

Kingston Parish & Church Magazine

September 2016

Village Diary

Saturday 3 September

Pub night – village hall, 6.00pm – 10.00pm

Wheelie bin collection dates

Friday 2nd September

Black bin

Friday 9th September

Blue and green bins

Friday 16th September

Black bin

Friday 23rd September

Blue and green bins

Vicar's Letter

Our holiday this year was in the foothills of the Italian Alps: its keynotes were lakes, mountains ... and ice-cream!

Mountains have always intrigued me, especially as living in this part of the country they are a rare experience. They stand immovable, unavoidable, huge beyond my ability to comprehend. They don't suffer from the weather – they make the weather. They can seem at times breathtakingly beautiful, at others, heart-quenchingly threatening. A snowy peak, seen on a hot summer's day, reminds me that creation is wonderful and finely balanced.

Sometimes a mountain is hidden by cloud, but it's still there, just as massive and awe-inspiring as ever, and the fault is in my inability to perceive.

It struck me that how I feel about mountains reflects how I feel about God: as far beyond my moving or controlling as any mountain; beautiful but also terrifying as I become aware of my insignificance and sinfulness in comparison; and always present, even when I, in my humanity, can't see past my present reality.

Mountains feature a lot in the Biblical narrative, often as places of encounter with God, but the writers were in no doubt that however impressive the mountains might be, God is more so. In the Psalms we read:

Glorious are you, more majestic
than the everlasting mountains
In his hand are the depths of the earth;
the heights of the mountains are his also.
The mountains melt like wax before the Lord,
before the Lord of all the earth.

I don't know whether your holiday this year will feature mountains. If it does, I hope you will spend some time allowing the mountains to speak to your soul about the nature of God.

If it doesn't, remember that just because you can't see the mountains, it doesn't mean they aren't there.

God is there in terrifying holiness, and incomprehensible love, waiting, as patiently as the mountains, for you to come.

The ice-creams? That's for another letter!

Stephen Day

Church Services for September

Sunday 4th September:	Holy Communion 8.30am
Sunday 11th September:	Family Service 10.30am
Sunday 18th September	HARVEST FESTIVAL 10.30am
Every Wednesday Evening:	Prayer 6.00pm

Harvest Festival 18th September

Everyone is very welcome to come to our annual Harvest Festival. If you would like to decorate the church with flowers, fruit, vegetables or other produce, please come along to church at 10.30am on Saturday 17th.

Family Service coffee rota

11th September Linda Rimmer

Church cleaning

1 st Sunday	Peter & Suzy Stokes
2 nd Sunday	Donal & Monica O'Donnell
3 rd Sunday	Linda Rimmer
4 th Sunday	Janet Clear
5 th Sunday	Peter Reynolds

Church flowers and brasses

4 th September	Janet Clear
11 th September	Miki Ellar
18 th September	
25 th September	Joan Reynolds

Home Communion

If you cannot get out and would like to receive Holy Communion at home please let the office know and we will arrange for the sacrament to be brought to you on a regular basis. If you are having difficulty getting to church, but a lift would make that possible please contact the team office on 01954 719718 and we will be able to help.

Wave Café Church

**Wednesday 7th September 7.45 for 8pm until 9pm
at Manor Farm, Bourn**

For those who are interested in exploring Christianity in a relaxed and informal way. Please come and bring a friend.

For more information please contact Mike Bigg on 01480 839147.

Cambridgeshire Historic Churches Trust Sponsored Ride, Stride and Drive Saturday 10th September

It is time again for the annual sponsored Ride, Stride or Drive, organised by the Cambs Historic Churches Trust. Half the money raised goes to the Trust, which in turn makes grants for repair work on churches in need of funding. The other half goes directly to Kingston's Restoration Fund. If you would like to take part you can download sponsorship forms and details from <https://camhct.uk/ride/> or contact me. Churches will be open for the day throughout the county and will include most of the Cambridge College chapels. Please note children under 12-years old may not participate. If you'd like to take part please get in touch. Donations may be made to those taking part or, for the first time this year, on-line via 'JustGiving' – again, details are on the website. If taking the latter option please remember to specify All Saints and St Andrew, Kingston, as the church you wish to donate to. There are also prizes this year for the individuals and parishes raising the most sponsorship.

Joan Reynolds, parish organiser, Pincote, Crane's Lane

Macmillan Big Coffee Morning * Friday 30 September 11am-2pm
at Bourn Golf & Leisure Club, Toft Road, Bourn CB23 2TT

A reminder about Kingston Oil Club

This is an opportunity to get the best price for your heating oil with someone else doing all the hard work. The scheme is already operating in other villages near here. By operating as a club, each year we receive a small commission (£5 per member) which is used to support village projects.

How does it work? To order your next oil delivery at the best price, contact:

Jeremy Cole

Agricole Ltd

29 The Maltings

Cambourne

Cambridge

CB23 5FR

Tel: 01954 719452 or 07860 904045, email: jeremy@agricole.co.uk

Website: www.heating-oil-prices.co.uk or www.agricole.co.uk

Be sure to say that you belong to Kingston Oil Club. You won't have a contract with Kingston Oil Club or with Agricole. Agricole is a broker only, and will pass your order on to the cheapest supplier that day and confirm the details via letter/email/fax, to avoid any confusion/misunderstandings before delivery. You will pay the supplier direct, pre-delivery for the first order, but the supplier will reduce your bill to reflect the fact that you are being given the volume discount. You can stop using Agricole at any time.

Why is it cheaper? It is not always better to have a long-term contract with one supplier. Oil prices fluctuate daily, and daily 'spot' prices are generally cheaper. It pays to shop around each time you place an order. Agricole does this for you!

Can I have an arrangement where a supplier gives me an automatic regular top-up? Again this means one supplier, and so this is not the cheapest option.

How many members are needed to make this viable? No minimum. The whole point is that Kingston members' orders will be bundled in with those of other Agricole clients.

Charitable aspect: Agricole is paid by the suppliers who give it a small commission on each order (the commission is small enough that the householder still keeps practically all of the savings). Out of its commission, Agricole makes a donation to Kingston Oil Club of £5 per active member per year ('active' means the member has placed at least two orders over 500 litres). Kingston Oil Club

passes this money on to the Parish Council, which uses it to support village projects – this is a way of passing a small bit of the savings back into our community.

What are the catches? There don't seem to be any! Membership is free and you can leave at any time without penalty. This is a community club designed to save its members money, and take the hassle out of ordering oil. That's all.

Any questions? If you have any questions, please in the first instance contact Jeremy Cole, details above, or Kingston Parish Council
kingstonpc.cambridge@gmail.com.

Disclaimer: Your Parish Councillors think this is a good idea and recommend it to you, but cannot accept any personal or other liability for the operation of the scheme.

Become a CambsNotspotter

A new crowdsourcing initiative is asking local people to help identify 'notspots' (areas of poor mobile connectivity) by becoming a #CambsNotspotter. The results will show where mobile phone signals, Wi-Fi and mobile broadband access are poor then encourage providers to take action to improve them. All you have to do is:

1. **Participate!** Download the *Opensignal* app from Google Play/App Store and get involved in identifying where there is limited mobile network coverage.
2. **Log in!** Make use of free Wi-Fi in public buildings and open spaces in and around Cambridge by selecting 'CambWifi' and 'the cloud' Wi-Fi networks on your device.
3. **Check your speed!** Run an independent broadband speed test for your household or small business broadband at www.thinkbroadband.com/cambsnotspotter.

Find out more at www.cambridgeahead.co.uk/cambsnotspotter

Foodbank

If you, or someone you know, is in urgent need of food because of a sudden emergency (eg change to benefits, illness, job loss etc), you/they may be able to receive 3 days emergency food supplies from a local foodbank distribution centre. The nearest is in The Ark in Cambourne. Food is distributed to those who have a foodbank voucher. Various agencies can administer vouchers, including the church. If you are in need, contact Revd Stephen Day, Papworth Rectory, 01480 831915.

CLEAN DIRECT

DOMESTIC & SPRING CLEANING SERVICES

**WE PROVIDE AN IN DEPTH FORTNIGHTLY OR
MONTHLY SERVICE**

INCLUDING:

**COOKERS DEGREASED, BATHROOMS DESCALED,
ONE-OFFS WELCOME, MOVING IN OR OUT UNDERTAKEN
EXCELLENT REFERENCES
FOR FURTHER DETAILS**

TELEPHONE "CD" ON HUNTINGDON (01480) 412875

Fen Feeds Ltd

01954 269259

**Pet & Livestock Feeds
Bedding, Hay & Straw
Wild Bird Food**

**COMPETITIVE PRICES &
FREE LOCAL DELIVERY**

judy@fenfeeds.co.uk

www.fenfeeds.co.uk

Comberton Twinning Association

Welcomes New Members

- *Annual visits to and from our twin village in France - Le Vaudreuil, near Rouen.*
- *Next visit is to France, 28 to 30 October 2016.*
- *You stay with local host families, and experience the French way of life.*
- *Subsidised travel by coach, stopping this time in Boulogne to visit the amazing Nausicaa aquarium and Sea Centre.*
- *Speaking French is NOT a requirement.*
- *Families with children particularly welcome.*
- *Annual subscription only £10, under 16s free.*
- *Fun social events such as a summer BBQ.*
- *Get to know different people in Comberton.*
- *For more information, or to join, contact:*
Paul Hardy tel 263232 - paul@paulhardy.net, or
Glynis Ellis tel 262214 - gfynisellis@talk21.com.
Or see www.CombertonTwinning.org.uk.

Bourn Beer & Music Festival * Sat 17 September * 12.00-11.00pm

Local Beers, Ciders & Wine : Delicious Street Food : Live Music
 Bouncy Castles & Soft Play (*charges apply*)
 Adult £8, Under 16s free

MARK STEELE

ALL FORMS OF GENERAL BUILDING RENOVATION
AND DECORATING WORK CARRIED OUT

07831 550189

or

01223 264710

Orchard End Church Lane
Kingston Cambridge CB23 2NG

Date	Title	T.E.W	Bourn	Kingston	Caxton	Longstowe
Sept 4	Trinity 15		10.30am FHC+Baptism	8.30am HC	10.30am W4A	
Sept 11	Trinity 16		10.30am W4A+Baptism	6.00pm EP	10.30am Baptism	8.30am HC
Sept 18	Trinity 17	6.00pm Caxton	8.30am FHC	10.30am HARVEST		
Sept 25	Trinity 18		6.00pm EP		8.30am HC	10.30am HARVEST
Oct 2	Trinity 19		10.30am HARVEST	8.30am HC	10.30am W4A	
Oct 9	Trinity 20		10.30am W4A	6.00pm EP	10.30am HARVEST	8.30am HC
Oct 16	Trinity 21	6.00pm Caxton	8.30am FHC	10.30am W4A		10.30am Pet Service
Oct 23	Last Sunday of Trinity		10.30am FW		8.30am HC	10.30am HC
Oct 30			10.30am Full Team Service at Bourn			

HC = traditional Holy Communion (BCP)

EP = traditional Evening Prayer (BCP)

W4A = Family Service

MP= traditional Morning Prayer (BCP)

FHC= All Age Holy Communion/Common Worship

FW = All Age Worship/Morning Prayer/Prayer & Praise/Morning Worship

VOLUNTEERS

**YOU NEEDED
YOU**

BOURN TO RUN

25th September 2016 8.30am - 12.00pm

If you want to do your bit to help raise vital funds for Bourn Primary, Bourn Sports & Social Club and the wider community please read on.

Bourn to Run is a major fundraising event in the Bourn Primary calendar but it doesn't organise itself!

The success of the event is thanks to a dedicated group of local volunteers who work tirelessly to make it happen. Can you join our on-site team?

Over the course of the weekend we sell 100's of burgers, hot dogs and refreshments.

Can you help?

Course set up is done whilst most of us are still sleeping. Can you help by being part of the clear up operation to give our set up team a well-earned rest?

To ensure the safety and security of all our competitors we need over 30 marshals to keep our runners on the right track and give them plenty of encouragement along the way.

All we require is 2-4 hrs of your time on the day of the race.

Can you help?

To offer your support to any aspects of the event please get in touch, we'd love to hear from you.

info@bourntorun.com

Flyer distribution • event set up • course marshal • serving refreshments • post event clear up

Strawberry 50 Community Cycling Event

The second Strawberry 50 Community Cycling event is taking place on Sunday 4th September and will be passing through Kingston. The event consists of two routes on roads of 55 and 28 mile lengths with the start and finish following the same route for the first and last 8 miles.

The appropriate approval has been obtained from Cambridgeshire County Council for the display of event route signage. The route signage will be erected on Saturday 3rd September and taken down by early evening on Sunday 4th September.

The event is organised by Friends of Histon & Impington Recreation in partnership with Histon & Impington Bicycle Club.

• THE STRAWBERRY 55 • • THE STRAWBERRY 28 •
• AND THE STRAWBERRY 14 MILE FAMILY FRIENDLY CYCLE RIDE •

A GREAT WAY TO SPEND THE DAY
SUNDAY 4TH SEPTEMBER 2016

STARTS AND FINISHES IN HISTON
REGISTER AT WWW.STRAWBERRY50.CO.UK

EVENT ORGANISED BY FRIENDS OF HISTON & IMPINGTON RECREATION AND HISTON & IMPINGTON BICYCLE CLUB

Our MP Heidi Allen's Latest Newsletter

They say a week is a long time in politics but within the last month I am sure we have all had enough politics to last us a year!

It would be impossible for me to write this Newsletter without referring to the recent EU Referendum. I received an unprecedented amount of correspondence following the vote from mostly, (though not by any means all) disappointed and worried constituents. As I was unable to reply individually to every email, I held public meetings in Cambourne and Duxford instead, so thank you to everyone who came along. Videos of the meetings and information regarding constitutional issues and policy areas are on my website for those who could not attend.

Since the result, I have held further meetings with representatives from our Councils, academic, science, health and agricultural sectors. Whilst we do not yet have an outline of the terms of negotiation, I am sure they will start to emerge when the House returns after Summer recess in September. I will continue to listen to the needs of all sectors and ensure the needs of South Cambridgeshire are at the heart of the Cabinet's negotiations.

Onto the more light hearted duties of your constituency MP, I was delighted to be invited to pull the first pint at the Shelford Feast. The event was part of a week-long series of fundraising events and not only did they raise an incredible amount of money (I believe they are still counting!) I managed to remember how to pull a pint!

Just ahead of breaking for the Summer holidays, I was able to visit three more schools in Stapleford, Trumpington and Guilden Morden (I am slowly getting around, please bear with me if I haven't visited your school yet!) The hard work and commitment of teachers, parents and governors is always plain for me to see so I was absolutely devastated when our new Secretary of State Justine Greening announced that the Department for Education would delay the introduction of the new Fairer Funding Formula for another year. Although Justine was very clear that no local authority would receive less funding than the top up amount we had received this year, I have asked officers at the County Council to digest what this will mean for us in real terms. I want to assure you that I am supporting our schools 100% on this and am seeking to meet with her as soon as possible.

As always, I am holding drop-in surgeries, the next one in Queen Edith's on 3 September. Please see my website for details www.heidisouthcambs.co.uk/residents-drop-surgeries or get in touch with my office if there is anything I can help with. Phone 01954 212707 or email heidi.allen.mp@parliament.uk

LONGSTOWE FETE & VILLAGE SHOW Sunday 18 September 2.00pm

Sustainability News from South Cambs District Council

We are helping Repair Cafés get off the ground in a number of villages in South Cambs, supported by Cambridge Carbon Footprint, Transition Cambridge and Chris Moller, organiser of the long established Repair Café in Cottenham. We have Repair Cafés coming up for the first time in Fulbourn and Waterbeach, and there's also an eighth one taking place in Cottenham. All are open to the public - drop a line to the organisers saying what you're bringing and what the problem is, this makes it more likely your item will be seen and repaired.

Saturday 24 September, **Fulbourn Repair Café**, 2:00 pm - 5:00 pm, Townley Hall, Fulbourn Centre, Home End, Fulbourn, CB21 5BZ. Contact: southcambs@repaircafe.org.uk

Saturday 22 October, **Waterbeach Repair Café**, 10:00 am - 1:00 pm, Salvation Army Hall, 7 Station Road, Waterbeach, CB25 9HT. Contact: waterbeach@repaircafe.org.uk

Sat 5 November, **Cottenham Repair Café**, 10:00 am - 2:00 pm, Cottenham Community Centre, 250A High Street, Cottenham, CB24 8RZ. Book at <https://www.eventbrite.co.uk/e/cottenham-repair-cafe-8-tickets-26804933277?aff=erelexpmlt#tickets>

We need more **volunteer repairers**, so if you think that might be you, or you know a keen repairer, do get in touch. Some experience/expertise is required, but you don't need to be able to repair everything! Repair Cafés are very collaborative - if you don't know how to repair something, another repairer might, and anyway, as a first time repairer at the recent Histon Repair Café said, "Visitors who come to Repair Cafés are always grateful, whether or not you have been able to repair their broken item."

Sustainability Events

On a broader sustainability theme, there are three exciting events in the pipeline:

Sunday 25 September, **'Green Living' afternoon**, 2:00 pm - 4:30 pm, The Jonson Hall, 1, Gog Magog Way, Stapleford, CB22 5BQ. Drop in at this free event for a range of activities, talks and displays about all aspects of green living; make your own apple juice! Children welcome.

Saturday 1 October, **Histon & Impington Village Food Festival**, 10:00 am - 2:00 pm, Histon & Impington Community Orchard, off Somerset Road, Histon. A family day with lots of activities and stalls about local food.

Sat 29 October, **Abingtons Village Energy Day**, 10:00 am - 12:30 pm, Abington Village Institute, High St, Great Abington, CB21 6AB (opposite Three Tuns PH).

Finally, three events from Cambridge Carbon Footprint, likely to be of interest:

Thursday 15 September, **Introduction to Electronic and Electrical Repairs**, 7:30 pm - 9:30 pm, St Andrew's Hall, St Andrew's Road, Cambridge CB4 1DH. See www.cambridgecarbonfootprint.org for details and to book.

Sunday 18, and Saturday 24 September, **Open Eco Homes**, all day, a unique opportunity to visit low energy homes and talk to householders about low energy living. Bookings now open, see www.openecohomes.org.

Saturday 8 October, **Cosy Cambridge**, 10:00 am - 4:00 pm, St Philip's Community Centre, Mill Road, Cambridge. Practical workshops to help you plan for a low carbon future. See www.cambridgecarbonfootprint.org for details and to book.

Secrets of The Hedgerow

Come and discover the many edible and medicinal plants hiding in the hedgerows around you with forager Julie Dore

Friday 23rd September
1:00pm-3:30pm

Tickets £20.00 include guided hedgerow walk, refreshments and cream tea

www.manorfarmbourn.com

Book your place on 01954 713971

**Papworth Team
Ministry**

Team Evening Service

Sunday 18th
September
6.00 pm
at Caxton
Church

*Praise, Prayer,
Teaching*

Dog Walking & Home Boarding

The Doghouse Caxton

- Dog walking

I offer a flexible service from a one - off walk to regular daily walks.

- Home Boarding

If you prefer you dog to stay in a warm and friendly home during your holidays, then I can provide just what you're looking for at a competitive price.

For further details please contact Hannah Hope

www.thedoghousecaxton.co.uk

01954 719057

07522 964975

STEAMROLLER IRONING SERVICE

Hangers supplied on first order only.

Price 1lb= £1.25 (min £12.50)

48 HOUR TURNAROUND

07742 319631 / 01954 210672

The Village Hall Wall Painting

I came across the following the other day, concerning the large painting of an African scene in the village hall which I thought might be of interest.

The last teacher in the village school was Sybil Marshall. When the school closed she went on to become a lecturer in education and a well-known author of many tales set in the Fens. During her time in Kingston she developed many ideas about educational methods which were revolutionary for their time. In her book, "An Experiment in Education", she wrote about her time at Kingston School. It is a good read with lots of anecdotes about the village and the children, some of whom still live in the village. It has long been out of print but there are lots of cheap copies available on Amazon. Anyway, she had this to say about the village hall wall painting.

"We had recently had staying with us a student from the School of Oriental and African Studies, who had been sent out to do a month's survey of a rural community in the English countryside before setting off to become an education officer in Nigeria. After he left, he continued to write long letters describing his new life in the Delta Province, and because of this direct contact, we all felt a special interest in Nigeria. Enthusiasm for geography ran high, that term. The children kept on asking to be allowed to paint pictures of life in Nigeria, but in spite of their skill, these pictures were never really satisfactory. I felt this quite strongly, and tried to find out why it was that we were never satisfied with the results, although great interest went into the making of the pictures. It occurred to me that the trouble lay in the scale of the work: because of our personal contact with someone actually living in Nigeria, we wanted to identify ourselves with real life there, too; in fact, we wanted things big enough to get into, so to speak. (If this had happened at a later stage in the development of my experiment, I should have shelved everything else while we went out and built "Nigerian" huts on the village green, pounding mealies for our own lunch, dressed in dyed curtains hung about with beads; but at this time I still had not quite broken the collar of my serfdom to the timetable.) As it was, I did the thing that occurred to me then, and very bold it was, considering all things. I suggested that we covered the end wall of the school room with an enormous picture of a Nigerian village, painting direct on the whitewashed bricks. In this way we were able to depict trees large enough to stand under, huts large enough to enter, and life-sized black children playing only a few feet from us, it seemed. Looking south, we saw a framed rectangle of English sky, for the window remained too high to see through to the very end; but looking north, we entered the sunshine and colour of Nigeria. It was as simple as that."

Marshall S (1963) *An Experiment in Education* Cambridge University Press.

Donal O'Donnell

SIMON ROBINSON & SON

QUALITY BESPOKE PICTURE FRAMERS

Professional, Friendly Service

Wide Selection of Frames

Conservation Materials Used

Speciality Glass Available

Artwork/Photography • Needlework/Tapestry

Custom Mirrors • Laminating

Unusual Objects Framed

Limited Edition Prints Available

Tel. 01223 873123

lester@robinsonframes.co.uk

www.robinsonframes.co.uk

STUDIO 6, PENN FARM, HARSTON RD,
HASLINGFIELD, CAMBRIDGE, CB23 1JZ
(AMPLE PARKING)

Bourn Surgery Opening Times

tel. 01954 719469

Reception

Mon-Fri 8:30-1:00 & 1:30-6:00

(Out of hours for duty doctor's number
ring: 01954 719313)

EMERGENCY 01954 464242

Dispensary

Mon-Fri 9:00-10:00 & 4:00-6:00
01954 718101

Comberton Surgery Opening Times

tel. 01223 262500

Reception

Mon-Fri 8:15-12:30 & 1:30-6:30

(Out of hours for duty doctor's number
ring: 01223 262500 or 262579)

EMERGENCY 01223 464242

Dispensary

Mon-Fri 8:30-12:30 & 1:30-6:30

Commercial advertising rates in this magazine:

- Full page: £8 (£80 for 12 issues)
- Half page: £5 (£50 for 12 issues)
- Quarter page: £3 (£30 for 12 issues)

Other sizes by arrangement. Reduced rates for Kingston residents

Telephone numbers

Addenbrooke's A&E	01223 217118
Addenbrooke's switchboard	01223 245151
Age UK (Information and Advice line)	0800 1696565
Anglian Water (sewage)	08457 145145
Ashcroft Vet Surgery 169 St. Neots Rd, Hardwick	01954 210250
Cambridge Rail Station general inquiries	0845 7484950
Cambridge Water	01223 70605
Camdoc (out of hours)	01223 464242
Chinese , Fish and Chips 2 High St. Toft	01223 263337
Citizens Advice Bureau	01223 222660
Crimestoppers (anonymous crime reporting)	0800 555111
Drs. Parker, Mills, Shepherd, Wheatley and Kent	
58 Green End, Comberton	appointments 01223 262500
	prescriptions 01223 262399
Dr. Redwood & Partners, Bourn Surgery	
	appointments 01954 719469
	emergencies 01954 719313
Electricity (emergency)	0800 783838
Health-Child & Family Team (Community Health Office)	
Comberton Road, Toft	01223 264460
Indian , The Hoops Gt. Eversden	01223 264443
Italian , The Pergola, Harlton	01223 260005
Jetlink (to Stansted, Heathrow, Luton, Gatwick)	08705 747757
Magazine Editor Mandy Ray	01223 262961
National Rail Enquiries	08457 484950
Neighbourhood Watch (Peter Stokes)	01223 262207
NHS 24hr health Advice Line (talk to a nurse/doctor)	111
Parish Council Chairman (Tim Fitzjohn)	01223 263446
Parish Council Clerk (Peter Stokes)	01223 262207
Park and Ride	01223 845561
Police non-emergency (our PCSO)	101
Road repair	01223 833717
Rosie Maternity Hospital	01223 217617
Samaritans	01223 364455
SC District Council (Local Councillor Tumi Hawkins)	01954 210840
South Cambridgeshire District Council	03450 450500
Stagecoach (Cambus) information 8am to 8pm	0870 6082608
Stansted Airport	0870 000303
Streetlight failure reporting	0800 7838247

Papworth Team

Rev Stephen Day (1st contact)	01480 831915
Rev Nigel di Castiglione (Team Rector)	01954 267241 or 0777 0697240 Email: nigel.dicastiglione@gmail.com
Rev Paul Gildersleve	01954 713989
Rev Nigel Pearson	01954 719637

Churchwarden Peter Reynolds

Jack Diggle

PCC

Janet Clear (Secretary)

Linda Rimmer (Treasurer)

Parish Council	Tim Fitzjohn (Chairman, Village Hall Management Committee representative) tfitzjohn@btinternet.com Julie Conder (Finance, Webmaster)	01223 263446
-----------------------	--	--------------

James Clear (Vice-Chairman, Open Spaces Officer)

Peter Stokes (Clerk) kingstonpc.cambridge@gmail.com Trish Dunlop (Councillor, Footpaths Officer) Keith Tan (Councillor)	01223 262207
---	--------------

Village Hall MC	Mark Stalham (Chairman) mark.stalham@niab.com Chris Reid (Treasurer)	01223 263510
------------------------	---	--------------

Sarah Wright (Secretary)
kingstonvillagehall@gmail.com

Committee members: Pat Draper, Mandy Ray, Katherine Reid, Peter Stokes, Suzy Stokes, Paul Wright, Ron Leslie