
1

at

f

 PARISH
 COUNCIL
 NEWSLETTER

 December 2017

Village Diary for December
If you want your event published here please contact the Editors.

Sat 2nd Dec Christmas Market, GM Church (p4)

Sat 9th Dec Morden Players Wassail, Congregational Church
 Guilden Morden (p4)

Sat 9th Dec- Anna Pye’s Open Studio, Station Road, SM (p10)
Sun 10th Dec

Sun 10th Dec Carol Singing , meet Waggon & Horses, 4.30 (p5)

Sun 17th Dec Prayer Service, GM Congregational Church (p8)

Sun 17th Dec Over 60’s Christmas Musical Play at Wicksteed
 Park

Sun 24th Dec Carol Servive, SM Church, 4.30 pm (p5)

Sun 24th Dec Carols by Candlelight, GM Congregational Church

(p8)

Forthcoming events

Tues 9th Jan WEA – Russia & Russian Culture, GM School (p8)

Sat 27th Jan Bowls Club Bingo (p9)

Sat 17th Feb Bowls Club Bingo (p9)

Sat 17th Mar Bowls Club Bingo (p9)

 Editors:

Desma Goddard: 38 Hay Street, Steeple Morden, Telephone 01763 852287

Gina Ferrari: 49 Hay Street, Steeple Morden, Telephone 01763 852971

Email: newsletter@steeplemorden.org

Editorial

Welcome to the final edition of the

newsletter for 2017. As ever there are

events to tempt you all month. Why not

take advantage of the opportunity to buy

locally and support local artisans by

getting your Christmas shopping at the

Guilden Morden Christmas Market or at

!ƴƴŀ tȅŜΩǎ ƻǇŜƴ ǎǘǳŘƛƻΦ

There are a variety of Prayer and Carol

services available to enable you to

celebrate or reflect upon the season, or

perhaps you fancy joining the carol

singers around the streets of Steeple

Morden on 10th Dec.

The festive celebrations kick off in style

ŀǘ ǘƘŜ aƻǊŘŜƴ tƭŀȅŜǊǎΩ ²ŀǎǎŀƛƭΣ ǿƘƛŎƘ

promises to be a fun packed evening of

songs, sketches and readings. Tickets are

only £5 and that includes seasonal

refreshments.

However you may be celebrating, it just

remains for me to wish you all a very

Happy Christmas and best wishes for a

happy and healthy 2018.

Gina

2

Steeple Morden Parish Council

List of Councillors as at

November 2016

CLLR J BROCKLEHURST (Chairman)

Pennard House, Station Road, Odsey

01462 742856

CLLR S WHEATLEY (Vice Chairman)

95 Hay Street, Steeple Morden

01763 853826

CLLR J CLAYTON

Cheyney Bury, Steeple Morden

01763 852203

CLLR A DREW

76 Station Road, Steeple Morden

01763 853390

CLLR C WHITTINGTON

79 Hay Street, Steeple Morden

01763 852540

CLLR G BELSON

Ringdale, 2 North Brook Road,

Steeple Morden

01763 852475

CLLR S NORTON (co - opted)

40 Hay Street, Steeple Morden

01763 853130

CLLR C UPCHURCH (co- opte d)

Greenway Farm, Litlington Road, SM

01763 852193

CLLR K AUSTIN (co - opted)

Bogs Gap Lane, Steeple Morden

01763 852023

DISTRICT CLLR MRS C.MURFITT

01763 852526

COUNTY CLLR MR S. KINDERSLEY

01767 651982

Waste Collection: Paper Caddies

South Cambridgeshire District Council is changing the

way used paper is collected from residents for

recycling.

From 11 December, residents won’t need to use their

caddies to recycle paper anymore.

From that date, residents should place their used paper

directly into their blue wheelie bins instead. This used

paper will still be recycled after being sorted from other

materials at our facility near Waterbeach.

Residents can keep their caddy to use for anything they

like. Alternatively, they can be recycled by being

dropped off at the nearest household waste recycling

centre. They should not be placed into wheelie bins.

The decision to withdraw the paper caddy service was

taken at South Cambridgeshire District Council’s

Cabinet meeting in September. The decision will save

taxpayers money and simplify the recycling process for

residents.

Because of this upcoming change, the District Council

will not be delivering any new paper caddies. If they are

lost or stolen before 11 December, residents can begin

putting paper in their blue bin.

After 11 December, residents can keep their caddies

and use them however they wish. Alternatively, they

can be taken to a household waste recycling centre for

recycling. They should not be placed into wheelie bins.

3

NEWS FROM YOUR PARISH COUNCIL

The Full PC meets on the second Monday in the in the Cricket Pavilion (Village Hall in winter) at 7.30pm.
The meeting is listed every month in the Village Post Office window, on the Notice Board at the Recreation

Ground, and in Odsey near the station.
A copy of the full minutes from the Council Meetings may be obtained by contacting the Parish Clerk, Sally
Walmesley, Redwood Lodge, South Street, Litlington, Royston SG8 0QR. Telephone 01763 852137 or e-mail
sally.walmesley@btinternet.com. Minutes can also be viewed on the Steeple Morden Village Website
www.steeplemorden.org and the Village Post Office. Discussion on agenda items at November meeting on
included the following:

Report from District Cllr Cicely Murfitt:

¶ Cllr Murfitt was unable to attend so no report was given at the meeting.

Report from County Cllr Sebastian Kindersley:

¶ Herts CC were still at the consulting stage of a draft local transport plan. No mention was made of the A505 and

Cllr Kindersley had written expressing concern given the inevitable increase in traffic on this road. He asked for

PC backing.

¶ The number of people injured or killed on Cambridgeshire roads had risen by 33%.

¶ There is still no South Cambs local plan in place. The local planning inspector is to be sent a number of points

that require a positive response and it is hoped the plan will be issued by March

¶ The District Council have granted permission to Cambridge Football Club for a new community stadium in

Sawston.

Matters arising from last meeting

¶ Safety improvements still needed to be made at the A505 Odsey junction to include redoing the white lines

¶ It was decided to increase the grant made to the church for churchyard maintenance from £800 to £1000 per

annum.

¶ PC were still waiting for a response regarding new litter/dog waste bins.

¶ Acknowlegment as to whether The Jester will be assigned community asset status would be received by 14
th

December.

Recreation Ground.

¶ The ariel runway (zip wire) in the play area needs a new spring.

¶ Two concrete posts that have been hit by a car outside the village hall are unstable and need
repair/replacement.

¶ Someone has now been nominated from the football club to clear litter after matches and so far this seems to be
successful.

¶ The latch on the double gate needs replacing

¶ The car park lights need repair. It was agreed to go ahead with the quote received.
Litter ï The final litter pick of the year has taken place in Odsey where 16 bags of litter, a sofa bed and some tyres were

collected. It is hoped that next year the area between the villages can be tackled but consideration has to be given to
protect people on the verges from traffic.
Speedwatch ï There has been no Speedwatch activity taking place in the village as more volunteers are required to
take on this job, including a new co-ordinator. (See separate advert p8)
Section 106 funding ï Discussion was held as to how this grant might be spent. Items considered included a proper
car park surface for the recreation ground car park, possible mini bus to provide transport to the station and the
purchase of land to provide additional car parking at station. All ideas will be considered at future meeting.

Request for a 10 mile per hour speed limit sign at the entrance to the village hall road was considered and it was
decided that a ñChildren Playingò sign might be more effective.

Agreement for the adoption of the telephone kiosk at The Green has been reached and local residents are to be asked
how they would like this to be used. (See separate advert p8)

Planning Applications considered by the Parish Council
Planning Ref S/3789/17/TC 5 Brook End ï Tree works postponed until the next planning meeting
Planning Ref S/3428/17/OLï Land to west of Station Road ï Update following correspondence sent after last
planning meeting. This proposed development is outside the village envelope and as the district council does not have a
five year plan in place for housing supply, this cannot be rejected on these grounds. There was concern that 10% of
neighbours had not been notified of this plan*. Issues arising will be discussed at the next planning meeting.

*Should you wish to receive the PC agenda prior to meetings please contact the clerk, Sally Walmesley (details
above) to be added to a separate mailing list

mailto:sally.walmesley@btinternet.com
http://www.steeplemorden.org/

4

¶ Get expert advice from your pharmacist

If you start to feel unwell, even if it's a cough or a cold, don't wait until it gets more serious. Seek advice on the
best treatment from your local pharmacist.

¶ Make sure you get your free flu jab
Flu is a highly contagious and can cause serious complications for at risk groups. Adults over 65; those with
long-term health conditions; children aged two to eight; carers and pregnant women may all be eligible for a free
flu vaccination ï ask your GP practice today.

¶ Stock up your medicine cabinet

A well-stocked medicine cabinet can help you treat common winter ailments such as coughs, colds, sore throats
and sickness bugs at home and will save you going out if you feel unwell. Ask your pharmacist about essential
medicines to keep at home.

¶ Keep warm

Keeping warm, both inside and outdoors, over the winter months can help to prevent colds, flu and more
serious health problems such as heart attacks, strokes, pneumonia and depression.

¶ Get the right help

Make sure you're receiving all the help you are entitled to. Learn how to make your home more energy efficient
and take advantage of financial schemes to keep up with energy bills.
Visit www.nhs.uk/Livewell/winterhealth/Pages/KeepWarmKeepWell for details.

For further information on staying well this winter visit www.nhs.uk/staywell

Stay Well this Winter

Winter weather can be seriously bad for our health. Being cold can
aggravate existing conditions and raise the risk of increased blood
pressure, heart attacks and strokes. However, there are lots of things you
can do to stay well this winter.

http://www.nhs.uk/Livewell/winterhealth/Pages/KeepWarmKeepWell
http://www.nhs.uk/staywell

5

 c

Guilden Morden Congregational Church
Diary for December

www.guildenmordencongregationalchurch.com

Sunday 3rd Dec 10.30am Café style

service. Come and join us
for croissants and coffee in
our relaxed style of
worship. All welcome.

Monday 4th Dec 10.30-12.00am Menôs

Guild in the school room

Wed 6th Dec 9.00-11.30am Mix and

Match Coffee Morning

Sunday 10th Dec 10.30am Sunday School in

the café area
 6.00pm Carols at

Littlington

Wed 13th Dec 9.00-11.30am Mix and
Match Coffee Morning

Sunday 17th Dec 10.30am Joint Taize

service with St Maryôs at
the Chapel

Wed 20th Dec 9.00-11.30am Mix and

Match Coffee Morning

Sunday 24th Dec 4.00pm Carols by

Candlelight ï all age carol
service

Wed 27th Dec 9.00-11.30am Mix and

Match Coffee Morning

Sunday 31st Dec No service

Saint Peter and Saint Paul
Church, Steeple Morden
Diary December

The Church is one of six in the Shingay Group
and details of services in all the churches are
published monthly in Prospect.
Our website is www.shingaychurches.co.uk

Friday 1
st

 9-11.15am Café Church

Sunday 3

rd
 4.30pm Group Advent Carol

 Service at Litlington

Monday 4

th
 7.30pm Home Group, 22 Craft Way

Friday 8

th
 9-11.15am Café Church

Sat. 9

th
 10.30-12 noon Coffee and

 Traidcraft Stall

Sunday 10

th
 10.45am Parish Communion and

 coffee
 4.30 Carol Singing starting
 at the Waggon & Horses

Monday 11

th
 7.30pm Home Group, 22 Craft Way

Friday 15

th
 9-11.15am Café Church with

 Traidcraft Stall

Sunday 17

th
 10am Nativity Service and coffee

Friday 22

nd
 10am-12noon Christmas Café

 Church at 78 Hay Street

Sunday 24

th
 Christmas Eve ï

 4.30pm Carol Service
 11.30pm Midnight Communion

Monday 25

th
 Christmas Day ï

 9.45am Parish Communion

Friday 29

th
 10am-12noon Christmas Café

 Church at 78 Hay Street

Sunday 31
st

 New Yearôs Eve 10am Group
Communion at Abington Pigotts

.

CHRISTMAS CAROL SINGING

Calling all singers. for traditional Christmas

carol singing around the village

 Meet outside the Waggon & Horses at

4.30pm on Sunday December 10th, and

afterwards mince pies and mulled wine at 24

Cheyney Street.

 All proceeds for the church fabric. Any

queries call David or Gilly 852380'

.

Fairtrade

You can help fight poverty
amongst small growers and
producers by supporting
Fairtrade.

 Traidcraft goods are available on

Saturday 2

nd
 December at Guilden Morden

Christmas Market (10-1pm)
Sunday 3

rd
 December at Abington Pigotts Christmas

Fayre (12noon-4pm)
Saturday 9

th
 December at the Coffee Morning in

Church
Friday 15

th
 December at Café Church, Steeple

Morden Church

or by ringing Anne on 853490.

http://www.guildenmordencongregationalchurch.com/

6

Organisation Contact Name Phone

Number

E- mail

SM Newsletter Editor Desma Goddard 01763 852287 newsletter@steeplemorden.org

SM Newsletter Editor Gina Ferrari 01763 852971 newsletter@steeplemorden.org

Primary School Tracey How,

headteacher

01763 852474 office@steeplemorden.cambs.sch.uk

Village College The Principal 01763 242344

SS Peter & Paul Church Canon Shamus

Williams (day off

normally Monday)

Rose Dickinson

01763 853067

01763 852138

shamuswilliams@waitrose.com

rose@samaroph.net

GM Cong. Church Arthur Chappell 01763 852309 arfachap10@btinternet.com

SM Village Hall Bookings Diane Knight 01763 853073 Viguersk@aol.com

Scouts, Cubs & Beavers Keith Austin 01763 852023 keith@bogsgap.co.uk

Brownies Debbie Fisher 01763 852811 debbie-fisher@hotmail.co.uk

Guides Ann Clarke 07756 291899 elainewhittington@talktalk.net

Allotment Society Dave Blanchard 01763 853266 vivdaveblanchard@yahoo.co.uk

Smarties Pre-School and

Out of School Club

Michele Taylor 07952 100208

or 01763

852888

Pre-School:

preschool@steeplemorden.cambs.sch.uk

Out of School Club:

outofschool@steeplemorden.cambs.sch.uk

Cricket Club Fraser Daws 01763 853008 fraser.daws@btinternet.com

Football Club Mark Thorp 07738 304329

Morden Magpies Youth FC Laurence Harrison 07799 625529

Bowls Club (Sec) David Holt 01763 852636 holt543@btinternet.com

Tennis Club Fiona Coverdale 01763 853325 steeplemordentennis@yahoo.co.uk

Waggon & Horses Mandy & Jose 01763 853311 waggonandhorses73@gmail.com

Morden Players Jenny Elder 01763 852557 jennyelder@sky.com

Over 60s Club Ann Thorp 01763 852848 annthorp35@icloud.com

Luncheon Club Debbie Fisher 01763 852811 debbie-fisher@hotmail.co.uk

Royal British Legion Ray Leach 01763 852734 Leach.36@hotmail.com

Mobile Wardens Scheme Angela Drew

Lynn Pestell

01763 853390

01763 853461

WI Di Coleman 01763 852124 dicole.8pott@btinternet

Neighbourhood Watch Roy Newbury 01763 852241 Cambs Police: www.cambs.police.uk

Social Car Scheme Hazel Smith 01763 852602 hcsmith@clara.co.uk

If the contact details need to be amended please let the Editor know, so that the li st can be as accurate

as possible at all times. A list of local useful numbers can be found on the village website

(www.steeplemorden.org) and more general useful numbers can be found on the inside back page of Th e

Listing.

S

t

P

E

T

E

R

&

S

t

P

A

U

L

C

H

U

R

C

H

S

T

E

E

Contact Names, Numbers and E - Mail Addresses for

Organisations and Groups in the Village

mailto:steeplemordentennis@yahoo.co.uk
mailto:Leach.36@hotmail.com
http://www.steeplemorden.org/

7

Meetings & Venue for

Over ‘60’s 2017/8

7
th

 December Christmas Lunch – Venue

 TBA

January No meeting

1
st
 February Costume Design for Stage

 & Film – Rich Keam

1
st
 March Richard Waites -NT

 Wimpole, Head Gardener

5
th

 April Maynards Ice Cream-

 Dunton

3
rd

 May Birthday Lunch – tba

Meetings held 1
st
 Thursday of every month

At Steeple Morden Village Hall

All visitors welcome

Steeple Morden Lunch Club

Over 60 and too busy to cook?

29 years and still going strong, Steeple Morden

lunch club invites you to come along and join

us.

We serve a lovely two course lunch followed by

tea or coffee

Held at the village hall on Tuesdays during the

school term time

Anyone who may be interested can contact

Debbie Fisher on 01763 852811

The ñMordens Community First Response
Groupò

We are looking for new members

If you have a few hours spare a week, work
from home from time to time, are home-based
or just fancy doing something new that is
massively rewarding, then please get in
touch.

The Mordens CFR Group is a small group of
local volunteers who are trained by the
ambulance service to attend 999 ambulance
related calls within an approximate 5 mile
radius of the Mordens. Since going live in July
last year, we have attended over 120 calls,
and in the vast majority of cases, have been
the first to arrive on scene.

If you are interested in finding out more, please
contact myself, Nick Badger on (01763)
852191, 07860 537114 or mail
nickmbadger@yahoo.co.uk or the groupôs co-
ordinator Wayne Cox on (01763) 853206,
07795 823376 or by mail
waynecox79@yahoo.co.uk

COMBERTON RAMBLERS

Walking is good for you, good for everyone!
Going for a walk is good for your body, your
mind and the environment.

For such a simple activity, the benefits are
endless. Itôs good for your health, it lifts your
mood, itôs a sociable activity and a great way to
meet new people. It also counts towards the
recommended 150 minutes of physical activity
you should be doing each week.

So why not join the Comberton Ramblers.

We walk alternative Sundays between 4-7
miles. We are a friendly / informative group
and enjoy exploring the varied countryside in
this area. New walkers are very welcome to
join us with up to 2 free walks, and if you enjoy
our walks we request that you become a
member. Annual membership fee is £8.50 per
person.

Our full walks programme can be viewed +
photos on www.combertonramblers.org.uk

For further information please contact Stella the
Secretary.
Email. stella.ramblers@hotmail.com
Tel 01954 210049

mailto:nickmbadger@yahoo.co.uk
mailto:waynecox79@yahoo.co.uk

8

The Guilden Morden branch of the ²ƻǊƪŜǊǎΩ
Educational Association (WEA) will reconvene in
January 2018 with a new nine-week course Russians
ŀƴŘ ǘƘŜ wǳǎǎƛŀƴ /ǳƭǘǳǊŜ ǘƘǊƻǳƎƘ ǘƘŜ ²ƛǘƴŜǎǎΩ 9ȅŜǎ
with a native born Russian Marina Burrell.

Topics covered will include aspects of life in the USSR
during and after the Cold War: education, family life,
health service, art, travel, pop-culture, ethnic
minorities- with an introduction to the Russian
language.

The course will be held : at Guilden Morden School
Pound Green Guilden Morden SG8 OJZ

The group will meet at 7.30 pm on Tuesday evenings
from the 9th January and fees are £ 49.00 for nine 1
½ hour sessions

Fees may be waived for those in receipt of certain
benefits- please check when you sign up.

For more information please telephone Detlev Popp
01763 852637 or visit the wea.org.uk and search for
C2224722 . You can call our national enrolment line
on 0300 303 3464 option 1

We need more volunteers & an organisor for the
Community Speedwatch – could you help?
Contact Chris Whittington on 01763 852540

How would you like to see the
telephone kiosk on The Green

used? A community Library?

Information centre? Art gallery?

Local residents, please send your

ideas and suggestions to Sally

Walmseley

01763 852137
sally.walmesley@btinternet.com

mailto:sally.walmesley@btinternet.com

9

THANK YOU!

Thanks to everyone in the village who came along and generously supported the final 'concert/supper' in

the Village Hall, The Best of British organised by The Friends back in October. The event was another

sell out, and raised a magnificent £1740 towards the church roof works due to commence any day now.

Great work by the committee and the many additional cooks on the night, to the 'young ladies' who

worked so hard serving the food, and special thanks to Phil Asher, his brother Tom and wife Fae for

some wonderful and uplifting music. Everyone had a great time!

HOOP

This is news of a 6 month pilot project working with South Cambridgeshire District Council which launched at

the beginning of August in South Cambridgeshire – HOOP (Housing Options for Older People).

The project offers specialist housing advice and support to older people. The customer journey starts with a

questionnaire asking older people (over 65s) about their home and how it suits them. This can be completed on

line or via a leaflet. The answers are then used to put people in touch with local housing options support services

and community groups that can provide a mixture of practical support and advice with the aim of helping people

to make informed choices about their housing and wellbeing at an early stage.

This is only the second place in the Country the service has been localised, up until now HOOP has been a

national tool. We want all people to live independently in their own homes for as long as possible and are

committed to helping them to do that. It is hoped that if the pilot is successful, a full Cambridgeshire HOOP tool

will be developed in 2018.

We are starting a programme of rolling communications to let people in South Cambs know about it – leaflets

have been produced and dropped in a number of places in the district such as GP surgeries, libraries etc. and a

targeted Facebook ad was launched last week in Linton and Sawston. An article will also be going in the SCDC .
For more information visit the website https://hoop.eac.org.uk/

https://hoop.eac.org.uk/

10

Allotments For Rent

Would you like the satisfaction of growing your own veg,
saving a few pounds on your shopping bill and possibly

making new friends along the way?
Our site on the edge of the village has now been

established for four years. We are a small, friendly, lively,
enthusiastic (and mixed ability!) group of members, with
around 20 plots on site. Due to changes of circumstance,
one or two have recently become available so we would

love you to join our thriving community of Allotmenteers!
²Ŝ ƘŀǾŜ ΨŦǳƭƭ ǎƛȊŜΩ ŀƴŘ ΨƘŀƭŦ ǎƛȊŜΩ Ǉƭƻǘǎ ς perhaps you

would like to share with a friend or neighbour, or give your
children the chance to learn more about where their food

comes from by growing their own?
It is a self-contained, locked site with a water supply and
communal composting, and you can put a shed on your

plot if needed.
So if you want to be eating fresh Asparagus in April and

your own Leeks in December please get in touch!
For more information contact Becky in the first instance

on
01763 221598

becky.munden@yahoo.co.uk

 Snowflake Appeal

Snowflake Tea Parties ï could you help raise funds
for Home-Start by hosting a tea party with your family
and friends from your office, playgroup, school, book
club etc.?

We will supply you with a ñtea bagò fundraising pack
with ideas for all you need to host an event - the pack
includes invites for your use, a snowflake cutter and
recipes for any cakes or biscuits you may want to
make for your event. This is a great way to get your
friends and family together before or after Christmas.

The appeal runs from 1st November ï 1st
January each year.

If you would like to host a tea party,
please call our office on 01763 262262 or

email admin@hsrsc.org.uk

ANNA PYE
CHRISTMAS OPEN STUDIO

2017

December 9
th

 & 10
th

10am to 4pm

All welcome to browse

or at other times by appointment
 Refreshments

Original hand pulled prints Hand printed

textiles, Cards, Mugs

The Walnut House, 3 Station Road
Steeple Morden, Royston,

Herts SG8 0NN
 www.annapye.com

Lino and Mono Printing Workshops

Are you looking for a new challenge? Are your
children settled in school or gone to university, are
you newly retired, would you like to make new
friends, learn new skills or do you simply have a bit
of spare time on your hands ?
Would you like to join Home-Start as a volunteer ?
Our volunteers are all parents or grandparents who
can give a few hours a week to help families who are
finding it difficult to cope.
All parents need emotional and practical help to get
through the first few years, but not everyone has
friends or family nearby.
This is when Home-Start volunteers can help! Our
next training course starts in January, 2018 - New
Year - New Start?
If you are interested, please contact us at the office
01763 262262.

mailto:becky.munden@yahoo.co.uk
mailto:admin@hsrsc.org.uk

11

JF

Sm art ies Pre-Schoo l & Out o f Schoo l C lub

 Smarties News ς September 2014

After 10 yearΩs involvement with the village Pre-School, Out of School & Holiday Clubs, I have decided to
step down from my current position before the start of the new school year in September. I have
thoroughly enjoyed helping to transform Smarties from being in a position of financial crisis with low
attendee numbers (back in the days when we were based at the Village Hall) to the popular, financially
viable and flexible community offering it is today.

Smarties now has an enviable reputation in this area, it employs 15 local people and currently supports the
needs of well over 100 local families. Given the current size of this organisation, it now presents us with
daily administrative demands in terms of HR, payroll, marketing, recruitment, liaising wit h parents, staff,
Committee, the school, County Education Department and Ofsted. This is clearly too wide a remit for one
person to juggle. Following my departure, therefore, the Management Committee has wisely decided to
divide the various areas of responsibility into 3 roles: General Manager, Head of Pre-School & Head of Out
of School/Holiday Club.

Head of Pre-School
Emma Ward as a qualified & experienced teacher has the right skills to run the Pre-School on a day to day
basis with Tracey Tustian deputising. The rest of the Pre-School team ς Julie, Nikki, Zoe, Lisa, Rachel, Aleah
and Claire, are all EYFS Level3 trained and will support in the care of the younger children. The contact for
the preschool remains as: preschool@steeplemorden.cambs.sch.uk

Joint Heads of Out of School
Zoe Dickman and Georgina Dowley have equal training and experience in Play Work, and both bring
positive ideas and practical skills to the Out of School and Holiday Club operations. Their team will be made
up of Tracey, Julie, Kathy, Aleah and Lynda.
The contact for the out of school remains as outofschool@steeplemorden.cambs.sch.uk

Administration
All matters concerning billing, finances and funding have been managed brilliantly well in recent years by
Nanette Hannon, and she is happy to maintain this position in the new organisation.
The contact for anything pertaining to finances, bills and funding therefore remains as
smartiesadmin@steeplemorden.cambs.sch.uk

General Management
The greatest part of my current role - and that which prevented me from doing what I love ς i.e. looking
after children - might be viewed as the management functions of a small business (which Smarties now is,
albeit we are sti ll a charity by name). It is therefore right that we take on someone new to do this role.
Kate Reynolds, our former Chair, will therefore be taking up this position with immediate effect .
The general point of contact for any queries to do with Smarties will be Kate, and she can be contacted at
preschool@steeplemorden.cambs.sch.uk. The telephone number for Smarties is sti ll 01763 852888.

Finally, just a personal word to say that it has been a privilege to play a part in helping Smarties to achieve
what it has to date. I have loved caring for your children, and gett ing to know and to help so many families.
I trust that the whole community continues to be mindful of supporting the needs of our young ones. I
would also like to wish the Smarties team every success for the future.

Thank you
Debbie Litt lefair

MORDEN MAGPIES JUNIOR FOOTBALL CLUB - www.mordenmagpies.co.uk

A family-friendly club seeking players for U6, U7, U8 U9 & U10 age groups.
Boys and girls of any ability welcome.

Morden Magpies football club has a long history in local junior football. The club restarted in September 2012
and gain Charter status in 2014. This is a family club that enjoys the support of the senior Steeple Morden
Football Club. Above all we want young players to have fun, enjoy and learn about the game and be part of a
team. If you would like your son or daughter to join the club or would like to find out more please contact any
of the following FA-qualified coaches:
Under 6 - Kevin Donnelley - 07860 607416. kevin@donnelly.tv

Under 7 - Martin Holt ï 07740215874. martin.holt@arjconstruction.co.uk

Under 8 - Laurence Harrison ï 07799625529. laurence.harrison@digitalradiouk.com

Under 9 - Andrew Holt ï 07850801899. andrew.holt@arjconstruction.co.uk

Under 10 - Pete Summers ï 07709258359. peter@summerselectricalltd.co.uk

Steeple Morden Football Club

Steeple Morden 1st MP & G 1A
Fixtures

25th Nov Debden 1st v SM 1st
9th Dec Balsham 1st v SM 1st
23rd Dec SM 1st v Debden 1st
6th Jan Bar Hill SSC Res v SM 1st

Matches start at 14.00 hrs

Steeple Morden Reserves MP & G 3A
Fixtures

25th Nov SM Res v Foxton Res
2nd Dec Abington United 1st v SM Res
9th Dec Hundon FC Res v SM Res
16th Dec SM Res v Haverhill Rovers
23rd Dec Melbourn 1st v SM Res
6th Jan SM Res v Cherry Hinton A Team

Matches start at 14.00 hrs

Steeple Morden 1st MP & G 1A
Results

28th Oct Thaxted Rovers 3-1 SM 1st
4th Nov Milton Res 1-2 SM 1st

11th Nov Isleham Utd 1st 2-0 SM 1st (cup)
18th Nov SM 1st 1-0 Duxford United 1st

Steeple Morden Reserves MP & G 3A
Results

28th Oct Guilden Morden 1st 0-7 SM Res
4th Nov SM Res 7-4 Comberton Utd Res

11th Nov Girton Utd Res 5-3 SM Res
18th Nov Duxford Utd Res 2-5 SM Res

http://www.mordenmagpies.co.uk/
mailto:kevin@donnelly.tv
mailto:martin.holt@arjconstruction.co.uk
mailto:laurence.harrison@digitalradiouk.com
mailto:andrew.holt@arjconstruction.co.uk
mailto:peter@summerselectricalltd.co.uk

12

The Village Wheelchair

There is a manual wheelchair available for short term
use by anyone in the village. For more information
and availability please contact Trish at the Post Office.

CUTLERY AND

CROCKERY

HIRE

We have upwards of 80 sets of dinner plates, dessert

bowls, cups and saucers with accompanying knife, fork

spoon and teaspoons. We charge 5p per item for hire.

Details and more information can be obtained from

Diane on 01763 852580. All charges go to our fund

raising for Save The Children.

STEEPLE MORDEN VILLAGE HALL

Steeple Morden Village Hall
 is available for hiring for
parties, wedding receptions,
 club and social activities.

It comprises: Tables, Seating for 120, Bar, Kitchen, Cooker,
Fridge, Stage, Parking. There is also limited Crockery &

Cutlery
Projector and screen available and Induction Loop Equipment

ï ask our booking clerk for more details.

For bookings and prices please contact:

Diane Knight
33 Cheyney Street, Steeple Morden, SG8 0LR

Tel 01763 853073 (please don't phone between the hours of
6 - 7 p.m.)

 email: Viguersk@aol.com
www.steeplemordenvillagehall.co.uk

 MOBILE LIBRARY
 The Mobile Library

stops in the village

on the first Tuesday

 of every month.

It stops at Russell Close between 10. 20 am and

11.05 am. (Note new time and day)

The calling date for December

Tuesday 12 th December

The Newsletter is printed by: Hales Printers,
23 Jarman Way, Royston, Hertfordshire. SG8
5HW. 01763 243195 . www.halesprinters.com

Contributions sent to the editors prior
to the newsletter deadline will
normally be printed in the next

available edition.
The deadline for the January edition is

12 noon on December 16th

Contact details for the editors are at
the top of the first page of the

Newsletter

Don’t forget you can view this issue and back issues of the Newsletter online at
www.steeplemorden.org and also subscribe to the monthly e-mail copy of the Newsletter.
Let’s save money and trees!

A focus on local business

In support of promoting local businesses, the Newsletter is inviting local businesses to submit a short advertorial

about the products and services they offer to be included in a future Newsletter.

The advert is to be written by you and can include a couple of photos. The articles need to be no more than half

an A4 page including photos or graphics. Send to newsletter@steeplemorden.org

This is your opportunity to tell local people about your local business.

http://www.steeplemorden.org/
mailto:newsletter@steeplemorden.org

