our
school became a hive of Christmas-
related activities. First the Christmas
tree was put up in the corner of the
school hall, with every child putting
on a decoration, and the flurry of
Christmas card exchanges started.

Our annual Christmas fair enabled
the younger children to test their
maths and games skills with
fairground games designed and
operated by the Owls (age 9-11). The
nail bar may well have generated the
most customers…

Then the school Christmas play
ñWhat Christmas Means to Meò was
performed twice to a packed hall.

It is a school tradition that every child
performs in the play each year (one of
the advantages of a small school!), with
the Early Years Centre having their own
separate nativity play. This year we
learned that Christmas brings presents
(and the perils of Christmas shopping),
good food (and crackers), Christmas pop

- songs, and of course thoughts of the
first Christmas, which was brought to us
by Doves class (age 5-7). The lively

Continued on next page

LODE 11 STAR

Nearly 200 War Detectives from
Swaffham Bulbeck Primary School,
Bottisham Village College, and clients
from Red2Green Aspirations and
Options programmes, and over 60
adult helpers including residents from
Swaffham Bulbeck village visited the
Imperial War Museum at Duxford
spread over 4 days from the 10

to 13

November.

The War Detectives project arranged
for Duxford to put on 2 educational
sessions on assembling an aeroplane,
and handling objects. This involved
mixed groups of War Detectives
sharing the building of an aeroplane
together, including learning about the
names of the component parts
(fuselage, rudder, under-carriage - and
their history), and the theory of flight.
The handling objects session involved
not just handling WW2 objects such as
gas masks, and uniforms, but also
playing games of the time, climbing
into a Morrison shelter, communicating
messages using semaphore, and
sitting in a life sized living room.

These sessions were exceptionally well

²ŀǊ 5ŜǘŜŎǝǾŜǎ Ǝƻ ǘƻ 5ǳȄŦƻǊŘ
led by the Duxford staff in enabling the
Detectives to explore WW2 ‘hands-on’.

For the rest of the time there, there
was opportunity for the War Detectives
to explore the many different hangers
and exhibits displaying not just
aeroplanes but land army vehicles and
equipment too from WW2.

Filming of local residents memories
and experiences of WW2 happened
during November and December and

our next War Detectives event is on
Monday 19 January
Community Learning Day: RATIONS
from 10.30am to 2.30pm at
Red2Green.

ALL local residents VERY welcome.
Please bring your ration books (food,
petrol, clothing etc) and your
memories!

For more information on the War
Detectives project phone Red2Green
on 01223 811662 or email
nigel.fenner@red2green.org

songs included audience singing and
bobbing in true pantomime tradition…

In the last week of term, every day was
special. On Monday, Kingfisher class
(age 7-9) had a Brazilian Carnival day,
the culmination of their term’s theme
on the rainforest and Brazil.

On Tuesday, the whole school went to
see Cinderella in Bury St Edmunds,
filling five coaches along with the
whole of Swaffham Prior school. (Oh
no they didn’t… Oh yes they did!)

Wednesday was Christmas party day,
with all the children in party clothes

and tables creaking under the weight
of the party food donated by parents.

Thursday was Christmas lunch, and
Friday the school carol service,
complete with the premiere
performance of the Swaffham Bulbeck
flute choir.

We wish you all a Happy New Year,
and thank you for your support of the
school in 2014!

Amy Weatherup
Chair of Governors

mailto:nigel.fenner@red2green.org

LODE 12 STAR

Lode Fete Committee is holding a

v¦L½ ϧ ¢I!L Dw99b
/¦ww¸ bLDI¢

Fassage Hall

Saturday 7 February 2015
7.30 for 8pm start

to raise funds.

Teams of 6 at £6 per head.

Please make a note in your diaries
and book in your teams with me as

soon as possible.

John Lince
47 Mill Road, Lode C.812227

Monday Closed

Tuesday
3:00pm-5:00pm &
6:00pm-8:00pm

Wednesday 10:00am-11:30am

Thursday 3:00pm-5.00pm

Friday 6.00pm-8.00pm

Saturday 10.00am-12 noon

BOTTISHAM COMMUNITY LIBRARY

BOTTISHAM COMMUNITY
LIBRARY ASSOCIATION

We should like to thank George Perry
who has been a Library volunteer for
many years especially for covering the
Friday evening sessions. He also sold
books on Amazon that were likely to
fetch a good price for us . He has
decided to retire for family health
reasons. We shall miss him.

We attended the College Christmas
Market and raised over £140 –
considering we were only charging £1
for a hardback book and 50p for a
paperback we sold a lot of books!
Purchasers, especially the children
were pleased with the good quality and
variety of the books on sale. Thank
you to all those who donated books
and the helpers on the day.

The Christmas Quiz is still on sale in
the Library. It costs a £1 and you have
until 30 January to complete it.

We have applied to Waitrose
Community Matters Charity Scheme at
the Newmarket Branch for funding for
book purchases so please support us
with your little green token when it is
our turn to be one of the collecting
points.

Sylvia Overton C.811792

LODE 13 STAR

HEDGE PLANTING

Sunday 8 February 2 - 4 pm
is earmarked for tree/hedge
planting along the B1102 on the
Glebe land.

Some hedging plants will be supplied
by NT, but villagers are welcome to
bring their own saplings from their
gardens or to buy hedging plants from
e.g. Simpsons at Fordham, to begin
the long term process of planting a
screen along the B1102 between
Lode and Longmeadow and maybe
beyond.

Anyone wishing to help please
contact me, Charlie Platten at
charlie.platten@gmail.com

CONTINUING DAYTIME
SWIMMING AT BOTTISHAM
SPORTS CENTRE

Ione Evans, Swaffham Road, put a
proposal to the Governors of Bottisham
Village College to change public
opening hours from five six hour
sessions (4-10 daily) to three six hour
sessions (4-10pm) and two six hour
sessions (7am to 1pm). This would
enable some early morning swimming
to continue.

The Governors met on 8 December
and at the time of going to press it
seems that the proposal has been
rejected. This means that there will be
no public access to the swimming pool
during school hours. Further
information will be available in
February’s Lode Star.

However, a Bottisham Early Morning
Swimming Club has just been formed
to use the pool on Tuesdays and
Fridays 6.45-8.45am from 13 January.
This will be a members-only club with
an annual subscription of £190,
payable quarterly. Enquiries to Colin
Marshall colinrm@btinternet.com.

NOTES

UPDATE ON SALE OF SOCIAL
CLUB

Contracts have been exchanged on
the property at 45 Lode Road on the
agreement that it will be used as a pub
restaurant. We hope to complete
asap. The buyer has offered
guarantees that satisfactory
permission for use as a pub/restaurant
will be obtained within 2 years

Lode Social Club Committee

PLEASE DONATE ..

Recently stocks of blood at
Addenbrooke’s have been extremely
low and non-emergency operations
cancelled because of the situation.
So please consider donating.
Sessions are held in Burwell, Cherry
Hinton and Newmarket.

Call 0300 123 23 23 for more
information or go to www.blood.co.uk.

Which pantomime features Syrup and
Figs? Bottisham Players have it on
reliable authority that they are two of
the ugliest and funniest sisters and
they will be appearing in their
production of CINDERELLA.

Chocolate Buttons also included in a
fun couple of hours for all the family.
Written and directed by April
Cook the show runs from 22 - 24
January. Tickets available from Chris
Clarke Tel: 811966 from Bottisham
Stores and from Tina's of Burwell.

mailto:charlie.platten@gmail.com

LODE 14 STAR

What a year 2014 was for us!

We would like to thank everyone from
the local community and further afield
who have helped us make it such a
successful twelve months.

The Museum, which was originally
housed in wartime buildings off
Tunbridge Lane in Bottisham, had
been facing an uncertain future after
that site was sold for development in
2012.

This summer, however, thanks to the
great generosity of a local benefactor,
we were able to secure the future of
the only remaining wartime buildings
on the airfield itself by making them the
museum’s home.

These buildings were until recently the
River Farm Smokery. During the war,
they were the operational buildings for
the 375th USAAF Fighter squadron.
The museum group moved into the site
on the 17 September and ten frantic
days of clearing, cleaning and repairing
ensued to enable the Open Day to
take place on the 28 September.

The former latrine and kit drying room
was used to display some of the major

parts of our Mustang Cockpit project,

as well as a collection of the
Museum’s artefacts relating to
the RAF and USAAF in
Bottisham. The main building
which housed the squadron
offices, crew room, and locker
room is our major renovation

project and is, for now, not open but
we were able to give our visitors an
idea as to our vision for the site.

Elsewhere, we had a comprehensive
collection of WW2 military vehicles
together with their very enthusiastic
owners, a Mk IX Spitfire cockpit
section, live music and many stalls
including a tombola and detailed
display of our plans for the future.

Period costumes were also very much
in evidence and we were very lucky
that the Home Guard could attend to
keep us safe in the event of an
invasion!

The day was rounded off beautifully by
the appearance of some WW2 aircraft,
most notably Maurice Hammond’s
Mustang óJanieô which thrilled the
crowds lining the perimeter of the
Museum with an air display which
made everyone nearby
stand still to
watch. Coincidentally,
the return of the
Mustang to the skies
over Bottisham marked 70 years to the
day since the USAAF left the airfield.

We were very happy to welcome so

LODE 15 STAR

many local people to the new museum
site and were amazed when several
donated items for the museum,
including photograph albums, personal
belongings of people connected with
the airfield and other artefacts which
we will be honoured to exhibit when
the buildings are ready.

Since the Open Day, work has
continued apace to remove many of
the ‘modern’ alterations to the large
building and see what remains of its
original wartime features.

Most of the heavy demolition work has
now been completed, this has included
removing old partition walls, often to
reveal doorways and in one case a
whole room that had been hidden for
more than thirty years, and we have
also had to remove several large
freezers from both inside and outside
the main building.

The actual smokery itself, which

occupied one wing of the main
building, took quite a lot of work to
remove and we are now left with a
couple of rooms which are now largely
the same as they were during the
1940’s, albeit caked in fishy, smoky,
sticky tar from the smoking process!

Our plans for 2015 are a programme of
careful restoration and rebuilding, as
we secure funding to enable us to
return the buildings to a suitable
condition for the museum.

Another significant achievement
towards the end of the year was that
after a lot of paperwork the museum is
now a registered charity, which will be
a real help for securing future funding
and also opens doors for us with other
organisations.

At the time of writing we have applied
for planning permission to reinstate the
Nissen Hut on the south side of the
main building, which was taken down
soon after the airfield closed. The hut
will initially house our exhibits while
work continues to restore the other
buildings on the site and in the future
we hope it will be a venue for
educational and social events, hosted
both by the museum and the local
community, set on a site with plenty of
character.

Please keep an eye on our website for
more information:
http://bottishamairfieldmuseum.org.uk/
Search for us on Facebook and also
follow us on Twitter: @BottishamAirMus.

Simon Reeves

http://bottishamairfieldmuseum.org.uk/

LODE 16 STAR

Anglesey Abbey and Wicken Fen
News and Events ð January 2015

includes Lord Fairhaven’s bedroom
and bathroom is progressing well and
should be completed and dressed in
time for the re-opening of the House in
March.

The House team got very excited when
re-decoration work revealed evidence
of Victorian wallpaper, which until now
had been hidden under a picture rail.

Our Snowdrop Festival runs from
Monday 26 January – Sunday 1
March. This year we have an additional
50 varieties on display.

Enjoy the Snowdrops on the first
our FREE ADMISSION weekends

for Lode residents on
30 January – 1 February.

The other free weekends for 2015
are: 19–21 June and
18–20 September.

Tickets for Wicken’s popular craft and
adventure programme ‘Mucky Pups’
for under 5s, are now on sale from the
Wicken Fen Visitor Centre on 01353

720274. The session on
Wednesday 14 and
Thursday 15 January,
10.15-11.45am, has the
theme ‘Winter Wellies’.
Tickets are £4.50 per
child, advanced booking
essential.

Howard Cooper
Communications Officer

If your New Year’s resolution is to
make more productive use of your free
time, both Anglesey Abbey and
Wicken Fen are on the lookout for
volunteers.

We are holding volunteer open days at
Anglesey Abbey on Saturday 10 and
Tuesday 13 January, 10am – 1pm, to
showcase the range opportunities
available. Please e-mail the
Volunteering Team at
angleseyabbey@nationaltrust.org.uk if
you plan to attend.

The Ranger Team at Wicken are also
looking to recruit local people to act as
Community Ambassadors for the
Trust. The aim is to establish a team of
volunteers to help on regular
conservation work parties and to
represent the Trust at local community
events such as carnivals and fetes.

If you fancy getting involved you’re
invited to pop along to our next work
party on Saturday 10 January from 1-
3pm. Please contact Maddie Downes
on 01353 720274 or e-mail
Maddie.downes@
nationaltrust.org.uk if you
plan to attend, or for more
information.

We’ve recently said
goodbye to our House and
Collections Manager,
Gareth Sandham. Gareth
who lived in the village has
returned to his native Wales
to take up a similar position
at Powis Castle. We all
wish him well in his new
post.

Talking of the House; the
project to conserve the
Newmarket Corridor, which

galanthus elwesii
Lode Star

LODE 17 STAR

LODE TENNIS CLUB

Why?
To celebrate Valentineôs day this year
we thought weôd encourage people to
look around our lovely village for
hearts and pop into the shop from
St. Valentineôs day for a prize.

What?
In a pack of playing cards, there is a
heart suit. These hearts will be hidden
around the village with little
instructions. (No, sorry you canôt use
your own cards!)

When?

For more information contact us at the shop:

24 High St, Lode CB25 9EW tel: C811927 email: info@theshopatlode.co.uk

TREASURE HUNT:
 Love Heart Cards...

The cards will appear during
January but prizes will be available by
coming into the shop with your
winning card from the 14th February
until the end of February 2015.

Prizes?

Yes, small quirky prizes are up for
grabs. Who has won will be in our shop
window from mid-February. Managerôs
decision final: weôd prefer not to give
all prizes to one household!

Happy New Year to all our
members and all Lode and
Longmeadow villagers!

Our early-year social event this year is a
romantic curry evening which will be held at
Sally & Will’s house - 22 Abbey Lane (The
White House) on Saturday 14 February
starting at 7.30pm.

Why not come and join in with a fabulous
social occasion with a great selection of
curries?

All we ask is that you bring your own tipple,
and it would be nice if you could make a
contribution of £5 each towards the costs.

Please contact Sally on C.811848 so that
we can cater for the appropriate numbers.

We look forward to seeing you there!

Subscriptions for the coming year (renewal

is from 1 March 2015) have been
held at the same level as last
year, so:

Individual £15, Couple £30,
Junior £5, Family £35.

Guests either £2 per session or
an annual fee of £15.

A renewal pack will be sent out to
all existing members in due
course.

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

mailto:angleseyabbey@nationaltrust.org.uk
mailto:Maddie.downes@nationaltrust.org.uk
mailto:Maddie.downes@nationaltrust.org.uk
mailto:info@theshopatlode.co.uk
http://www.lodetennis.net./
http://www.lodetennis.net./

LODE 18 STAR

News from the Bottisham Patientsõ Group

24-hour Blood Pressure Monitor

Our fund raising is off to a good start
towards the £1500 needed to pay for
this machine, otherwise known as an
Ambulatory Blood Pressure Monitor
(ABPM), for Bottisham Medical Practice
so that patients can have the monitor
fitted at the surgery and their GP can
have quick access to the readings.
Monitoring blood pressure is a crucial
factor in keeping people with long term
medical conditions healthy. Details of
how you can donate are on the PG
noticeboard in the waiting room where
the red collection bucket awaits your
contributions. Your donations of
whatever amount will be very welcome,
in cash or cheque - cheques should be
made out to ‘Bottisham Patients’
Group’. We don’t have a deadline for
reaching our target, but the sooner it’s
reached the sooner patients won’t have
to spend half a day, twice, going to
Addenbrooke’s to have their blood
pressure monitored. Watch out for
other opportunities to contribute to this
fund.

More money for General Practice

Here’s proof that it’s worth lobbying our
politicians for improvements to the
service we receive from our GPs. The
Autumn Statement on 3rd December
saw a major announcement about
funding for patient care in general
practice – with the Chancellor of the
Exchequer, George Osborne,
confirming that a £1bn fund has been
established to invest in GP
infrastructure over four years. The chair
of the Royal College of General
Practitioners (RCGP) said:

ñTogether we have put pressure on the
government to take action. As well as
money targeted at GP infrastructure,
the Chancellor announced that an extra

Ã1.5bn will be directed to front line
health services. The Chancellorôs
announcement shows that the
government has listened to our
concerns and agrees that general
practice provides excellent value for
money ï with RCGP research showing
that for every Ã1 of additional
investment made in general practice, Ã5
is saved in other parts of the NHS. We
also need urgent action to tackle the
workforce crisis facing general practice.
Only by recruiting 8,000 more GPs ï as
well as other staff ï over the next five
years will we be able to cut waiting
times and ensure that practices can
provide more flexible opening hours.
Due to the fact that our population is
growing larger and older, we are
already 3-4,000 short of the number of
GPs we need. To help keep the
pressure up, if you have not already
done so please use our online tool to
lobby your MP, which you can find at
http://www.rcgp.org.uk/campaign-home/
get-involved/write-to-your-local-
politician.aspxò

Getting involved in the Patients’
Group

The Patients Group is your group and
the committee members are patients of
the practice like you. We meet six times
a year on the fourth Thursday of every
other month, at 6.30-8pm at Downing
Court, Swaffham Bulbeck. Our next
meeting is on 22 January.

There are vacancies for committee
members so if you might be interested
in joining us and would like to know
more, please contact our Secretary
Jenny Langdon at
patientsgroup@outlook.com and
arrange to come to one of our
meetings.

Health Walking Group

LODE 19 STAR

Lode On-Line Archive at
http://lode.ccan.co.uk/

Learn what to do in a life -
threatening situation ð come to

HEART START
Saturday 7 February, 9.30 -12

noon at Bottisham Surgery

A hands -on first aid session from
the British Heart Foundation

Places are free but limited so
book yours by email at:

patientsgroup@outlook.com
or phone: 01223 811770

There will be two PG walks in January,
led by Steve Gilson, our accredited
walk leader, on Wednesday 7

th
 and

Friday 23
rd

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

Wishing you a happy, healthy and
peaceful 2015

There is a lot of information about
keeping warm and staying healthy
during the winter months, for example
at http://www.nhs.uk/livewell/winter
health/pages/winterhealthhome.aspx. If
you still haven’t had your ‘flu jab phone
the Practice on 01223 810030 to book
an appointment. If you need urgent
medical care overnight, at weekends or
during bank holidays please phone
Urgent Care Cambridgeshire on 111.

Bottisham Patientsô Group
Committee

I found this lovely picture on my
computer waiting to be presented to
the world. The only clue is ‘Griggs’ so
I guess it’s the Griggs family but I’ve
no idea where it was taken, or when,
or the names. If you can help please
let me know and we’ll load it onto the
website.

Thanks to everyone who responded to
the school pictures on the website and
added more details to the coach trip
photo. We now know the bus
registration number and driver’s name
thanks to Brian Camps, and Ingrid
Symonds confirmed that it was a
Three Horseshoes trip organised by
her grandfather, Edgar Parker.

Coral Hatley

http://lode.ccan.co.uk/
mailto:patientsgroup@outlook.com
http://www.nhs.uk/livewell/winterhealth/pages/winterhealthhome.aspx
http://www.nhs.uk/livewell/winterhealth/pages/winterhealthhome.aspx

LODE 20 STAR

Continued on next page

Public Transport Matters

Various changes and
takeovers are happening.
The family run Whippet
coaches has been taken

over by an Australian-based company,
Transit Systems. It will be interesting to see
what routes they may decide to set up.

The much-mourned DFDS ferry route from
Harwich to Esbjerg in Denmark, which
closed at the end of September, is to be
replaced, it is hoped, by a smaller company
Regina Lines. They hope to start services
from Easter 2015 but would like people to e-
mail their support to ensure it’s future. There
is a website with details.

There has been competition as to who
should take over the running of the East
Coast rail route between King’s Cross and
Edinburgh. It has been run by the
Government with profits going to the
taxpayer not shareholders - £1 billion in
5 years. French companies have been
interested but now the £3.3 billion contract
has been won by Richard Branson of Virgin
with Stagecoach, who already operate the
West Coast Line. Patrick McLoughlin, the
Transport Secretary, says it will mean new
trains, improved links, better services and a
50% increase in seats by 2020 as they hope
to invest £140 million. It is an 8-year
contract and the Government should
receive £3.3 billion. Monopoly issues have
been denied by the Department of
Transport. First Group, once Britain’s
biggest train operator, lost out again.

Crossrail2 costs have increased by a third to
£27.5 billion – the second major new railway
line below London – Cheshunt to
Epsom. The original Crossrail is on budget
at £15 billion linking Heathrow and Canary
Wharf by 2019. Funding mechanisms are
being explored. The HS2 project could be
speeded up, it is suggested by the British
Chambers of Commerce, if more
compensation was paid to homeowners –
150% of their property’s value as in France
rather than the 100% as is presently

suggested. It is not, of course, all about
money in my view – people do not want to
see their family homes destroyed!

Locally, plans progress for the new rail station
near the Science park. £44 million has been
earmarked by Network Rail for the
project. The city station is the busiest in the
region and it is hoped that pressure on it will
be eased when the second station
opens. The figures from the Office of Rail
Regulation (ORR) for 2013/4 show 9,825,000
entries and exits at Cambridge – double since
the turn of the century. It is hoped that the
project will unlock jobs and benefit
communities in Hunts., E. Cambs. and
Fenland.

Abellio Greater Anglia is set to invest more
than £10 million in a new programme of
improvements to stations and trains across
the network including Cambridge. New seat
covers and painted interiors for the service
between Cambridge and Liverpool
Street! More customer service staff at the
stations and a replacement of the automatic
ticket gates at Liverpool Street so that there
can be mobile ticketing, print-at-home
ticketing and future smart-ticketing
schemes. It could ultimately cost £30 million,
no wonder fares are increased! Increases
are due at the beginning of Jan. 2015.

Community transport services like Dial-a-Ride
are much appreciated and South Cambs.
District Council’s service support grant
scheme offered £8,500 to applicants in
December.

The Park and Ride ticket saga continues and
it is benefitting our local services as more
people decide to use them. My belief, as
always, is ‘Use them or Lose them’!

New signs have been installed by
Stagecoach at several of the stops giving
details of how to text for bus times. The bus
stop sign on Bottisham High Street opposite
Stocks has also been installed.

LODE 21 STAR

CALLING ALL LODE GARDENERS
Would you like to join our friendly

group in Swaffham Prior?
You would be very welcome.
Swaffham Prior Village

Gardeners

20 January Rob Brett
óMore Delights about Plantsô

17 February Philip Whaites
óWimpole Garden Visionô

17 March Geoff Hales
óGardeners Joyô

21 April Barry Gayton
óThe Scented Garden & Glasshouseô

19 May Herbal Haven
óHerbs in Generalô

óHerbs in Folk Law and Legendô

9 June Evening visit to Upwater
Lodge, Cambridge

Sunday 28 June Coach outing to
Helmingham Hall Gardens

14 July Evening visit to Netherhall
Manor, Soham

20 October AGM

17 November Andrew Sankey
óPot Luckô

Indoor meetings : Tuesdays at 8pm in
Swaffham Prior Village Hall

Details of Summer visits will be
confirmed nearer the time

Membership £15 per person

New members and Visitors always
welcome, £3 per evening

Chairman/Treasurer: Peter Hart
01638 741681

Joint Secretaries: Margaret Joyce and
Mary Hart

01638 744390 / 741681

News

Though not a
keen gardener
myself, I know

there are many gardeners in the local
area who will be interested Andrew
Sankey’s series of lectures entitled
‘Great Gardens, Famous
Gardeners’. Andrew will be looking
at eight famous gardens and their
influential gardeners. We’ll be
considering the design and style of
those gardens, what each gardener
was trying to achieve, and the
impression they had on other
gardeners.

Gardens looked at will include
Hidcote. Chatsworth, Blenheim
Palace and Levens Hall.

Join us at 10.00am on Thursday,
8 January at the British Legion Social
Club, Bottisham. But, if you want
more information and wish to book a
place, please contact Shirley Ellis on
C.811891.

Gerry Cowley C.811539

Cars parked at bus stops cause problems for
bus drivers and passengers. Bus drivers
need to park at a kerb so that people can
climb aboard more easily – elderly people on
walking sticks, mums with toddlers and
pushchairs – the step up to a bus is quite
high.

I wish you all happy travelling in 2015 – to
wherever you may roam!

Happy travelling! Paddy James

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

LODE 22 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

¶ Half-loaf bread-machine (Hinari
HB174) - unused;
Used 4-man Vango dome tent (not
waterproof anymore, but would suit
fair weather!)
Electric hedge-trimmer (Black &
Decker – used once, but can’t find
the charger!).

Andy/Jun C.813362

Wanted

¶ Any old electric or acoustic guitar
and/or old amplifier, and an old drum
kit too (wanting to start learning a
musical instrument). Willing to pay
money if necessary.

Alice 07500 956 848

¶ An African or Bongo Drum,
 Nicole C.812363

¶ 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

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 £5.00 available on the

door. For information
Tel C.881049 or C.880522

Bryon Jones

C E
O S

Saturday 10 January

Wendy and Julie welcome you
all to the first session of the

New Year on
Wednesday 7 January 2015.

Please remember if you would like a lift
to any of the Coffee Mornings

please contact Julie Sale on C.811222 or
Wendy on C.811356.

Lode Coffee Morning

Recycling
of real
Christmas
Trees

These will be collected
until 31st January if left
for collection next to
your green bin. Please
cut into lengths no longer than the
height of the bin.

Alternatively, you can leave them at
the entrance of Linton Zoo,
Hadstock Road, Linton CB21 4NT .
The trees will be reused as big cat
toys, bio-fuel and, if they still have
roots, to enrich the zoo's enclosures

LODE 23 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 January

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

4 January 10.30am – RE:NEW The Bigger Picture (Bottisham Primary School)

 with Holy Communion

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

 18 January 10.30am – RE:NEW The Bigger Picture (at the School)
 25 January 10.30am – RE:NEW The Bigger Picture (at the School)
 6.20pm – Traditional Service (Great Wilbraham Chapel)

Continued on next page

Living in Hope

For the last five years one of my annual
challenges to myself has been to see
how many different species of British
birds I can see in the year. This is good
fun and gives me a focus for my bird
watching, which is one of my main
interests. My target each year is to see
200 different species. I’ve never
managed it yet!

To put that into some sort of perspective,
the current record for the number of
species in a year is 386.

To do that you have to be prepared, at a
moment’s notice, to drop everything and
travel anywhere from the Scillies to the
Outer Hebrides to try and spot a rare
migrant! Needless to say I have neither
the time, the money nor the inclination to
do that! The best I have managed is
195, but that included a special guided
bird watching holiday in Scotland. This
year so far I have 192, with three weeks
to go before my time runs out and I have
to start all over again on 1st January.
Can I possibly see eight more different
species in that time? I doubt it very
much, but you never know, and I live in
hope. And if not this year, perhaps next

year?

Last evening, at our weekly get-
together, a group of men from
RE:NEW were discussing the nature
of the hope we have as Christians.

Hope is at the very heart of the
Christian faith. Not just hope that
there might actually be something
beyond this life, but that there is
something which can transform and
renew our lives right now, bringing
meaning and real hope into the
present.

In our discussion we wondered if hope
was a strong enough word, and
whether expectancy, or expectation,
might better – more positively and
dynamically – express what we mean
by our Christian hope.

The New Testament includes a letter
from Peter, one of the twelve disciples
of Jesus, in which he writes:

mailto:jun.thompson@tiscali.co.uk
mailto:pandawells@cheerful.com

LODE 24 STAR

óPraise be to the God and Father
of our Lord Jesus Christ! In his
great mercy he has given us
new birth into a living hope
through the resurrection of Jesus
Christ from the dead...ô

[1 Peter. Chapter 1, verse 3]

Through faith in Jesus the living
hope we have is a living
expectation. Another New
Testament writer put it this way:

Now faith is being sure of what
we hope for and certain of what
we do not see.ô

[Hebrews. Chapter 11, verse 1]

My hope of getting my 200 birds
this year is practically zero! My
expectancy of a future which is
beyond anything I can imagine is
100%!

May 2015 be a year for you in
which you find a living hope to
sustain you through whatever
the future may hold for you. We
at RE:NEW wish you a very
Happy New Year!

We would love to welcome you
at any of our meetings and we
would love to share with you the
reason for the hope we have.
Why not let 2015 be the year
when you come and see what
we call óThe Bigger Pictureô?

Peter Wells

Thank You

from Cambridge Women’s Refuge

Thank you so much for your generosity.
Once again the boot of my car was full with
the gifts that you had kindly donated to the
families that use the Cambridge Refuge.
The ladies who work at the collection office
were touched by the amount of gifts that
were donated and the variety of your gifts.
They commented that the people of Lode
hold a special place in their hearts.

Thanks also go to Corinne for allowing us to
use the Shop in Lode as a collection point.

Julie Sale

Changes to the
Pattern of Services in the

Anglesey Benefice

You will notice that there are two
benefice services this month on the
second and fourth Sundays at 10.00am.

There are several reasons for this. Some
of our regular clergy helpers will no
longer be available to help with
Communion Services and our new
Archdeacon Rev’d Alex Hughes has
advised Rev’d Sue Giles to plan a format
of services that she can manage with the
help of our lay readers.

The benefits are that we will have the
opportunity to meet up with friends from
the other villages and to strengthen our
Benefice links. It is also lovely to see the
churches filled with song and people.
Each church in the Benefice is a
wonderful example of different periods of
architecture and worth a visit. So why not
join us and see for yourselves.

If you would like a lift to any of the
services please phone Julie C.811222 or
Beth C.813373.

LODE 25 STAR

101 (new number)

In Memoriam

Anglesey Benefice

Helen Banyard came to talk to us about
'Mothers' Union - Faith & Policy.'

The Mothers' Union is grounded in prayer,
worship and friendship. It was founded in
1876 by Mary Sumner, a clergyman's wife and
now has 93,000 UK members and 4 million
members from 83 countries worldwide. The
main aim is to advance Christian values in
family life.

We were shown a chart which showed that the
roots of the Mothers' Union are in its Groups
and Branches. Four people work in the Faith
& Policy office and, among other things,
magazines such as 'Labelled for life -
managing the commercial world as a family'
are produced to help families with advice.

We are responsible for our own finances. In
2011 'Bye Bye Childhood' was started. The
commercial world is eroding the natural course
of childhood. The Prime Minister, David
Cameron, asked the Mothers' Union to review
the exploitation and sexualisation of children.

We were given a circular '16 Days of Activism
against Gender Violence.' We support local
services i.e. women’s refuges that offer
support to victims and survivors. Victims often
hide signs of abuse and care and kindness are
very important when helping them.

The MU website is www.mothers'union.org if
anyone would like to find out more
information.

Our meetings usually take place on the third
Thursday of each month starting at 2.30pm in
Lode Chapel. On 15 January the Rev. Sue
Giles will be taking a Communion Service.
You are most welcome to come along and join
us. We wish you all a very Happy New Year.

Jill Jenyns C.811204

http://www.mothers'union.org

LODE 26 STAR

ST. JAMES' CHURCH LODE with LONGMEADOW

W e all need opportunities to make
changes and to try new things

and what better time than the
beginning of a new year.

The changing date is a marker in the
sand, which allows both individuals
and organisations to begin new things.
We might decide to adopt a new
lifestyle or to change the way we do
things and an organisation might try
new marketing strategies or develop a
new focus.

Change is an important feature of all
living things and organisms that are
unable to change and adapt to new
circumstances are often the
organisms that cease to exist.

The church, as the body of Christ, is a
living thing. As such there are times
when it is important for this family to
change and to do things in a new way
or with a new focus. It is sometimes a
difficult balance to achieve. On the
one hand there are the constant truths
of God’s love and holiness and the
values of his kingdom, and on the
other hand there is a need to present
these truths afresh in each generation
and to worship God in a way that
honours him and inspires and
engages modern communities.

Through Advent our community pom
pom art installation in Swaffham
Bulbeck church captured people’s
imagination and allowed them to see
in a tangible way the rich and diverse
community that God has called us to
be.

In this coming year we are going to
review the worship that is offered in
the benefice to see how we can
preserve what is good and of value
whilst offering new things that might

be of interest and help to those not
immediately involved in the life of
God’s family.

One change is that for the first half of
the year we will be holding a benefice
service for all five churches in the
group twice a month instead of the
present once a month. Every second
and fourth Sunday we will meet
together in each village in turn. The
villages have their own arrangements
to help people to travel to these
services so please do not be put off
for lack of transport. The church
wardens can give you more
information.

It is a great way to meet Christians
from the other villages and to
recognise that we a part of something
much bigger than our local church.

Taking time to worship and study
together will release energy and give
us the opportunity to develop new
worship. Families@5 is one of those
opportunities. The worship is designed
to be welcoming for families with
children and gives them the
opportunity to be involved in activities
and to pray in ways that help them to
talk with God. Families@5 is on the
first Sunday of every month at 5pm in
Swaffham Bulbeck School. Maybe this
New Year you might like to come and
find out more about the God who
loves you; it would be the perfect
moment to start something new.

Rev’d 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
JANUARY
 4 Beth Marsh Peter Swannell
18 ………….…… tba ………………....
25 Ann Langran Coral Hatley
FEBRUARY
 1 Dorothy York Ken York

SIDESMEN
JANUARY
 4 Peter Swannell........... Beth Marsh
18 Graham Cox Janice Cox
25 Peter Swannell.......... Coral Hatley
FEBRUARY
 1 Ken York Dorothy York

BRASSES
2 or 9 January Julie Sale
16 or 23 January Ann Nocton

CHURCH CLEANING
Saturday 17 January

from 9-10am

All welcome Please contact
Julie for more info

FLOWERS
 4 - 11 January Angela Standley
18 - 25 January Dora Gale

CHURCH SERVICES
Services at Lode in BOLD

Sunday 4 January
 9.30am HOLY COMMUNION

Sunday 11 January
 10.00am Benefice Communion

at Bottisham

Sunday 25 January
 10.00am BENEFICE

COMMUNION

Sunday 18 January
 9.30am FAMILY SERVICE

CŀƳƛƭȅ /ƘǳǊŎƘ ΧΧ CŀƳƛƭƛŜǎ Ϫ CƛǾŜ
First Sundays @ 5pm in Swaffham Bulbeck Primary School

Please come - and invite friends and neighbours too. Family
church is a short time of worship with activities for children and

adults to do together. We will share a simple supper, music,
crafts and worship.

 Please contact Revd. Sue: suethevic@btinternet.com or 01223 812726.
if you would like more information

Sunday 1 February
 9.30am MORNING PRAYER

mailto:suethevic@btinternet.com
mailto:bethmarsh8@btinternet.com
mailto:suethevic@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 101

PCSO Ian Hawkins 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 14 January

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 JANUARY

FEN COLLECTION -TUESDAYS
Border—Refuse & Blue lid

No border—Green lid

 7 13 20 31

VILLAGE - THURSDAYS
Border—Refuse & Blue lid

No border—Refuse & Green lid

3 9 15 22 29

Numbers in BOLD = changed days

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

