

CAMBOURNE CRIER

www.cambournecrier.orgeditorial@cambournecrier.org

Sun shines on Cambourne Fete

Despite a damp start, the sun eventually shone on Cambourne Community Fete, which took place on Saturday 12 September on Great Cambourne Green. See page 7 for a report and more photographs.

CAMBOURNE CRIER CHILDREN'S CHRISTMAS CARD COMPETITION!

It's time for our annual design a christmas card competition! This year we have five age categories and the winner in each category will receive 10 cards with their design on, to send to friends and family this christmas!

Your card must be A5 in size and handed in to the library no later than Saturday 31 October 2015, so we can choose a winner and get your cards printed in time for you to send out for Christmas! Please make sure your card has your name, age, address and a contact email address and telephone number on the back.

The age group categories are: 3 and under, 4-5, 6-8, 9-11, 12-15

Last year's winning Christmas card design (top left) and runners up

CAMBOURNE CRIER

The Cambourne Crier is compiled by volunteers. This month's editors were:

Tim Nash, Donavan Bangs, Sophie Taylor and Renata Kovács

Reporter: Lucy Booth

Proof-reading: Steve Capes

Distribution: Tung Hau

Finance: Pam Hume

Advertising:

Advertising in the Cambourne Crier can put your business in front of thousands of people: the Crier is delivered to 4,000 Cambourne homes and is available to view online or download as a PDF. The advertising revenue pays for the Cambourne Crier to be printed and distributed, so by taking out an advertisement you are not only promoting your business but helping ensure the continued publication of the Cambourne Crier. Thank you!

To advertise please contact:

Janet Dobson: ads@penpub.co.uk
or (01480) 831066

For leaflet distribution contact:

Tung Hau: delivery@cambournecrier.org

Editorial submissions:

Submissions for the Cambourne Crier must be received by 9pm on the 19th of the month.

Please email articles and photographs to editorial@cambournecrier.org

Photographs must be print quality and should be sent as separate images, not embedded within the text of your submission. By submitting photographs you confirm you have the photographer's permission for us to print them. For more details, visit www.cambournecrier.org

GET INVOLVED!

If you can spare a few hours each month, have access to a PC and the internet and would like to join the editorial team, please get in touch.

CRIER COMMUNITY FUND

The Cambourne Crier operates a community fund which enables us to make grants and donations to local clubs, societies or causes. Grants are normally given towards items for use throughout the year.

Do you need new equipment for your group? Or are you thinking of setting up a new group and need some funding to get going?

Contact pam.hume@ntlworld.com or download the application form at www.cambournecrier.org

Cambourne Community Car Scheme

The Community Car Scheme provides door to door transport for residents of Cambourne, Caxton and Papworth who are unable to use public transport. The service is provided seven days a week by local volunteers in their own cars who have undergone police checks and carry identity badges. Preference is given for appointments at doctors, hospitals, dentists and opticians but we welcome requests for visits to social clubs and outings. To request transport please either email cambournecarscheme@gmail.com or call (07858) 933230. If there is no response please leave your name and number and we will call you back. Typical costs for single or return journeys from Cambourne are: Addenbrookes £9 and Cambridge / St Neots around £7. Local journeys within Cambourne are all £2.50 and for those unable to walk we are particularly happy to provide transport to the medical practice and dentist. *Coordinators Paul Belo/Eric Cawkill*

Taxi card scheme

If you have difficulty getting around, are unable to take a bus and have no access to a car, the developer-funded Taxi Card scheme is a little used benefit to Cambourne residents. It gives access to a taxi at 30 per cent of the normal fare. Buying vouchers in advance, they are used in the same way as cash. The taxi company get the full fare later. Not all taxis are able to offer the service but you can get a list of participating companies. Telephone the County Council on 0345 045 1151 or email: community.transport@cambridgeshire.gov.uk

Police Contact Point

The Police Contact Point will be operating at Morrisons supermarket on:

Wednesday 14 October, 5-7pm

Friday 30 October, 5-7pm

If you would like an officer to contact you, please leave your name and details on the cards provided and put them into the police letter box.

Waste and recycling collections

Black bin:

Thursdays 8 and 22 October, 5 November

Blue bin, paper caddy, green bin:

Thursdays 15 and 29 October, 12 November

- Bins will be collected a day or two later (Fridays or Saturday) on weeks containing a bank holiday.
- Bulky household items by arrangement.
- There is a charge of £30 for the first three items and £5 per extra item.

CAMBOURNE LIBRARY

LIBRARY OPENING TIMES

Mon: 9am – 5pm Tues: 9am – 1pm
 Wed: Closed all day Thurs: 4 – 7pm
 Fri: 9am – 5pm Sat: 9am – 1pm
 Reception area open 9am – 5.30pm every week day.

If you haven't yet registered with the library do pop along to Sackville House. It is free to join. You can use Free Wi Fi and see our wonderful selection of books, books on CD and DVDs. We also have a photocopier, printing, scanning and fax facilities at the library. Not to mention a drinks vending machine. Ask at reception for information on downloading magazines and newspapers. We have Greetings cards and stamps for sale in our reception area. We also will be having a bumper sale of ex Quick Pick titles this month.

FREE LIBRARY EVENTS

Engage in the Afternoon: Wed 7 October 2 – 3.30pm.

"BAG OF YARNS" – Talk by Jenny Langley on recycling materials with examples of her bags. No need to book just pop along to the library. Refreshments are provided .

Alternate Rhyme Time and Story times - every Friday from 9.30 – 10am. Come along and join the fun.

Special Half Term Imagination Station Craft Session.

10.30am – 12pm on Tuesday 28 October. There will also be events on in the Children's Centre for younger children. Free event but tickets will be required.

Cambourne Lunch Bunch Reading Group: Meeting at the library on Wednesday 14 October at 12.30pm

There will be an exhibition of Art from the Cambourne Arts Group in the Library at Sackville House from Week beginning 19 October. Please come along and have a look.

PROPERTY EXPERTS SINCE 1984

- * Largest lettings portfolio in Region
- * Trusted, independent family-owned agent
- * Over 400 homes let in past 12 months
- * We really do go the extra mile for our clients
- * Unrivalled property experience and knowledge
- * Successfully selling homes locally for 30+ years

www.lovettsalesandlettings.co.uk

For a FREE no-obligation property appraisal
 drop us a line on 01480 218200

Cambourne Parish Council
District of South Cambridgeshire

20mph and Yellow Line Consultation

The results of the 20mph and Yellow Line Consultation that was carried out earlier in the year have now been analysed and were discussed at the Council Meeting on 1st September 2015. As a result it was agreed that: At present a blanket 20mph speed limit would not be introduced but that the proposal required further debate and research.

Cambridgeshire County Council would be requested to implement yellow lines in Zones 1, 2 & 5 of the consultation; De La Warr Way, Sackville Way and the High Street opposite The Hub Community Centre.

At present no yellow lines will be implemented in Zones 3 & 4, Back Lane/Osier Way and the north end of the High Street.

Full results of the consultation are available from the Parish Office.

Circus

John Lawson's Circus will be making a welcome return to Great Cambourne Green with shows on Monday 12th October to Wednesday 14th October. Please note that this is a week later than reported previously.

Cambourne Parish Plan Your Say For The Future

Thanks to all of you who visited the Cambourne Parish Plan stall at the Village Fete. It was great to meet and hear from so many people.

Whilst running the Ideas Wall competition, we accumulated over 300 suggestions for ways to improve Cambourne, which will all be considered for the Parish Plan questionnaire that will be posted to every house in Cambourne in the New Year.

We will share some of the ideas/feedback with you next month.

At the end of the fete, we asked two independent residents to draw the entries from the boxes, and the winners have been contacted and verified.

The winner of the adult entries was Syed M. Ahmed of Upper Cambourne who won £50 cash, and Katie from Great Cambourne won the £25 cash prize for her entry in the under 16's

competition. Many congratulations to them both!

If you didn't get a chance to share your ideas on how to make Cambourne better, if you want to volunteer, or just to find out more about the Parish Plan drop us a line at info.parishplan@cambourneparishcouncil.gov.uk

Calendar of Meetings

6 October 2015, 7.00pm:

Planning and Council

20 October 2015, 7.00pm:

Planning, Finance and Policy

3 November 2015, 7.00pm:

Planning and Council

- Residents are welcome to address the meeting before it formally starts on any matter that is on the agenda. If you have something else you would like to raise, please contact the Parish Clerk at least 10 days beforehand so that the item can be added if necessary.

The Parish Office: The Hub, High Street, Cambourne, Cambridge CB23 6GW.
Open 9am to 5pm Monday to Thursday and 9am to 4pm on Fridays.
Telephone 01954 714403. John Vickery, the Parish Clerk can be contacted on: clerk@cambourneparishcouncil.gov.uk
For all other enquiries please email: bookings@cambourneparishcouncil.gov.uk

UPDATE FROM LIGHT UP CAMBOURNE

The Light up Cambourne Committee would like to thank everyone that came to the Cambourne Community Fete and helped raise funds for the Christmas lights.

We are holding a car boot sale on 17 October 2015, from 9am-1pm. Come along and get a bargain just before the Christmas rush and help us raise a little extra cash for the switch on event. Pitches are £5 on the day and sellers are welcome from 8am.

Keep a look out for a Light up Cambourne donation envelope being posted through your door from early October. There are several local drop off points and any donations are greatly appreciated.

The funds raised will go towards light installations and repairs and of course the switch on event for Christmas 2015.

This year we hope to light up the remaining trees on Broad Street.

The lights will be installed very soon ready for the switch on event that will be bigger and better than last year – add the 28 November 2015 to your diaries so you don't miss it!

Like us on Facebook to keep up to date with upcoming events.

Want to get involved? Message us on Facebook or email us at lightupcambourne@hotmail.com.

CELEBRATING NINE YEARS

To celebrate nine great years in Papworth Everard we have introduced a new Restaurant Menu which offers a range and fusion of Pan Asian flavours to give the ultimate experience in Asian cooking.

We are located at

Ermine Street North, Papworth Everard
Cambridge, CB23 3RJ

01480 839999 - 01480 839983

www.shilpaindian.com

Restaurant Dress Code - Smart Casual

MEDICAL PRACTICE

Monkfield Medical Practice

STAFF CHANGES

The surgery has recently said goodbye to Claire Suirridge and Jenny Moyes. Claire has worked at MMP for 5 years; her most recent role was Assistant Practice Manager. She has been appointed as Practice Manager at a surgery in Cambridge. We wish her all the best for her future career. Jenny Moyes was Assistant Practice Manager and then Maternity cover as Practice Manager. Jenny has now retired; and we wish her the best of luck. Our Practice Manager, Rachel Lovelidge has now returned from maternity leave and we are in the process of recruiting a Practice Business Manager to work alongside her.

FLU CLINICS

As usual, we will be running two Saturday Flu Clinics during October and November. All eligible patients will receive a letter inviting them to one of the clinics. All 2, 3 & 4 year olds will be called and we plan to run clinics for this age group during normal surgery times (within school hours) – again, your child will receive a letter inviting them to one of these clinics. It is imperative that you bring your invitation letter with you as this will serve as both your proof of eligibility and your consent. No Invitation, No Immunisation!

NEW WEBSITE

Just a reminder that our new website is up and running! You will notice lots of changes and new interactive features. Our address remains the same: www.monkfieldpractice.co.uk

SMOKING CESSATION CLINIC

We are holding a weekly smoking cessation clinic between 3 – 6pm on Mondays. The clinic will be run by Brigitte McCormack, an advisor from the CAMQUIT service. If you would like help to stop smoking please ask to book an appointment – initial appointments will be 30 mins with 15 mins follow-ups. If Mondays are not convenient our Practice Nurses (Sue, Trish and Paula) and our Senior Health Care Assistant (Laura), can also offer smoking cessation advice. Please ask to book a convenient slot with one of them.

ANNUAL REVIEWS

In an attempt to reduce the amount spent on postage at Monkfield, we will, where possible, be reminding patients to attend for their annual review via SMS Text or as a note on the right-hand side of prescriptions rather than by letter.

Please advise us of your up to date mobile number and please consent to receiving SMS Text messages.

HEALTH NEWS

Ways to Wellbeing

Our health is more than just about how we are physically. The 5 ways to wellbeing (detailed below) have been adopted by many

organisations to try and promote emotional wellbeing.

1. Connect

Social relationships are important in promoting wellbeing and keeping us mentally well. Talking and listening helps us feel connected.

2. Be Active

Regular physical activity is linked with lower rates of depression and anxiety and also helps our brain function as we age. Do what you can and enjoy what you do.

3. Take notice

Being aware of what is taking place in the present and enjoying 'the moment' is good for your wellbeing. Take time to enjoy the environment around you and the simple things that give you joy.

4. Keep learning

Continuing to learn through life is good for self-esteem and encourages social interaction and a more active life. It can be anything from joining a choir to learning a new word.

5. Give

This may be giving time, words or our presence but helping others is linked to our happiness. Volunteering or committing acts of kindness is associated with an increase in wellbeing.

Reference/ further information: www.mind.org.uk

Catherine Price RN,
Cambourne Parish Nursing Project
nurse@cambournechurch.org.uk

HEIDI ALLEN MP

Humbled by the emergency services

Keen to experience the daily work of the staff at Addenbrooke's hospital, South Cambridgeshire's Heidi Allen spent an afternoon with nurses on wards caring for the elderly and at the other end of the spectrum, joined consultants on a Friday evening in A&E and intensive care. A shift with paramedics helped Heidi to understand how the services interact and the conflicting pressures they face.

On Friday 21 August Heidi made the move from the wards to the cells, out and about with Cambridgeshire constabulary. Speaking afterwards, Heidi said: "I was truly humbled by the work that our emergency services do. I saw things I never thought I would, and I take my hat off to our police, paramedics, doctors and nurses. I couldn't do what they do, and they deserve our utmost respect. Real life heroes; all I can say is thank you."

The first week back in Westminster after the summer recess was also the chance for a first visit to Parliament for some of Heidi's younger constituents. Pupils from Newton Community Primary School had the chance to go on a tour of the Houses of Parliament and meet Heidi. Who knows, some might return as MPs one day!

If you would like to contact Heidi about an issue, book a surgery appointment or find out what else she has been up to, visit her website www.heidisouthcambs.co.uk, email: heidi.allen.mp@parliament.uk or telephone 01954 212707.

Upcoming surgery dates are:

Friday 18 September 4pm Bassingbourn

Friday 9 October 3pm Longstanton

Burglar Alarm fitted from £399

ACE

FIRE & SECURITY

216 Cherry Hinton Road, Cambridge, CB1 7AW

01223 789 700

www.acecambridge.co.uk

25 YEARS

NSI GOLD

BAFE

HAS

TRADING STANDARDS APPROVED

SAFE CONTRACTOR APPROVED

Cambridge Resident offer

- Burglar Alarms
- Repairs & Services
- CCTV
- Gate & Door Access
- Fire Detection Systems

COMMUNITY FETE

Community fete lights up Cambourne

Saturday 12 September 2015 saw Great Cambourne Green play host to the first Cambourne Community Fete organised by Cambourne Parish Council.

Following on from a smaller event organised by residents last year the Parish Council had set up a Working Party comprised of Councillors, staff and representatives of other organisations in Cambourne to organise this year's event.

It was agreed that any proceeds raised by the Fete would be donated to Light Up Cambourne, the resident committee that organise the annual Christmas lights display and switch on event. After 8 months of planning, many

meetings and watching of the weather forecast the day was upon us.

Despite a slightly damp start to the day the sun eventually shone much to the relief of all those involved. All the staff and volunteers worked incredibly hard all morning to ensure that everything was ready on time before the public started arriving; and they arrived in droves.

All afternoon the Green was packed with people enjoying all the various activities on offer, listening to the live bands, watching the various displays, parading their dogs in the dog show and tucking in to all the various food and drinks that were on offer.

From Splat the Rat to the Climbing Wall, Hot Dogs to Biryani, Jazz to Rock, Karate to Line Dancing there was something for everyone. There were also many local community groups represented such as the Parish Plan and the First Responders who were able to engage with the community and give out information about their roles.

The event was a great success in bringing together the community of Cambourne and raising funds for Light Up Cambourne. A huge thanks are extended to everyone involved in putting this event together and to all those that volunteered their time on the day. We look forward to next year!

Based in Cambourne

HADFIELD

PLUMBING & PROPERTY MAINTENANCE

All plumbing repairs and installations

- Drainage repairs • Disability adaptations
- Windows and doors repaired
- Door locks, home security repairs and upgrades
- Fencing and gate repairs or replacements
- General carpentry repairs and installations
- All forms of tiling • Painting - internal and external
- Most things considered, even unusual work

Small jobs can be done after normal work hours or at weekends, so you don't need to take time off work!

<ul style="list-style-type: none"> ✓ Fully insured ✓ CRB checked ✓ Honest & reliable tradesman 	<p>Woodpecker Way Great Cambourne Cambridge</p>
---	---

Call Paul on: 07511 204985 or 01954 715839

Knibbs Meat Safe

Country food..... at its best

Country food at its best ...

Luscious Lamb Leg

Perfect butterflied for a late summer BBQ or roasted with garlic and rosemary for a classic Sunday Lunch

Traditional butchers offering great quality free range and local meat, poultry and game, at great value, every day, together with a large range of artisan cheeses, and delicatessen products. And, our renowned home made pies and handmade sausages including the original Royston Banger.

Free Delivery to Cambourne on orders £25 and over

Open six days a week, from Mondays to Saturday
Open 'till 5pm Saturdays

Manor Farm, Bourn, CB23 2SH
01954 713978

 Follow us at Knibbs Meat Safe, Bourn

Theatre Arts Schools

Stagecoach

Cambourne

“Believing in the potential of every child”

New Saturday classes
 4-6 years 9.15-10.45
 6-16 years 10.00-1.00

Wednesday classes
 4-6 years 4.00-5.30 - FULL
 6-16 years 4.30-7.30 - LIMITED AVAILABILITY

Free trial
when: Saturday 12th September - booking required
where: Cambourne Village College, Sheepfold Lane CB23 6FR

Stagecoach Cambourne
Call: 01223 359974
 or email: cambridge@stagecoach.co.uk

QUALITY TRAINING
 ESTABLISHED 1988
 600 SCHOOLS NATIONWIDE

LOCAL GROUPS

ONGOING DISCUSSION GROUP

Join lively discussion evenings alternate Wednesdays 7.45-9.45pm in the cricket pavilion. £2. Refreshments available. Next one 14 October *Details: david.ellis910@ntlworld.com*

WORDS FOR PLEASURE

Writers' group which meets on the first Thursday of the month in Cambourne Library at 1.30pm. *Details: Pat Callaghan 01954 718836, ask at the library or just turn up.*

WATERCOLOUR CLASSES

With local artist and experienced teacher. Not suitable for complete beginners. *Details: fran@panrucker.eclipse.co.uk*

PHOTOGRAPHY GROUP

From beginner to advanced, new members welcome. *Details: Nicola Marriott 07811 154901 [flickr.com/groups/cambournephoto](https://www.flickr.com/groups/cambournephoto)*

ART EXPLORERS FOR ADULTS

A range of art and craft activities. Beginners very welcome. *Details: artexplorerscambridge@gmail.com*

CAMBOURNE WI

7.30pm, 8 October, The Hub: Colin Kirtland will talk about Wildlife in the Garden. All welcome, men included. (£4 for visitors.) Next coffee morning: 10.30am, 30 October, Greens *Details: pam.hume@ntlworld.com or 01954 201808*
WI book group meets at the Belfry on the first Thursday of the month. *Details: Fran Panrucker, 01954 710858*

SUNDAY WALKS

Join us on the last Sunday of each month for a local walk. Next walk Sunday 25 October. Meet at Monks Wood car park, School Lane at 10am. *Details: david.ellis@ntlworld.com*

FRIDAY WALKS

On the second Friday of each month, we meet at 10.15am near the rear entrance of the library. Next walk is on 9 October (approx 5miles). *Details: pam.hume@ntlworld.com*

CAMBOURNE 123s

Fun and friendly toddler group Meeting Fridays from 10-11.30am at the Sports and Social Club. Cost £2 per child (extra children 50p, siblings under 1 free).

CARERS & TOTS

Every Thursday from 9.30-11AM in the main hall at the Hub. £1.50 for carers and 1 child, 50p per additional child. Includes refreshments. Suitable for all pre-school children (0-5 years old).

BABY & ME

Meets every Friday from 10-11.30am in the main hall of the Hub. Suitable for 0- to 2-year-olds although older siblings are very welcome. Cost: £1.50 per family, including refreshments. *Details: Cambourne.BabyandMe@gmail.com*

WHAT'S ON

CUSTARD COMEDY

Friday 9 October, Comberton Village College
www.wegotickets.com/event/324677

CAMBOURNE NETWORK MEETING

Wednesday 14 October, Marketing Suite on Cambourne Business Park, 8.30-10am
Business mentor Ann Hawkins will share six easy ways to increase your profits.

MANHATTAN - NEW MUSICAL BY ADAM PENNINGTON

Weds 14th to Sat 17 October, Comberton Village College
Student-led production. www.combertonvc.org

F.A.S.T. & FURIOUS

17 October, 7-11pm, the Venue, Swavesey Village College
A night of rock to raise money for new school equipment for SWC. Licensed bar. www.facebook.com/playpapworth

THE BIG DRAW

Saturday 24 October 2015, 12-4.30pm
Kindly sponsored by Cambourne Crier
This arty afternoon will be in the Hub, where lots of fun art and craft activities will be there for you to try. Open to all ages, there will be assistance at each art base if you need it, but no special skills are required. And it's FREE (though donations would always be welcome of course)
Refreshments will be available, for which there will be a small charge.

GIVE BLOOD

Wednesday 28 October, Comberton Village College
www.blood.co.uk

ROYAL BRITISH LEGION PRESENTS

CAMBRIDGESHIRE'S FESTIVAL OF REMEMBRANCE

Sunday 1st November, Comberton Village College
www.wegotickets.com/event/333107

WINTER WONDERLAND

Saturday 7 November 2015, 1pm - 5pm, The Hub
Free entry: crafts, games, raffle, prizes, food, fun!
Bring your family along for a fun day of craft and activities.
Parental supervision required.

FIREWORKS

Saturday 7 November 2015, from 6pm, fireworks at 7.30pm
Funfair, food stalls, licensed bar, supervised sparkler area, mulled wine, Red Cross first aiders on the football fields in Upper Cambourne. Parking limited, please walk if you can.

CAMBOURNE NETWORK

Business business

After a short summer break the Cambourne Network is back. Back in the marketing suite. Back at the usual time of 8.30 - 10am, on the second Wednesday of each month.

Back to business business... sharing advice, learning how other business owners and entrepreneurs deal with the business of business - networking, inspiring and collaborating in the relaxed environment of the marketing suite. Best of all... it's still FREE.

Each meeting will host a guest speaker. Someone who wants to share their personal business journey - what worked, what they've learnt and what they'd never do again. These presentations will last about 20 minutes, followed by a Q&A session, allowing plenty of time for networking.

Whether you're a regular business networker or looking to explore a change of direction, just started your own business or want to share your knowledge and support others, come and join us at the Marketing Suite on Cambourne Business Park. Find out more at facebook.com/cambournenetwork, Twitter: @cambourneNW or Meetup: www.meetup.com/Cambourne-Nework

WEDNESDAY 14 OCTOBER

Business mentor Ann Hawkins will share six easy ways to increase your profits.

WEDNESDAY 11 NOVEMBER

Web developer Nick Annies will introduce the Cambridge Business Directory.

WEDNESDAY 8 DECEMBER

The business of Christmas

Love life
love
Slimming World

Join a warm and friendly group near you today...

WEDNESDAY EVENING
Upper Cambourne
The Vine School
5.30pm and 7.30pm
Tel: Sandra 07580 023577
Children welcome!

FRIDAY MORNING
Great Cambourne
Cambourne Church
9.30am
Tel: Beth 07876 753242
Children welcome!

slimmingworld.com
0844 897 8000

save
up to **£5**
- ask in group
for more details

Slimming
-WORLD
touching hearts, changing lives

Osteopathy...

more than just backs

Back and Neck Pain

Postural Problems

Sports Injuries

Foot Pain

Headaches

Children

Arthritis and Joint Pain

01954 28 28 20

Cambourne Osteopaths
within Monkfield Medical Practice
www.cambourneosteopaths.co.uk

WILDLIFE TRUST

**Bedfordshire
Cambridgeshire
Northamptonshire**

Coppicing

Did you know 17 October is the first National Coppicing Day? If you walk regularly around the western boundary of Lower Cambourne, you will have noticed the areas that we coppiced last winter. Coppicing was a way of sustainably harvesting fuel from woodland, as the cut trees will regrow from the stumps. We use it now to create structure and varied habitats for wildlife in our woodlands. If you would like to learn more about coppicing and have a go at the techniques involved yourself, we still have places on our coppicing workshop at nearby Hayley Wood on 17 and 18 October. See the events page on our website for more information and to book.

Hedgehogs

We have been carrying out a hedgehog survey in Cambourne to see which areas they are using. This is part of the National Hedgehog Survey by the British Hedgehog Preservation Society and the Peoples Trust for Endangered Species (PTES). We put out footprint traps, which are tunnels with ink and paper in them, to detect if hedgehogs are using various parts of the Cambourne Nature Reserve. Hopefully results will be

available to see at our half term event (see below). We are considering doing this in other parts of Cambourne too, so if you have seen hedgehogs near you please let us know so we can decide where to survey next.

**Halloween Hedgehog
Extravaganza – Thursday 29
October (Half Term)**

Find out more about Britain's prickliest mammal, and how you can help them. Lots of fun family activities, drop in event 10am-12noon. £2.50 per child, adults go free. Come to the Manor house, Broad Street, Cambourne, CB23 6DH. Please note there is no car parking available at the venue.

Illustration – Rachel Hudson

GET IN TOUCH

If you have any comments, questions or suggestions about the green spaces in Cambourne please get in touch. Email: jenny.mackay@wildlifebcn.org Call: 01954 713516 or call the main office number 713500 if urgent. Find us on www.facebook.com/wildlifebcn and Twitter @wildlifebcn. To find out more about your local Wildlife Trust, what we offer in Cambourne and how you can support us, please visit www.wildlifebcn.org

TEEN ADVICE

Peer pressure

Throughout the teenage years, many of us will experience peer pressure. Whether it's to try drugs, alcohol, smoking, or other not-so -teen-appropriate activities, it can be hard to say no to. Especially if it's a friend you are declining an offer from. A lot of people will be too scared to refuse at the risk of not looking 'cool', and if you're one of those people; here are five reasons why it's ok to say no.

1. You may have other friends who are also experiencing pressure and may be too scared to refuse - so by saying no you could be saving them from feeling inclined to engage in an activity that they may not want to do either.
2. In the long term, smoking can cause serious health problems and by pointing this out to your friends you may be able to persuade them to stop as well as not feeling like you have to do it too. Nothing works better than "No, I don't want to try a cigarette because I care about my health".
3. Likewise, some drugs can be extremely dangerous, and you can never be totally certain what is in them. You wouldn't eat a burger if you didn't know what meat it contained, so why risk it with drugs?
4. It's your choice! If you don't want to do it then you have the right to say no and no one can think you're un-cool for defending what you believe in - and if they do then they're not real friends!
5. You're the smarter person by saying no. It may not seem like it at the time, but you will look back in the future and feel proud that you didn't give in to it.

Are you a young person or a parent who has concerns about life as a teenager? If you have any questions or suggestions that would be useful to discuss in next month's issue, email editorial@cambournecrier.org

Calling Cambourne Carol Singers! Light Up Cambourne needs you...

Just like last year, the Light Up Cambourne team are planning a special event to mark the occasion of the Christmas Lights switch on.

We are looking for a small group of carol singers to lead the crowd at the event, which will take place in the late afternoon/early evening of Saturday 28 November 2015. Anyone is welcome to join, but a knowledge of some of the popular carols and the ability to sing in tune (base, baritone, tenor, alto, mezzo, soprano, descant) are essential.

There will be two or three rehearsals, likely to be on weekday evenings or weekends.

Please email
Clare and Sadie on
lucscambourne@gmail.com
by Sunday 18 October with
your contact details and your
preferred voice part (if you
know it).

VOLUNTEERS NEEDED!

Christmas Lights

Switch on Event

28 November 2015

If you would like to help, contact
lightupcambourne@hotmail.com

Light Up Cambourne

Come and join us to raise money towards the Fight Against Cancer

DATE: Saturday October 10th 2015

TIME: 10am till 12 noon

WHERE: The Hub Cambourne

PRICE: £10 per person

HOW TO PAY: Either in person at a class or visit

<https://www.justgiving.com/Becky-Feaviour>

Feel free to donate even if you cannot attend, it all helps!

Contact me on 07905097961 or email becky@beckysfitness.co.uk or visit

www.beckysfitness.co.uk

NEW DISCUSSION GROUP

Have you ever felt that you'd love to have more in depth discussions about subjects that interest you? Well now you can! I've had the idea of starting a discussion group in Cambourne for some time, and realised there are lots of other socially minded people in this town who just might enjoy the idea. Anyone can have an input of topics, I've already made a potential list of 20 possibilities including issues around the power of big companies, happiness and money, the meaning of life, the arts, politics, liberalism/control, getting on with others, the internet – good or bad, town life/country life, managing teenagers, the environment, marriage/partnerships, humour, caution/risk taking, promotion at work, working dads and kids, self & group, underlying issues facing the world, social issues.

So there's a few to get us started, but we'd only do ones that the majority favour. I would like to think it can be a forum where everyone's opinion is respected and the discussions are in the spirit of good conversation & good company. If you've discussed things in online forums please bring your experience and try it out in person.

If you are interested it would be useful to let me know by email for the sake of chair numbers. david.ellis910@ntlworld.com

The group runs fortnightly on Wednesdays (next one 14th October) from 7.45-9.45 in the Cricket Pavillion, Lower Cambourne. Refreshments available. There will be a £2 charge to cover room hire & refreshments.

So let's make a success of it. Come and join us and let's have some riveting discussions, meet some great people, have some fun and a stimulating evening out.

Dave Ellis

CAMBOURNE TIMEBANK

Time to volunteer?

Cambourne Timebank and Cambourne Church held a family fun afternoon in August. Around 25 children and their parents enjoyed playing parachute games, decorating treasure chests and making fish for our sea scene. We also made yummy milkshakes. Mum Averil said: "A lovely afternoon for children of all ages. I didn't see one child that wasn't happily engaged in one of the many activities. Lots of the parents and grandparents were getting involved too! We'll definitely be back."

In September we took part in the fete with a stall offering colouring and seed planting for kids. Volunteers earned hours for their time, which they can either spend on receiving help for themselves, such as gardening or mending clothes, or they can spend their Time Credits on entry to the Light Cinema or Parkside and Abbey Pools.

Do you speak French? One of our members is looking to learn. We are also looking for people to wash cars

and do weeding. We also need volunteers for our fundraiser on 29 October to run stalls or make teas. If you would like to find out more about Cambourne Timebank, speak to Ambassador Louise Walpole or call Co-ordinator Laura Papanikolaou on 07540 122624, or email lpap@chsgroup.org.uk

TIMEBANK HALLOWEEN FUNDRAISER

THE HUB, CAMBOURNE

THURSDAY 29th OCTOBER 2015

10am - 12pm

cake stall
games
raffle
fancy dress competition
dance show
tombola
bouncy castle
sponsored head shave
halloween crafts
balloon release

EVERYONE WELCOME!

In aid of

CANCER RESEARCH UK

Children's Centres

CHS GROUP
experience to amaze

Light Up Cambourne

In association with the Parish Council

The Hub Car Park

Saturday 17th October 2015

9am to 1pm
(sellers from 8am)

Tea
Coffee
Bacon butties
Cake

CAR BOOT SALE

Pitches: £5 on the day

f Light Up Cambourne

Peacehaven Baptist Church

COME AND WORSHIP WITH US

Meeting at Cambourne Community Centre, (The Hub),
High Street, Great Cambourne, CB23 6GW

SUNDAY MORNINGS - 10 AM

SUNDAY MORNINGS - 11 AM

WEDNESDAY EVENINGS - 7 PM

Children's Sunday School & Adult Bible Studies (Hub)

Children's Church & Morning Worship (Hub)

Bible Study & Prayer Service (Pastor's home)

Pastor Donavan Bangs 01954 710510 PeacehavenBC@aol.com www.peacehavenbc.org.uk

Pastoral Thoughts

Dear Friends,

Well things went well with our combined services over at New Testament last month. No big problems although one of our people's cars had the exhaust heat shield come off on the drive there but that is easily fixed. We were able to meet some new folks and our church had a special treat of someone else doing the song leading.

We have stepped up our distribution of the little booklets of John and Romans. It

is a way of getting the scriptures into many places and an introduction to our church. We believe that it is the Word that transforms lives for it tells us of what has been done for us. Some describe it as a love letter from God to man. This is simply a sample, 2 of the 66 books that make up the Bible. I would encourage you to take a look at it. No other book in history has made such a difference to mankind. It is the world's best seller. Not only of all time but of each and every year since printing began. I have been reading and preaching from it for years and I still find

new things and applications to life today. It is a timeless classic that can bring great reward.

For the believer the Bible can bring comfort and guidance, correction and wisdom. Information on friends and finance, communication and conduct as well as pretty much any aspect of life. The principles are tried and tested and have proven reliable over thousands of years.

Especially if you are new here it is just a way also for us to say Hello, we are here if you need us.

Pastor Donavan Bangs

CYP Youth Program

September 2015 – December 2015 (Term time only)

Wednesdays: 4pm - 6pm Junior's club (Year 7-8)

7pm - 9pm Senior's Club (Year 9+)

Thursdays: 4.30pm - 5.30pm Boxing (Year 7+)

Fridays: 4.30pm - 6pm Chillax

For more information please contact Jackson Nazombe (07786 125271) or Jonathan Bewert (07503 1718869)

* Both clubs on Wednesday are at the Soul building next to the Sports Centre on Back Lane.

* Boxing is at the Hardwick boxing club above the Pet shop

* Chillax is held at the Cambourne Free Church

Thanks again to all the children and young people that supported our summer program.

Please let us know what other events/activities you may want us to put on in the holidays.

WINTER WONDERLAND

Family Christmas Craft Day

Crafts Games Raffle
Prizes Food Fun

FREE ENTRY

Saturday 7th November 2015

1pm - 5pm

The Hub, Cambourne

Celebrate The Season Together!

Bring your family along for a fun day of craft and activities.

Parental Supervision Required.

Cambourne Church

A partnership of the

Church of England, Baptist, Methodist & United Reformed Church

Service times: Sunday 9.30 & 11.00am (except 1st Sunday in month)

1st Sunday in month: 10.00am Service and 7.30pm Praise and Worship Service

2nd Sunday in month: Holy Communion at 9.30 and 11am services

3rd Sunday in month: Christ in Quiet service at 7.45pm

www.cambournechurch.org.uk

A would be follower of Jesus was told by Him that "The foxes have holes and the birds of the air have nests but the Son of Man has nowhere to lay his head". Jesus's ministry hardly ever stood still, he moved from one place to another in quick succession. New communities like ours, don't stand still either, new individuals, couples and families move into Upper Cambourne almost daily as new homes are built, our local schools never finish the year with the same pupils who started. And as I sit in the Church office in the Ark I'm aware at the beginning and end of each day that the steady stream of children and parents to the Blue School are no longer passing, because the Blue School has moved.

It was wonderful to see nearly 7000 people at the Cambourne Summer Fete where the weather was glorious. Events like the fete, the Fireworks display, the annual act of Remembrance and others remind us that we are grounded because of the relationships we have and the community in which we are a part. The writer to the Hebrews wrote "And let us consider how we may spur one another on toward love and good deeds, not giving up meeting together, as some are in the habit of doing, but encouraging one another - and all the more as you see the Day approaching." So people come and go, even building move but community remains the glue that brings us all together.

Matthew Trick
Minister of Cambourne Church

19 THE COFFEE HOUSE

Will be open 10am - 2pm Monday and Tuesday during half term then closed Wednesday, Thursday and Friday.

The Father & Children Breakfast will be happening Saturday the 3rd of October at 19, 8.30 - 10.30am.

19 will be open Saturday 17th of October from 10am - 2pm.

19 the Coffee House is run entirely by volunteers. If you would like to find out how you can join friendly and welcoming team please do pop in for a chat or email: 19thecoffeehouse@cambournechurch.org.uk

Grow: Equipping you to be an Effective Discippler of Children

Are you a parent, grandparent, God-parent or children's worker? Do you feel passionately about being involved in raising Godly children in our community? Then this could be for you...

A forum to explore aspects of raising children as Disciples of Christ.

It will take the form of a discussion group held termly. The same material will be offered twice - once on a Friday morning, and once on a Saturday morning.

Each meeting will have a major theme for discussion, a section on celebrating festivals with the children in your life, and some resources available for you to browse.

The first Grow will be held on Friday 9th October 10 am - 12 noon in The Ark (Toys for under 5's available). And will be repeated on Saturday 10th October 10am - 12 noon in The Ark. Theme - How do we respond to Halloween?

The forum is free, but please email jane.brooks@cambournechurch.org.uk stating which session you would like to attend to assist with planning.

Please note - the Forum is open to all who feel passionate about raising Godly children - you do not need to attend Cambourne Church to attend.

SCHOOLS

New term at Monkfield Park Primary School

There were lots of shiny shoes, big smiles and excited faces waiting eagerly at the doors of our school, on that very first morning. As children came into the classrooms on their first day, they looked to be ready to learn which marked the start of another successful year.

A major part of the first few days in school, involves welcoming our Reception children into their first ever school experience. We're pleased to say that the children have settled extremely well and that their new teachers are delighted that they have become part of our Monkfield Park family.

The classrooms and school environment is looking fresh and new with the latest addition of our allotments brought to existence over summer. We are all looking forward to planting some winter vegetables that we can plant and enjoy as part of our curriculum work in Design and Technology.

In order to develop curiosity and enjoyment towards reading, we know that it's essential to create appealing

reading areas for the children. There are all kinds of wondrous learning areas tucked away in our school, from 'Wow' writing areas to maths corners and problem solving stations.

If you are a parent interested in a place for your child and would like to find out more about Monkfield Park Primary School and the exciting learning that goes on every day then Sarah Jarman, the Headteacher, would be delighted to hear from you. Please contact her via the school office on 01954 273377 or by e-mail: office@monkfieldpark.cambs.sch.uk

Monkfield Park Care & Learning Centre

We have now welcomed our new children and their families to our Care & Learning Centre, and they have already experienced many activities. An activity that has proved to be a huge success between children is to play in dens. We currently have dens in each of our three rooms. Room 1 has an Underwater Den, Room 2 has a Cozy Corner Den and Room 3 has a Space Den. The children spend a lot of time in these areas engaging with each other and developing their social and communication skills.

Homemade Dens can be anything the children want them to be. They promote creativity and independent learning by providing play opportunities for children; they can pretend to be in a majestic fairy-tale palace or maybe on another planet.

The children have been also learning songs - Room 1 has been enjoying action and number rhymes such as Tommy Thumb. Room 2 has been learning Old McDonald and Room 3's current favourite is Five Little Men in a Flying Saucer.

The pre-school will be closed on Friday 23rd October for a training day and the following week for half-term.

The re-opening will be on Monday 2nd November 2015. Our Holiday Club will run from 8.00 am until 6.00 pm during half term (26th to 30th October). If you would like any further information about any of the sessions available at the Care and Learning Centre, please ask at the office or email us using clcoffice@monkfieldpark.cambs.sch.uk

SCHOOLS

A busy start at Jeavons Wood Primary School

What a busy start to the new school year! The Year 1s began their week by making their own *'Recipe for Success'*.

The children agreed in consensus that a spoonful of *'Honesty'* (substituted by chocolate buttons) and a handful of *'Excitement to Learn'* (substituted by raisins) were essential ingredients to ensuring success.

Upon the day that was dedicated to the stories of *'Happily Ever After'*, the children met Cinderella, Sleeping

Beauty, several Knights and even a King! The children spent the day helping Goldilocks to make her porridge, adding slime to the Wicked Stepmothers magic potion, designing Cinderella's new slippers and building Prince Charming's castle. A few of the children built a bridge for The Billy Goats Gruff to cross to avoid the terrible troll, and many decorated Sleeping Beauty's crown with glamorous jewels and glitter.

The day ended with the children sharing their favourite fairytale and to top the most magical day, they all sang their favourite *'Frozen'* soundtrack at the top of their voices.

Year 1's are now looking forward to making their Gingerbread Man.

Let's hope he doesn't run, run, right out of the oven.

Hardwick settles into new Cambourne Campus

With a few weeks under our belt at our new building for our Cambourne Campus, we can all say we've settled into our new surroundings. The new building is absolutely fabulous and the feedback from teachers, children and parents has been overwhelmingly positive. As the number of children we have grows and grows, it gives us great satisfaction to be able to offer the children a large range of fantastic learning spaces, creating more opportunities for them to grow and learn themselves. The second phase should be completed in the Spring, so we will have further room to grow year on year.

We have welcomed a new Reception cohort into the school with two classes at each campus. They have all settled happily and are busy making new friends and learning about themselves and their new friends in the topic *'All About Me'*.

Our new Nursery class at the Cambourne Campus has opened and we're thrilled with its success so far. The children are full of smiles each morning and enjoy playing and learning with their new friends.

The children in Year 1 and 2 have had a super start to the year with their topic on Castles and Fairy Tales. Learning about life in the medieval ages never fails to enthral the children, and our trip to Warwick Castle is always the best way to see what they have learning about brought to life. This will be another opportunity for the children on both campuses to come together.

In Y3/4 we have welcomed new teachers, teaching assistants and many new children to our existing strong teams. They are enjoying learning about the Caribbean but we regret a trip to St Lucia is beyond current funding! The Y5/6 children are exploring "India

and Empire" with a visit to Bhaktivedanta Manor balanced with a range of activities to explore another culture and the impact of the life Gandhi.

Our oldest children continue to be a real credit to the school, and our new year 6 have started their final year with us with a superb attitude of responsibility.

No less than four of them volunteered to become our pupil governor for the year ahead, and their speeches to the school were inspiring! Congratulations to Issy Down who was elected by the pupils and who will now represent their views on the governing body.

A BETTER LIFE

Fiona H Drummond M.A. D.Hyp.
Psychologist & Clinical Hypnotist

Member of the British Society of Clinical Hypnotists

Member of the British National Register of Advanced Hypnotherapists

DEPRESSION - STRESS - ANXIETY - EATING DISORDERS - WEIGHT PROBLEMS -
PHOBIAS - CONFIDENCE - PANIC ATTACK - INSOMNIA - STOP SMOKING
- SEXUAL PROBLEMS - IBS - BAD HABITS - RELATIONSHIP PROBLEMS

Fiona is very well qualified psychologist and clinical Hypnotist who is experienced in the treatment of a wide range of physical, psychological and emotional problems. If you have a specific problem – just ask!

Based in Regus House, Cambourne Business Park, Great Cambourne
Telephone 01954 205084 email fhd@fionadrummond.com

Could Counselling or Psychotherapy Help You?

Is it difficult to get the help you need?

For Support with mental health, relationship or emotional issues, counselling or psychotherapy can help you.

Working with adolescents, adults & couples in private practice, in CB23

Providing a safe, confidential, professional space to reflect on the challenges of life and make the changes you need.

Self referrals & GP referrals welcome

Member: British Association of Counselling and psychotherapy and UKCP and Clinical supervisor for other therapists

Phone or email for private consultation
bevgoldpsychotherapyservices@gmail.com
Telephone 07941 760463

"DITCH THE WORK OUT JOIN THE PARTY"

Mondays 8.00-9.00PM

@THE STUDIO, PAPWORTH EVERARD

FOR MORE INFORMATION CONTACT

ALISON 01954 267378

THE PARTY STARTS HERE!

Re Open BOURN 4 HAIR UNISEX SALON

Tuesday - Wednesday - Thursday - Saturday

Late Night Thursday

23 High Street - Bourn - CB23 2SQ

Tel: 01954 715750

www.bourn4hair.com

Sunny Steps

Dance & Movement Classes for 2-4yr olds
Classes run on a drop-in basis

MONDAY 9.45 – 10.45am

The Studio, Pendrill Court, Papworth Everard

TUESDAY 10.00 – 11.00am

Chesterton Sports Centre, Gilbert Road, Cambridge

WEDNESDAY 9.45 – 10.45am

Multi-Arts Community Space, 47-51 Norfolk Street, Cambridge

THURSDAY 9.45 – 10.45am

The Free Church, Market Hill, St Ives

For further information please contact Alison Thompson

t: 01954 267378 e: info@sunnysteps.co.uk

www.sunnysteps.co.uk

Children's Riding Lessons

Dressage on School Masters

Hilltop Equestrian Centre

Yelling, Nr Papworth

01480 880232

Sharon Newbound B.H.S II

Piano Lessons / Music theory / Exam preparation

"Free Trial Lesson"

Mrs S-J Dowell BMus(Hon.) CT ABRSM

Website: www.sho-jen.co.uk

Email: shojen.dowell@gmail.com

Tel: 01480-716063 (Papworth Everard)

because children have so much to say

Every Tuesday in the Hub Cambourne. Contact Carol 07951 601107 carols@tinytalk.co.uk www.tinytalk.co.uk/carols

CHILDMINDER - Ravinder Kaur

Fully Insured NCMA & OFSTED Registered - First Aid Trained

Food Hygiene Certificate - Full and Part Time spaces available

Open from 7 to 6 Upper Cambourne

Please call me on 07947 354613

Seeking Professional Tutors

Are you a current teacher or TA seeking additional income? Or a retired / career-break teacher who misses seeing students develop?

Visit our website to see what we do.

To apply, please send your CV to: neagleton@tutordocor.co.uk

01799 525005

www.tutordocor-cambridge.co.uk

Ian Critten Accountancy Ltd
Chartered Certified Accountant
 Accountancy and Tax Work for
 Individuals and Businesses
01480 831422 or 07854 209111

Cambridge Wills
 & Legal Services

Wills • Trusts • Lasting Powers of Attorney
 • Estate Planning for Inheritance Tax • Probate

Contact our Cambourne office for a free no-obligation home visit.
 Evening and weekend appointments available.

www.cambridgewills.co.uk

E info@cambridgewills.co.uk
 T 0800 6128 326

COMPUTER PROBLEMS SOLVED
TRUSTED, LOCAL SUPPORT
15+ YEARS EXPERIENCE
TIMED APPOINTMENTS
NO FIX NO FEE

✉ info@pcmind.co.uk ☎ 07912497964
 ☎ 01954 768185

Helping Hands
 The Home Care Specialists

Est. 1989

**Do you need a
 Helping Hand?**

Our **local** care team has been providing award winning quality homecare since 1989.

A family run company we offer you a **one-to-one** full time Live-in care service that enables you or your loved one to remain at home with compassion and dignity by assisting with: personal care, companionship, errands and housekeeping.

So if you are looking for an **alternative to residential care** or as a **short term answer** whilst recovering from illness or operation - then we're here to help.

To find out how we can help you,
 call: **0808 180 1016** or
 visit: www.helpinghands.co.uk

JOHN WILDERSPIN

VAT
 PAYROLL
 BOOK-KEEPING
 BUSINESS ACCOUNTS
 SELF ASSESSMENT TAX RETURNS

27 WORCESTER AVENUE, HARDWICK, CAMBRIDGE. CB23 7XG

Tel/Fax (01954) 210975 Mobile: 07767 687652
 E-Mail: tax@johnwilderspin.co.uk
 Web: www.johnwilderspin.co.uk

FULL ARCHITECTURAL SERVICES
PLANNING APPLICATIONS
BUILDING REGULATIONS

For new build, house alterations, extensions,
 garden offices and loft or garage conversions

mareksekowski
architect

T 01223968567 M 07880851274
www.mareksekowskiarchitect.com

Learn to Fly with the Rural Flying
Corps at Bourn Aerodrome Cambridgeshire
Trial Lessons from £75 Gift Vouchers available

Tel: 01954 719602

e-mail: rfdcourn@btconnect.com

www.rfdcourn.co.uk

Established 1977

FRAMING TALENT

Professional friendly
 quality picture
FRAMING
 and mount cutting service
 also
 Frame Restoration

Telephone: 01954 210154
 to discuss
 your requirements

SUSIE JACQUES
 33 ELLISON LANE HARDWICK
 CAMBS CB23 7QA

Picture Framing

Nesan Arts will collect and deliver
 artwork to you, so you can pick
 framing and mounting in the comfort
 of your own home.

Call Sue on 01954-719467
 to arrange an appointment

Jill Bridger School of Dance

Principal: Jill Bridger RAD Teach Dip., AISTD, MNATD
Established 1988

For ages 18 months to 18 yrs in Cambourne, Cambridge, Hardwick & St Ives

Ballet, tap, modern dance & Musical Theatre

Pre-school Melody Movement® classes

Dance along with Melody Bear®

Contact tel: 01480 469711

www.danceschool.biz

www.melodymovement.com

www.melodybear.com

InkSmith

New licensed
studio

based in
Cambourne

Tattoo

Cover Ups

Custom Design

Touch Up

Included

Facebook Inksmith Tattoo

Call 07411 046892

Rated 'Good' in all
areas with aspects
of outstanding
practice. Ofsted
February 2014

Monkfield Park

Care and Learning Centre

Situated on the site of
Monkfield Park Primary
School in Cambourne

•Purpose Built

•Spacious

•Well-Equipped

Full and part time pre-school places for
children aged 2 to 4 years including
funded 2 year olds. Breakfast, After
School &
Holiday Club
sessions for
children aged
up to 11 years.

Three indoor areas and a spacious
outdoor area provide a free-flow
environment for the children in which a
range of stimulating, exploratory and
investigative
experiences are
provided.

Contact us by email or phone:
clcoffice@monkfieldpark.cambs.sch.uk
01954 273301

Open 50 weeks a year
from 8.00 am until
6.00 pm providing
pre-school and extended
school facilities to families
living in Cambourne and
the surrounding villages.

BED STORE

Mattresses
Divans
Bed Frames
Headboards
Furniture
Childrens

01763 247490

Opening Hours

Mon - Fri: 9.00am - 5.00pm

Sat: 9.00am - 5.00pm

Sunday: Closed

First Floor, Unit 5, South Close,
Royston, Herts SG8 5UH
(Ample FREE parking)

info@roystonbedstore.co.uk

www.roystonbedstore.co.uk

Children's bunk
& cabin beds

Pillows in stock

Delivery &
Collection Available

Find us on Facebook

In conjunction with

**HOME
STORE**

Cambridge Holistics

Mobile service covering Elsworth and surrounding villages

Reflexology

Reiki

Swedish Massage

Hopi Ear Candling

OPI Pedicures

**Special offer for new clients 25% off
all treatments.**

michelle@cambridgeholistics.com

www.cambridgeholistics.com

Sewing workshops

With *Julie Miles*

Girton, CB3 0NN

Curtains and Blinds

www.jocurtainsandblinds.co.uk

Made to Measure
Alterations and Repairs

Jo Curtis 01480 395959

'INTU' easy fit Conservatory Blinds also available

Attainable Quality Blinds
CapriBlinds

**ALL TYPES OF BLINDS SUPPLIED AND FITTED
FREE QUOTATIONS - FREE HOME VISIT**

01223-894020

Or Email colin@capriblinds.co.uk

**ALL BLINDS MADE IN ENGLAND
- FAST LOCAL SERVICE**

Visit - capriblinds.co.uk

Patricia Lee Sewing Services

40 years experience • alterations, curtain making etc...
no job too small • please call **01480 830701**

IRON MAN ironing service

Friendly, reliable, 10 years experience.

24hr turnaround available.

Free collection and delivery.

07905 811563

ironmancambridge@gmail.com

DIRTY OVEN !

DOMESTIC OVEN CLEANING

OVENCLEAN.

NON caustic. Fresh solution every time.
Hobs, Extractors and Microwaves

CALL John

07513 439604 or 0800 840 7127

Domestic Cleaning

- Affordable, reliable, trustworthy
- enhanced CRB held. Papworth resident
- Holiday services - pet feeding, plant watering

01480 831204 or 07751 517803

papworthclean@gmail.com

TOP NOTCH CLEANING

FOR ALL YOUR DOMESTIC
AND OFFICE CLEANING NEEDS.
PROFESSIONAL AND RELIABLE SERVICE
AT COMPETITIVE RATES
TEL: 07768 382020 / 01223 246442

M J SMITH CARPENTRY

taking pride in my work - over 20 years experience

All types of property maintenance
Kitchens and Bedrooms Fitted
Doors Hung and Locks Fitted
Competitive RATES - No Job Too Small

Call Martin on

01223 208157 or 07889 300663

**RedLocks
Locksmiths**

"Your Local Independent Locksmith"

- Fast friendly reliable service
- Police-vetted
- No hidden extras
- FREE quotes
- Emergency Locksmith
- No call out fee
- All work guaranteed

SERVICING CAMBRIDGE AND SURROUNDING AREAS

Available 24 hrs a day - Student and OAP discounts available

Tel: 01954 202818 - Mob: 07784 240 970

www.red-locks.co.uk - info@red-locks.co.uk

Painter and Decorator

No job too small, Hourly rate charged
For Free quote
Call Suzie on 07880 505 841
Helping make your house your home

Mark Bird Electrical Services

Mark Bird

Electrical contractor
NICEIC Domestic Installer
Part P Approved

Tel 01487 842107
Mobile 07961 505189
Email: mbird494@btinternet.com

Frank Plater - Electrician

No Job Too Big or Too Small

Full NICEIC Domestic Installer

Tel: 01480 432154 or 07976 797111

Domestic specialists in all plumbing and heating.

All gas, oil and LPG boilers repaired, serviced and installed
complete bathroom installations and weekend call out service available

CORGI / Gas register, Oftec and water board approved

01223 870580
Andy Day 07967 095 720
Shaun Rivers 07967 095721

NC PLUMBING & HEATING

www.nutcombecambridge.co.uk

Cambridge Heating Solutions™**Plumbing & Heating Engineers**

Gas boiler & fire servicing plus safety checks
Boiler & heating system repairs
Powermax repairs & servicing
Gledhill Boilermate repairs
All plumbing work undertaken

www.cambridgeheatingsolutions.co.uk

Telephone: 01954 212495 / 07884188892

**** Free 1 year parts & labour guarantee ****

JASON KIRBY**Professional Painting & Decorating Ltd**

All Aspects of Internal & External Decorating Undertaken.
Period, Residential & Commercial Properties.
City & Guilds Qualified.

Full Public Liability Insurance.

For Quality & Reliability At Competitive Rates
References Available.

A local established business built on reputation and recommendations

Tel/Fax: 01954 211775

Mobile: 07966 174431

jasonkirbyltd@gmail.com

A Professional Service from Start to Finish

Heating & Plumbing Resolutions

Boiler Servicing/Repair
Gledhill Boilermate Repair
Unvented Service/Repair
Boiler installations
Power flushing
All aspects of Plumbing
Heating Systems
Kitchens/Bathrooms

office@hprcambs.co.uk
www.hprcambs.co.uk

Office: 01954 714 999
John: 07789 435 542
Terry: 07956 460 932

CAMBOURNE PLUMBING AND HEATING

Installation - Maintenance - Servicing and Repairs

Telephone 07968 959 208

01954 718730

Cambourne Resident Plumber
offering a reliable service

Gas Safe Registration
No 215933

THE PLUMBING COMPANY

Boiler & Heating Installations • Gas & Oil
Bathrooms & Kitchens • Power Flushing
Underfloor Heating • Solar & Heat Pumps
New Build or Refurbishment
Domestic & Commercial

For a Friendly & Efficient Plumbing Company Call Jason
Or e-mail jason@theplumbingcompany.com

T: 01223 262100 F: 01223 262190
Orchard House, Fox's Way, Comberton, Cambridge, CB23 7DL

Cambourne Self Storage

Cost effective, secure, convenient self storage
(From £40 per month)
Various size units to suit household & business storage
CCTV monitored site with 24/7 access at your convenience
Approx half the cost of local 'barn' storage options

Your personal ventilated specialist storage unit
Store your goods, lock up, keep the key
5 min from Cambourne
www.cambourneselfstorage.co.uk
01767 676189

EXCLUSIVE GARAGE DOORS**01954 781805**

Your local Garage Door Company

Garage Door Repairs

Spares / Service / Sales / Automation

FOR ALL YOUR GARAGE DOOR REQUIREMENTS**ENTIRE GROUP**

The Complete Gas Heating and Plumbing Company

**Plumbing • Heating • Gas
Bathrooms • Water Softeners
Property Maintenance**

**Tel: 01954 204044 • Web: www.entiregroup.co.uk
Email: service@entiregroup.co.uk**

Trading Standards
Scheme Member

P.V.K. BUILDING SERVICES

Established in the building Trade for 30 Years
Local Builder with a growing list of Happy Customers

All types of property including
Modern and Listed Buildings

Extensions, Alterations, Garage Conversions, Patios and Drives
Garden Paths and Fencing, Luxury Summerhouses / Offices
Groundworks
Painting and General Repairs
Unfinished DIY Projects

For Free Estimates Phone 01480 477363 or 07778 564277
Email vankempen@tesco.net

More than just a service

**heating
plumbing
renewables
electrical**

- ⤴ All Domestic & Commercial works undertaken
- ⤴ Annual Services of Oil, Gas, LPG, Solar & Renewable Energy Systems
- ⤴ Landlord Gas Safety Certificates
- ⤴ Rapid Repairs undertaken 7 days a week
- ⤴ Fixed Cost Service & Repair
- ⤴ Annual Contracts
- ⤴ Installation of Heating Systems, Solar Hot Water, Renewable Energy Systems, Oil Tanks & Bathrooms

Having a regular service every 12 months ensures your boiler runs more efficiently and reduces harmful CO2 emissions

01223 833426sales@shelfordheating.co.ukshelfordheating.co.uk**SD PROPERTY MAINTENANCE**

- ☒ Painting & Decorating
- ☒ Kitchens & Bathrooms
- ☒ Wood Floors & Tiling
- ☒ General Property Repairs

Friendly, local service at competitive rates. No job too small.
Why not call now to arrange a free estimate?

Contact Simon Downes on 07846 717572 / 01954 781205 or email simon@sdpm.biz

**Paul Currell
Flooring Services**

**Carpets - Vinyl - Wood
Supply and Fitting**

over 10 years experience

**Call 07779 395826
for a FREE estimate**

Diamond Dog Grooming

01480 880393 or 07707477516

Jocelyn.Marcroft@googlemail.com

112 High Street, Yelling, Cambs, PE19 6SD

FairyDogMother

Professional pet grooming services

Kara Boyd

t: 01480 462235

e: fdm@fdmpetgrooming.co.uk

fb: [Facebook.com/fdmpetgrooming](https://www.facebook.com/fdmpetgrooming)

35 Chequer Street | Fenstanton | Cambridgeshire | PE28 9JQ

Cat Sitting Service
In the comfort of your home

From £8 per day

Morning & Evening

Tel: 01954 204075

Dog Walking Service and Pet Sitting

Let their paws do the walking, while you are at work or away on holiday.

We provide a dog walking service and any animal sitting. no animal too small or big.

Prices from £8.00 per hour

Call Mandy on 07944 482 432

or 07447 420 452 **fully insured**

PAVING - DRIVEWAYS - BRICKWORK - CARPENTRY - GROUNDWORKS
www.landscapingpaving.co.uk PHONE: 01223-929394

SAW GARDEN SERVICES

'At The Cutting Edge'

Providing Fencing, Decking
Lawn & Hedge Services

- All types of Fencing & Gates supplied & erected
- Decking installed/repaired
- Turfing & Lawn Seeding
- Hedge Cutting
- Fully Licensed Waste Carrier
- Full Liability Insurance

Call for a **FREE** estimate:
01767 651 962 / 07762 096 089

E: simon@sawgardenservice.co.uk
www.sawgardenservice.co.uk

*Can I go to the
Paddocks
for my holiday,
please?*

Paddocks Boarding Cattery

Peaceful location.

No dogs boarded.

Spacious, individual, heated chalets
with large covered runs.

Inspection welcome.

Boarding from £6.60 per day

Rabbits/guinea pigs also boarded.

64 Meadow Road, Great Gransden

Telephone 01767 677 759

www.catterycambridgeshire.co.uk

Open all year.

*The cattery for caring owners.
Comfort and security for your pet.*

Arrington Nurseries & Farm Produce

- Family Run Business -

Winter bedding
plants now
available including
pansies/ violas /
cyclamens/
heathers / ivy etc.
Ready made
Hanging basket and
pot arrangements

Large selection of
wild bird feeds
including sunflower
hearts, meal worms
suet pellets and
peanuts. Chicken
feeds also available

Logs by the loads or in
nets, Kindling, Housecoal
and Homefire coal

Autumn
planting
sales
October -
December

Sack Potatoes
now ready

Post Code: SG8 0AG. Tel: 01223 208194 Open: Monday - Saturday:
9am - 5.30pm *Wednesday: Closed.* Sunday: 10am - 4pm.

Five minutes from Wimpole Hall National Trust

S. B. Turf**Supplied and Laid**

All overgrown gardens rotovated, cleared, levelled and laid with cultivated lawn turf

Grass seeding and tree service also available

Block paving and patio service

All work carried out by experienced staff with recommendations and portfolios of work available

FREE ESTIMATES - 01487 822993 or 07966 523239

CAMBOURNE CABS

Local - Long Distances - Airports - Sea Ports

All Drivers CRB Checked

01954 240 011

07975 994 762

bookings@cambournecabs.co.uk

www.cambournecabs.co.uk

079 CALL A CAB

079 2255 2 222

BASED IN CAMBOURNE
LOCAL - LONG DISTANCE - AIRPORTS
WWW.079CALLACAB.COM

Cambourne Executive Travel

Airports • Special Occasions • Weddings
Day Hire • Corporate

Freephone: 0800 999 5466 www.CambourneExec.com

The Good Garage Scheme
Member

ABOVE ALL AUTOCENTRE

Unit 1, Sand Road Industrial Estate
Great Gransden, SG19 3AH

**10%
DISCOUNT**
with this advert

MOT Testing

Class 4 - Cars & Vans
up to 3000kg

Class 7 - Vans
over 3000kg and up to 3500kg

SERVICING

"The Good Garage Scheme" Industry Standard Service
or to Manufacture Specification

DIAGNOSTICS

"Snap On" Diagnostic Fault Finding Centre

CODE READING

Trace & Rectify those Alarming Dashboard Warning Lights

TYRES

All makes - Including Budget, Avon, Dunlop, Firestone, etc, etc.

EXHAUSTS

Supplied and Fitted to all makes of Cars and Vans

BATTERIES

Supplied and Fitted with 2 or 3 Years Guarantees

BRAKES

Discs-Pads - Shoes - Cylinders etc. Supplied and Fitted

AIR CONDITIONING

Recharging of Systems

Telephone 01767 679000

www.aboveallautocentre.com - office@aboveallautocentre.co.uk
Business Accounts Welcome - Company & Staff Discounts Available

**GRAVELEY GARAGE
TEST CENTRE LTD****MOT WHILE U WAIT**

CLASSES 1 2 3 4 5 7

Servicing to all makes of vehicle

- New bay for servicing motor bikes
- Tyres and Exhausts supplied and fitted
- Free courtesy cars
- Comfortable waiting area
- Free tea / coffee

Mon to Fri 8 to 6 - Sat 8 to 4

01480 830462 / 831058

**HIGH STREET, GRAVELEY,
ST. NEOTS - PE19 6PL**

enquiries@graveley-garage.co.uk

www.graveley-garage.co.uk

*Produce this advert to get £4.00 OFF
the current price of your MOT*

CAM 2 CAM
DRIVING SCHOOL

Your first hour with us
is free of charge* . . .

Patient, qualified instructors
using the latest methods

DSA
DRIVING SCHOOL ASSOCIATION
SAFE DRIVING FOR LIFE

www.cam2camL.co.uk

07818 683210

* terms and conditions apply

MOBILITY EQUIPMENT

STAIRLIFTS, SCOOTERS, WHEELCHAIRS, WALKERS,
RISING CHAIRS, BEDS, TOILET & BATHING AIDS,
HOUSEHOLD AIDS, CONTINENCE CARE

SPARES, SERVICE, HIRE OF EQUIPMENT
HOME VISITS AVAILABLE
FRIENDLY AND CONSIDERATE SERVICE GUARANTEED

**5 ROOKERY PLACE
FENSTANTON
PE28 9LZ
01480 465533
www.orchard-mobility.co.uk
Monday – Friday 9.30 – 4.00
Saturday 9.30 – 12.30**

PERSONAL ASSISTANTS REQUIRED

Personal assistants required for a male in the Papworth Everard area to support with all aspects of independent living in his own home.

No experience necessary, but an enthusiastic, positive person with a great sense of humour would be appreciated.

This job requires 3 visits per day at £10 per hour.

Hours of support can be flexible and part of a job share.

Must be willing to complete a DBS check

For further information or job application form

Please apply through the Penderels Trust Website

Job Reference SA/MB128

CAMBOURNE VEHICLE SERVICES

The Drift, Bourn, Cambridge CB23 2TB

Tel: 01954 719039 Fax: 01954 718514

www.cambournevehicleservices.co.uk Email: Info@cambournevehicleservices.co.uk

- * **SERVICING FOR ALL MAKES**
- * **M.O.T's (UPTO 3.5 TONNES)**
- * **EXHAUST SYSTEMS SUPPLIED AND FITTED**
- * **TYRE SERVICE - SUPPLIED AND FITTED**
- * **COURTESY VEHICLE AVAILABLE (BY PRIOR ARRANGEMENT)**

ALL VEHICLE WORK UNDERTAKEN

FREE collection and delivery

Quality Vehicle maintenance adjusted to suit your pocket

Free collection and delivery is for the local area only

A.G. motors

MOT TESTING
AIR-CONDITIONING
VEHICLE SERVICING
SOUTH CAMBS TAXI TESTS
ALL VEHICLE REPAIRS & MODIFICATIONS
FLEET SUPPORT
RESTORATION
DIAGNOSTICS
TRACKING
TYRES
AND MUCH MORE

01480 831 807

UNIT C2 ATRIA COURT
PAPWORTH BUSINESS PARK
CB23 3GY

FREE COLLECTION & DELIVERY SERVICE
FREE COURTESY CAR AVAILABLE

www.agmotors.net contact@agmotors.net

YOUR CAR OUR PASSION

TRADING STANDARDS
BUY WITH
CONFIDENCE
APPROVED

MAIN APPLIANCES & ELECTRICAL
Repairs & Sales - Household Electronics

Repairs and Sales of

- Washing Machines
- Dishwashers
- Dryers
- Cookers
- Microwaves
- Waste Disposals
- Electric and Power Showers

Appointments every 30 minutes Monday to Saturday

All Electrical Jobs Undertaken

Telephone 01223 502250
www.mainappliances.co.uk

Jim Edwards
Gas appliances, Plumbing and Heating

Gas Boiler service from £59.
Bathrooms, Showers, Cookers, Fires, Taps.
Gas safety checks, landlord certificates,
Local Friendly service, All plumbing work undertaken
01954 267054 07870520702
jim-edwards@live.co.uk
www.cambridge-plumber.co.uk

ServiceMASTER Clean

Tel. 01223 245267
info@servicemastercambridge.co.uk
The Clean you expect...
...the Service you deserve

Quality Carpet and Hard Floor Cleaning
Call us today and ask about our latest offers on Carpet, Rug, Upholstery, Curtain, and Hard Floor Cleaning
Family Run Business with over 30 years Experience

ServiceMaster is recommended by:

ServiceMaster Cambridge operates within a 20 mile radius of Cambridge City Centre, covering places such as Bar Hill, Burwell, Saffron Walden, Cambourne, Sawston and Melbourne.

www.servicemastercambridge.co.uk

AM HEATING SERVICES LTD.
GAS, OIL & LPG

- *Boilers *Fires *Cookers *Warm Air
- *Unvented Cylinders *Plumbing

01223 861767 - 07804 677284
info@AMHeat.co.uk
www.AMHeat.co.uk

Tel: 01480 831400

E-mail: enquiries@hcpropertylettings.co.uk

Choose HC Property Lettings Ltd for all your residential letting needs

A reliable family run local business providing competitive rates, flexible property management services from a complete managed service to finding a tenant.

We are fully compliant with The National Approved Letting Scheme (NALS), Client money protection, deposit protection within the Tenancy Deposit Scheme (TDS) and The Property Ombudsman (TPO Lettings)

For further information on our property management services please contact us on 01480 831400 or email: enquiries@hcpropertylettings.co.uk

Why not let us take care of your property portfolio ?

... key to successful lettings

Sab

THE PROPERTY SPECIALISTS

Knowledge is the

Saint Andrews Bureau have been engaging in property since 1959. As a FAMILY BUSINESS we know and understand how important your property is. That's why we offer a bespoke, professional and personal service to suit all our clients' needs.

Call one of our offices to arrange a FREE valuation.
sab.co.uk

Cambridge: 01223 352170 London: 020 8432 0032 Hertford: 01992 501752 Royston: 01763 242222 Longstanton: 01954 781963

Cambourne Eagles
 Football Club

Academy Manager & Assistant Manager Vacancies

Could you spare the time to manage or help out with the running of the Academy this season, or do you know someone that would be interested?

The Academy is for boys and girls from Reception to Year 1, it is very well supported and this can be a very rewarding role.

Previous experience not essential, just an understanding of the game, bags of enthusiasm and plenty of patience!

Full support from the Club and relevant training will be provided. For more information please contact info@cambourne eaglesfc.co.uk

The **friendliest** of Badminton Clubs!

☺ **New members very welcome**

- A broad range of standards and ages
- Mostly mixed and unisex doubles
 - Every Wednesday night
 - 8pm until 10pm
- At Comberton Village College
- Plus club social events.

Enquiries to: *Gill Pugh* (01223) 262151

e-mail: shuttles_club@yahoo.co.uk

www.pgghardy.net/shuttles

Or, just come along for a **FREE** try-out! ☺

SCHOOLS

The Vine Inter Church School's 10th birthday celebrations

This year The Vine Inter Church Primary School celebrated its tenth birthday!! The Cambourne Church, Church of England and the Methodists, Governors, Architects and builders, Debbie Higham and Ali Cooper came together; sharing their thoughts and ideas to build a school. They were joined by teachers, teaching assistants, The Vine Café and parents, carers and of course pupils! On 5th September 2005 a new school was created as 12 members of staff welcomed 88 pupils to The Vine School.

Since 2005 the school has grown and flourished. We have added a Breakfast and After School Club and even a Pre-School. We have welcomed over 1000 pupils who have been taught by a dedicated team of teachers and teaching assistants helped and supported by the fantastic office team and the cleaning team.

We wanted to remember this special occasion; the pupils, teachers and Governors worked together to think of ways to celebrate. An artist was commissioned to make a piece of work that was unique and that could be enjoyed by all the school. A Vine has been created that will grow from the heart of the school, winding down a central pillar in the front entrance. What a fantastic birthday present. The Vine

Volunteers who work tirelessly for the school have funded our Solardome; an exciting outdoor classroom to be enjoyed by all.

Of course you cannot have a birthday without songs, a party and cake, so this summer we celebrated our tenth birthday with a Thanksgiving Service. All the pupils and staff recorded a cd of our favourite ten songs which included: We are the pupils of the Vine School, Happy

and Sing! The front and inside covers were designed by the two pupils.

On the day of our Summer Fete we held our special Thanksgiving Service; past Governors, teachers and teaching assistants were invited. Members of the local authority, representatives from Ely Diocese, the Methodist Church and the Parish Council joined us. We were so proud to celebrate the event with Bishop Stephen our honoured guest; he has been very much part of our school as it was him who officially opened The Vine. We lit the candles on the Birthday Cake and sang Happy Birthday.

After our Thanksgiving Service which was led by Debbie Higham, our special guests joined together to enjoy tea and cake in our Reflection Courtyard. Bishop Stephen and the Chair of Governors delivered a present of a cross to every class and learning area in the school.

The special day was topped off by our fantastic Tenth Birthday Summer Fete! The fete was opened by 500 purple balloons floating high up into the sky. The sun continued to shine on us all through the evening. What a fantastic way to celebrate TEN YEARS OF THE VINE SCHOOL!

Thank you to everyone who has helped to create our school. We are proud of it and love it!

If you would like to submit an article to the Cambourne Crier, please email text and photographs to editorial@cambournecrier.org The deadline for each issue is usually the 19th of the previous month.

Please note that we cannot guarantee publication and may have to edit your article.

By sending us photographs you confirm that you have the permission of the photographer and anyone shown in the photos, for them to be printed in the Cambourne Crier.

SPORT

FootballFoundation
football's biggest supporter

Cambourne Eagles
Football Club

U7's Red - The boys have warmed up for the new season by winning all of their U7 tournament and pre-season friendly games. They look fabulous in their new tracksuits sponsored by Greens.

U7's Blue - This season we will be sponsored by local company Invasive Vegetation Management (IVM) and we are looking forward to our first game which is a local derby against Cambourne FC.

U9's Red - We welcome Johannes, Phillip and Eddie to our team and know that they will bring energy, enthusiasm and considerable skill to our team! "Also a big thankyou to Elms BMW who have agreed to sponsor us this season enabling us to buy a new kit and training wear for the boys, who are really made up with all of their fabulous new gear!"

U10's - After winning the Cherry Hinton tournament in the summer, the boys are training hard to get ready for another season of great football. Well done to Liam, who despite the torrential rain against Swavesey, still managed a hat-trick. Many thanks to Martins Hi-Fi in Norwich, for sponsoring our new away kit, the boys love it!

U11's - The U11 Eagles are well into training for the new season! We're proud to welcome 5 new players - Ethan P., George A., Connor B., Joshua R. and Charlie J. - as we go to a 9v9 match format. Coaches and players have been working hard and are excited to start playing - and winning! For more information about our club, please visit our website www.cambourneeglesfc.co.uk or email info@cambourneeglesfc.co.uk

The fitted bedroom specialist

- Sliding wardrobe specialists
- Made to measure
- Family-run business, established in 1985
- 10 year guarantee
- Manufactured in our own factory
- Fitted by our own craftsmen
- Free, no-obligation design and planning

01223 277757 www.mirrorimageitd.co.uk

MIRROR IMAGE
WIBBOB IWACE

On a like-for-like quote, we won't be beaten on price

Showroom at: 8 Thornton Way, Girton, Cambridge CB3 0NJ

SPORT

CAMBOURNE TENNIS CLUB

cambournetennis.clubbuzz.co.uk

Thanks to everyone who came to see us at the Cambourne Village Fete; plenty of tennis balls were hit and Haribo eaten!

JUNIORS

Cambourne's Neha Kibria had a wonderful summer of results including winning the 12 and under county championship. She qualified for the "Road to Wimbledon" finals week at Wimbledon with 144 of the best British juniors. One perk was that Neha met the guest speaker Tim Henman, making plenty of the adults jealous! Autumn coaching has started. There is a choice of sessions from Monday or Tuesday after school, and Saturday afternoons. Book online through overandin.com. Alternatively contact coaching@overandin.com or call 0844 776 1763.

Neha Kibria

ADULTS

Adult Summer Coaching has started with sessions on Mondays and Saturdays (overandin details as above). For social players, Club Sessions run twice a week, Wednesdays from about 18:30 and Sundays from 14:00. ALL WELCOME Mixed 1 won their last summer match to top Division 3 and ensure promotion next summer. Mens 1 had an excellent win in

the Grays Cup at reigning champions Royston. Paco, Arif, David and Ben played excellent tennis to knock them out 7-1 and reach the final for the first time in our history. Winter league matches have just started and you can follow the progress on our website where we share all the results.

MEMBERSHIP

Membership gives access to the MUGA floodlit courts and the chance to book them online. All court fees are included in membership so it is incredible value. There are 8 different membership options which work out at monthly charges of £2 for juniors, £4.50 for adults, £6.50 for families. For further details annaspringham@btinternet.com or cambournetennis.clubbuzz.co.uk/membership.

Cambourne Netball Club

INTER LEAGUE

Cambourne have entered four senior teams into the Winter League and the first games commenced in early September. Everyone is enjoying playing in the warm weather, knowing that some arctic conditions are bound to follow as we move closer to winter! New players are settling in well and as the season progressing we can monitor how the teams are doing in their respective divisions.

NETBALL TOUR

The annual netball tour took place over the weekend of 11th- 13th September, this year in Skegness.

As well as two days of netball the girls got to dress up as 'cops n robbers' as part of a themed club night. Those that attended reported a fantastic time, with one of the two teams making it into the semi-finals!

CAMBOURNE JUNIORS

Want To Play Netball?

If the answer is **YES** then Cambourne Junior Netball Club have a session for you to join.

Years 5&6 – Tuesday 4.30-5.30pm at Cambourne VC
Years 7-9 – Thursday 5.30-7.00pm at Cambourne VC
Years 10 & 11 – Thursday 6.00-7.30pm at the MUGA, Cambourne

All sessions are coached by a Level 2, DBS checked coach. All new players are offered two free taster sessions.

For more information contact us at - cambournejuniornetball@outlook.com

Or have a look at our website -

www.pitchero.com/clubs/cambournenetballclub

A-grade GCSE photography exhibition hosted at Milton hospice

A Comberton Village College student who was bought a camera as a gift only last year, and receives support from the local children's hospice, has completed a GCSE in photography and achieved a grade A.

Maria Wray, 17, from Great Cambourne, receives care and support from Milton hospice run by East Anglia's Children's Hospices (EACH) and on Thursday 13 August Maria hosted an art exhibition of her work.

Maria has completed the GCSE Photography course with the help of Mr Dean the college's art teacher, who nurtured Maria's photographic talent and took time out of the usual school curriculum to ensure Maria could complete the course.

Maria said: "I'm very pleased with my photography and the way the exhibition looks – it's nice to be able to have it at the hospice for my family and friends to see. My favourite picture is the pink photo with the trees and bridge. Some of my work was created from visits to Anglesey Abbey when I was staying at the hospice."

Louise, Maria's Mum, said: "The care and support we receive as a family from EACH is invaluable."

Maria, seated centre, with her favourite photograph

Kevin, Maria's Dad, added: "The exhibition is just another example of the fantastic support EACH offers. We only bought Maria the camera last year and are so proud of what she's achieved in such a short space of time, especially with the fantastic support of Comberton Village College and Mr Dean in particular."

After the exhibition was over, Maria's photos were auctioned off raising a total of £325 for EACH. Maria and EACH would like to thank Kall Kwik of Bury St Edmunds who provided the exhibition prints free of charge.

CAMBOURNE ARTS PRESENTS

The Big Draw

Cambourne Hub
Saturday 24 October 2015
2pm - 4.30pm

Kindly sponsored by Cambourne Crier

Every drawing
tells a story

Have fun with art!

FREE for ALL

Drawing, art and craft activities

Local photography group
exhibition

Drawing, art and craft demos

Refreshments will be available