Chippenham & Snailwell News

Diary Dates

February-March 2012

February 8th Cricket Club

10th - Mums plus+ at La Hogue

March
9th Mums
plus+ at La
Hogue
11th Wedding
fayre,
Chippenham
Park

25th Teas in Park, for Cricket Club

Inside:

Notice Board - centre pages

Church services & info p 4-7

Parish Councils Chip'ham: p 8/9 Snailwell p14/15

Chippenham Challenge

formally the "Quiz"
On Friday February 17th 7.30pm
(prompt start) in the Village hall.

Teams maximum of 4 people, entries by Feb 10th latest please to Linda at the Coach House (01638 720415) or linda@coachhouseriding.co.uk

Cost per team £10.00.

Nibbles supplied, but please bring your own drink. Any offers of help gratefully accepted.

All proceeds to the Village Hall Fund. This is a fun evening for everyone in the village and their friends.

Snowdrop time!

The award-winning gardens at Chippenham Park will be open on all Saturdays and Sundays in February from I Iam - 4pm for its remarkable display of snowdrops and aconites. Hot soups, local

sausages, tea, coffee, cakes and other refreshments available. Entry Adults £5 and free for children.

See www.chippenhamparkgardens.info

Wedding Fayre

On March 11th Chippenham Park will be hosting its first Wedding Fayre. A not-to-be-missed opportunity to see the House and Marquee in full glory surrounded by millions and millions of daffodils!

There will be 35-40 local suppliers of everything from wedding dresses and photography to cake-makers. Light lunches will be available and there will be a wedding cat walk show in the marquee.

More information is available on the website www.chippenhamparkevents.co.uk. Entry £1.50 for adults.

Chippenham Women's Institute

We meet the third Wednesday of each Month at 7.30pm in the Village Hall. It is only £2.50 per meeting for non- members who will be made most welcome.

Scottish Country Dancing

Tuesdays from 7.30 – 8.30pm £1 entrance fee For further details contact Yvonne as above at Chippenham Village Hall , All Ages and All Levels Welcome

Come Along and Have Fun

Christmas Services - Three Rivers Group

Wonderful Carol Services; thanks must go to Chippenham choir for coming to sing and lead us at Snailwell too, it is such a delight. Christmas day which is such a special service was well attended. The quiet Service before Christmas and the walk around Fordham followed by Carols are both different but leave a lovely and memorable feeling.

Thanks to all who organised, decorated, made music and came along to share our Christmas Church celebrations in all our Churches

The Three Rivers Community Car Scheme

provides people with a door to door lift for essential journeys, driven by a volunteer using their own car.

The passenger pays a contribution to the fuel and running costs of the car. Lifts are provided to appointments (eg.to the surgery or hospital, optician and dentist), plus help with visiting friends and relatives in hospital or going shopping.

To find out more or to volunteer Phone; 07549 89 23 22

Snailwell Fundraising

Christmas Fayre

Thank you for all the helpers, and all the articles-cakes-donations, many of which arrived unanimously and all very gratefully received. We raised just over £800.00p which was wonderful.

Diary Date: 11th August - Back by popular demand.....

Galaxy Big Band' in the Paddock'.

As last year we will be aiming for a Grand Raffle being Drawn at this event. The selection of prizes last year where amazing. Raffle Tickets will be on sale well in advance.

The Parish Churches of

From the Three Rivers Group Associate Priest Rev'd Kate Peacock Tel - 723690

'It's the first day of the rest of my life' – how often do we hear these words? Surprisingly often it seems to me – I hear it after a wedding when a glowing couple announce that today is the first day of the rest of their lives. I hear it sometimes after baptisms and confirmations – today is a new start; the first day of the rest of my life. We all hear it after a New Year celebration – this year will be good (better even) and my new life starts today. It is the meaning behind every resolution made on the 1st January – this year I will (delete as appropriate) lose weight, give up smoking, cut down on booze, be sensible with money, clear out the shed/garage/wardrobe etc. Today is the first day of the rest of my life – we say it about the deep and meaningful as well as the frivolous and cosmetic.

But as a Christian I give thanks and I say it everyday – not just after a life altering event or occasion, and certainly not just on 1st January – but, today I can begin again and today is the first day of the rest of my life. This doesn't stop me being thankful for what has passed or sad for what is lost; but it does make me face the reality of now. The reality that I can and do get it wrong – that I can and do make mistakes (people who never make mistakes never make anything!) Each day God gives the gift of a new day, a new day to be refreshed and begin again. A new day to try again to live in love with ourselves and our neighbours. A new day to start again – we all need a second or third or even fourth chance sometimes.

We never know what each day will bring and remembering that today is the first day of the rest or ay even be the last day of my life as a sinner yes; but also as a forgiven one, gives me a sense of realism and perspective which I think the late, great Steve Jobs summed up way better that I can; Remembering

Chippenham & Snailwell

that I'll be dead soon is the most important tool I've ever encountered to help me make the big choices in life. Because almost everything - all external expectations, all pride, all fear of embarrassment or failure - these things just fall away in the face of death, leaving only what is truly important. Remembering that you are going to die is the best way I know to avoid the trap of thinking you have something to lose. You are already naked. There is no reason not to follow your heart. (and I would add follow God, who came that we might live) Happy New Year, and may TODAY be the first day of the rest of you life!

Kate

Future plans for the St Peter's Snailwell-Church Building

Our hopes to bring St Peter's into the 21st century and make it open to community & church goers or not, are progressing slowly. A meeting with the architect was held in January, and plans being drawn. We are still open to ideas or knowledge of other such works any one has seen or been part of. Do let us know. ie:- Heating, Lighting, Flooring.

The Three Rivers Group

Mums†

Join us for a monthly breakfast/ coffee / latte/ cappuccino group for fun, conversation & sharing our questions of life, faith and parenthood - all welcome! Dates:

> Fri 13th January Fri 10th February Fri 9th March Fri 30th March

from 9.15 (after the school run) @ La Hogue Cafe, Chippenham

babies & toddlers welcome

(La Hogue has great play equipment, highchairs, children's menu etc)

For more info: Helen Banyard - 721616 Kate Peacock - 723960

	Sun. 5th Feb 3rd Before Lent (G)					
	I Corinthians 9: 16 – 23	Mark 1: 29 – 39				
	Holy Communion	Snailwell 9.30 am				
	Family Service	Chippenham I I.00 am				
8-1		b 2nd Before Lent (G)				
	Colossians 1: 15 – 20	John I: I – I4 Snailwell 4 pm				
	Evensong Sung Eucharist	Chippenham 11.00 am				
ಡ	•	• •				
	2 Corinthians 4: 3 – 6	inday next before Lent (G) Mark 9: 2 – 9				
	Family Service	Snailwell 9.30 am				
• =	Sung Eucharist	Chippenham 11.00 am				
	Weds 22nd Fel	b ASH WEDNESDAY (P)				
	Group Eucharist at Isleham 7.30 pm					
	Sun 26th Feb Lent I (P)					
	I Peter 3: 18 - end	Mark l: 9 – 15				
	Holy Communion	Snailwell 9.30 am				
	Evensong	Chippenham 6.30 pm				
		March Lent 2 (P)				
	Romans 4: 13 – end Holy Communion	Mark 8: 31 – end Snailwell 9.30 am				
1	Family Service	Chippenham I I.00 am				
	-	n March Lent 3 (P)				
	I Corinthians I: 18 – 25	John 2: 13 – 22				
ပ	Evensong	Snailwell 4.00 pm				
	Sung Eucharist	Chippenham 11.00 am				
	Sun 18th March I	MOTHERING SUNDAY (P)				
H	Colossians 3: 12 – 17	John 19: 25b - 27				
	Family Service Sung Eucharist	Snailwell 9.30 am Chippenham 11.00 am				
	•	• •				
	Sun 25tl Hebrews 5: 5 – 10	n March Lent 5 (P) John 12: 20 – 33				
	Holy Communion	Snailwell 9.30 am				
	Evensong	Chippenham 6.30 pm				
	Sun I Apri	I PALM SUNDAY (R)				
	Philippians 2: 5 – 11	Mark 14: I- end of 15				
	Holy Communion	Snailwell 9.30 am				
7)	Procession 10.45 Su	ung Eucharist II Chippenham				

Chippenham Church Rota						
	Sidesmen Reader		Wine	Flowers	Cleaning	Locking
Feb 5th	Tony & Eileen	Young Person	Peter & Fiona	Helen	Fiona & Lucy	Peter
Feb 12th	Jan	Eileen	Terry & Isabel	Nicola	Jan & Yvette	Peter
Feb 19th	Jennifer	Monica	John Bridges	Nicola	James & Paul	Terry
Feb 26th	James Even	Chris Coldrey song	Jan & James	Lent No Flowers	Eileen, Mary & Betty E	Terry
March 4th	Tony & Eileen	Young Person	Paul & Isobel	Lent No Flowers	Fiona & Lucy	Kevin
March 11th	Jan	Terry	Kevin & Linda	Lent No Flowers	Jan & Yvette	Kevin
March 18th	Jennifer Mothering	Helen Sunday	Jennifer	Lent No Flowers	James & Paul	Tony
March 25th	James Even	Eileen song	Peter & Fiona	Lent No Flowers	Eileen, Mary & Betty E	Tony
April 1st	Tony & Eileen Palm	Young Person Sunday	Terry & Isabel	Lent No Flowers	Fiona & Lucy	Peter

For both Churches if dates do not suit please swap

St Peter's, Snailwell Church Rota					
	Reader/Sidesman		Flowers/Cleaning		
Feb 5th	Charles		Muriel - Maureen		
Feb 12th	Gaynor	Evensong 4pm	Muriel - Maureen		
Feb 19th	Michael		Gaynor	- Sue	
Feb 26th	Muriel		LENT No Flowers	Gaynor - Sue	
March 4th	Maureen		LENT No Flowers	Hannah	
March 11th	Charles	Evensong 4pm	LENT No Flowers	Hannah	
March 18th	Gaynor	Mothering Sunday	LENT No Flowers	Muriel - Maureen	
March 25th	Michael		LENT No Flowers	Muriel - Maureen	
April 1st	Muriel	Palm Sunday	LENT No Flowers	Gaynor - Sue	

In 2012 could you take a turn on the Church cleaning/Flower Rota just once a year? This involves cleaning and doing the flowers for just a 2 week period. Non-flower arrangers welcome! We will team you up with someone. Or volunteer with a friend. Contact Gaynor 577703 or Maureen 577456 for Snailwell.

CHIPPENHAM PARISH COUNCIL NEWS

Your Councillors:

James Broad (Chair) - 8 Badlingham, 720973

Jennifer Wilson (Vice Chair) - 5 Manor Farm Barns, 720649

Fiona Maxwell - 49 High Street, 720677

Lucinda Wright - Badlingham Manor, 720043

Nick Parsons - 18 Scotland End, 721791

Linda Porter-Cohen - Coach House Stables, 720415

Hugo Nicolle - Hare Hall, 721619

Clerk: Sally Hughes - 44b High Street, Chippenham,

720915

Email: chippenhamparishcouncil@hotmail.com

FIREWORKS - Early Warning!

We all love fireworks, but for some animals they can cause distress and fear. The Parish Council would therefore like to propose the following system, to enable animal owners to make preparations if needed.

- 1. If you have animals which may be affected by fireworks, please let the Parish Council know. Either e-mail the Parish Council chippenhamparishcouncil@hotmail.com with the word Fireworks, or telephone the Parish Clerk on 720915. Your name will then be added to the list, and you will be
- notified when any fireworks are planned.
- 2. If you are planning to let off fireworks, please notify the Clerk by e- ail or telephone, and then she can contact those on the list. This is of course a voluntary scheme, but if everyone co-operates it will avoid any unnecessary stress for animals and their owners.

This is of course a voluntary scheme, but if everyone co-operates it will avoid any unnecessary stress for animals and their owners.

Planning application

Proposal: Erection of agricultural farmworker's dwelling

Location: Long Slip, Stannel Wood, Low Park Corner, Chippenham

Reference: 11/01155/FUL

This application wwas considered at the Parish Council meeting on 17th January at 7.30pm in the village hall.

Chippenham by Email

Have you subscribed to receive news and details of events in Chippenham by email? You can also get this newsletter e-mailed to you before it lands in your postbox. Choose what you receive with news items sent out weekly so you can keep up to date.

Subscribe at: http://www.chippenhamcambs.info/newsletters/subscribe.spx, lts free and you can unsubscribe at anytime.

Stay in touch with activity and residents past and past and present

www.facebook.com/pages/Chippenham-Village-News/272302866579?ref=mf/

Monday	Tue	Wed	Thu	Fri
6.30-7.30pm	6.00–7.00pm	8.15–9.15pm	6.30–7.30pm	6.30-7.30pm
Victoria Hall, Millennium		Millenium	Chippenham	Isleham
	Centre	Centre	Village Hall	Village Hall
Fordham	Red Lodge	Red Lodge	Chippenham	Isleham

5 per class or £35 per month for all classes!

Christmas Gifts???? Vouchers for classes and monthly passes ZUMBATOMIC!

Kids Zumba coming to your village

Contact: Michelle 07842 112 190

Email: Michelle@healthyworkingminds.co.uk

Three Rivers Mothers Union

Our afternoon meeting on 7 December in the Village Hall brought Christmas very much to mind when Gaynor Ryan demonstrated some delightful seasonal floral decorations ,giving us inspiration to make own.

In February we are participating in the Diocesan MU Marathon Relay of the 'Book of Inspirations'.

On Saturday 4 February from 11 a.m. - 1.30p.m. at Victoria Hall, Fordham, there will be a display of the work of the Mothers Union Worldwide and the opportunity to enjoy a soup and sandwich lunch . During this time Soham MU will be bringing the Book to us at Fordham.

Saturday 11 February we will be taking the Book on the next stage of its journey to Burwell where we will join their MU Branch for a coffee morning.

Friday 2 March - Womens World Day of Prayer. There will be a service at St Andrews Church, Isleham at 2.30 p.m.

Wednesday 7 March - 12.00 - 1.30 p.m. - Lent Lunch. Chippenham Village Hall

Monday 12 March- - Day of Reflection - St Mary's Church, Ely with Bishop David

Monday 26 March - 2.30 p.m. - Lady Day Service - St Andrew's Church., Soham

Details of the Lent Lunch at Isleham Social Centre have yet to be confirmed. Please see the Church Notice Boards for this information.

Everyone is invited to participate in any of the above events and if you require any further information please telephone either Helen Banyard (01638 721616), Gaynor Ryan (01638 577703) or Eileen Page (01638 720125)

'bringing a touch of class to your home or garden'

What will your garden be wearing this year?

Maintenance free furniture with a long lasting waterproof structure and UV protection enabling it to stay outside all year round.

LA living from rural Cambridgeshire!

Rattan Sofas from £300.00

Call us today to find out more.

Visit us at La Hogue Farm, Chippenham, Ely, Cambridgeshire. CB7 5PZ
Telephone: 01638 751566 Email: info@country-styles.com
Website: www.country-styles.com
Opening hours: Tues - Sat 10am - 5pm
Sunday 10am - 4pm Open bank holidays

NOTICE BOARD

Village Hall Activities PILATES:

Monday: -

6pm-7pm & 7pm- 8pm Contact Ros 01353 720094

Thursday: 2pm - 3 pm Contact Ros as above

WOMEN'S INSTITUTE:

3rd Wed of month - 7.00pm onwards - Contact Ginette Hawes 01638 781127

CHIPMUNKS:

Mother and
Toddler Group:
Thursday - 10.00am to
11.00am - over 2 <u>years.</u>
Tel: Ruth 07775911033 and
Lucy 07768874081

CARPET BOWLS:

Thursday 7.30 to 10.00 pm Contact : Hazel Martin 01638 717000

SCOTTISH DANCING

Wednesdays at 7.30pm
It will a small fee to cover
Hall costs will depends on
numbers

Hi, my name is Mollie Kerr and I live in Chippenham.
I am 15 and available for babysitting duties. I love children and would be happy to entertain yours should you want to go out.

Please call to arrange Tel: NKT 721934 / 07943 322 883 / 07778 796 505

THE VILLAGE BOOK SWOP

1st Wednesday each month, Chippenham Village Hall. 2.30 - 3.30pm Enjoy tea and browse through second hand books. Bring your unwanted books to raise funds for Charity. Refreshments 50p Paperbacks 25p Hardbacks 40p,

Contact Betty Evans, Eileen Smalley or Helen Banyard Tel:721616

NOTICE BOARD

My name is Mia Clark, I am
14 years old, and I live in Chippenham. I have experience, as I regularly

ham. I have experie babysit for people I know. I would love to look after your children; If you are interested, or want more information please call me on 07557819869 or 01638 720851

Babysitting and Petsitting

Emily Barrow, High Street, Chippenham I love looking after small

children and small pets too!

I am 15

Contact me on: 07759306466 or 01638 721745

Mobile Library

The mobile library will now be calling once a month, on the first Thursday of each month, times as follows: Snailwell - Roman Way -10.00 - 10.20am Chippenham - Village Hall -

Free to Join Service Video/DVD rental - £2.50 for 2 weeks

11.05 - 11.35am

Enquires Call - 0845 045 5225

New Residents

If you are new to the village and would like to know more about what is going on please contact Fiona Maxwell on 720677 for a welcome pack.

SNAILWELL PARISH COUNCIL NEWS

SNAILWELL PARISH COUNCILLORS:

Joe Pattison (Chair) - 22 The Green, 577077 Virginia Richmond - 7 The Green 578296

Melanie Hood - The Flint Barn, 39 The Street 578366

Nathan Snow - 10 The Street

Craig Dunnett - 12 The Street, 577626

Nicole Langstaff - Phantom Cottage 720499

Clerk: Mrs Juliette Chappell, 6 Petingo Close, Newmarket,

Suffolk, CB8 7RU, 661460.

Email: snailwellparishcouncil@hotmail.com

SNAILWELL VILLAGE PARISH COUNCIL YOUR VILLAGE NEEDS YOU!! ONE PARISH COUNCILLOR POSITION STILL AVAILABLE

Snailwell village Parish Council should contain 7 Parish Councillors and we still require an additional member to make the Council complete and to ensure decisions and meeting can still be made at a village level.

The role of the Parish Council is to be the first tier of local government and represent the views of the local community. Because the Parish Council are closer to the community they have the greatest potential for identifying, understanding and addressing the needs of the community.

The main role of a Parish Councillor is to represent the views of all residents within your parish. The Government policy is to devolve more decision making to local councils so it is a great opportunity to make a difference and successfully tackle village issues.

Council meetings normally last between 1 $\frac{1}{2}$ and 2 hours and happen once every other month.

Please contact us if you are interested in joining your Local Council by the end of Feb 2012.

Mrs Juliette Chappell on 01638 661460 or snailwellparishcouncil@hotmail. com.

SNAILWELL STREET LIGHTING MAINTENANCE

Snailwell Parish Council would like to inform all residents that the contract for resolving faults and providing street light maintenance is now provided by Balfour Beatty.

In the event of a fault or issue please contact their faults reporting line on: 0800 7838 247

Or email: enquiries@lightingcambridgeshire.com

Alternatively if you have experienced any problems please do not hesitate to contact: Mrs Juliette Chappell, Clerk to Snailwell Parish Council 01638 661460 – snailwellparishcouncil@hotmail.com

Happy New Year to you all! Some of you will be aware that I have been off work for a couple of months. I am pleased to say that I am now back at work having fully recovered and due to some structural changes within the force I have been re-posted to work in Ely City. I would like to take this opportunity to thank each and every one of you personally for all the help and assistance that you have given me during my time with you. I have had a fantastic five years looking after the villages and hope that some of you have found that I have made a difference where you live. I will miss the villages but look forward to seeing some of you as I still will be visiting as I live nearby, only this time I will be able to join in village activities on a personal level.

Your new point of contact is PCSO Kieran Moran.

Thanks once again,

Kind Regards Barb Neill PCSO 7237

Isleham, Fordham, Wicken, Upware, Padney, Snailwell, Chippenham, Badlingham, Kennett.

Mobile:077360 86870 Mobex: 7111222 E.mail: barb.neill@cambs.pnn.police.uk

GEORGE AND DRAGON COMMUNITY PUB

SNAILWELL Tel: 01638 577241

www.thegeorgeanddragonsnailwell.co.uk

Opening Times: Monday, Tuesday 12-8pm
Wednesday,12-12 Thurs, Fri, Sat 12-11pm
Sunday 12-7pm
Meals Mon-Tuesday 12-7pm
Wed- Thurs Fri,, Sat 12-9pm
Sunday 12-7pm
Meals served Mon-Tues 12-7pm
Wed-Thurs-Fri-Sat 12-9pm
Sunday 12-30-4.30pm
Pensioners 20% off main meals 12-3pm Mon-Fri

Karaoke every Wednesday 8.30pm-12

Celebration Cakes are now being made and decorated to your specifications.

We now have a conservatory where you can have small functions.

Support your local Pubs you may not have them soon

We wish everyone a Happy New Year.

Les and Eileen Legate

Red Lodge IP288GO

07756967824 beautybyiulia@aol.com

Beauty At Home By Julia

Experience the delight of my home, the perfect hideaway to ease life's tensions. I'm also able to offer a mobile service, if you are unable to come to the salon. My goal is to pamper you from head to toe, bring out your natural beauty, So you look good and feel great. Easy to reach! Free and easy parking!

LOFFER A WIDE RANGE OF TREATMENTS INCLUDING:

IOIIL	INTERNITOR OF THEM	TILINIS INCLODING.
•	WAXING	Legs from £12,50 / Bikini from £7,00
•	TINTING	Lash Tint £7,50 / Brow Tint £5,00
•	EYE TREATMENTS	£20,00
•	FACIALS	from £30,00 / Mini Facial £20,00
•	BACK TREATMENTS	£20,00
•	SPA BODY TREATMENTS	from £40,00
•	MANICURES	from £18,00
•	PEDICURES	from £20,00
•	MAKE UP	from £20,00
•	FULL BODY MASSAGE	from £35,00
•	COLOUR GELS	from £25,00
•	NAIL EXTENSIONS	from £30,00
•	EYELASH EXTENSIONS fr	om £60,00
•	EXPRESS LASHES from £35	5,00
•	TANNING	from £ 18,00
•	PAMPER PARTYS	from £ 15,00 per person
•	SHELLAC	from £ 25,00
•	PACKAGES	

For full range of treatments and prices please call or visit: www.beautybyjulia.vpweb.co.uk

Late evening and weekend appointments, 7 days a week. Please call for advice or to make an appointment.

Mobile: 07756967824 Email: beautybyjulia@aol.com

FEBRUARY OFFERS!

Shellac £20
Acrylic extensions £20
Gel Extensions £20
Express lashes £20
Eyelash extensions £45
Full Body Massage £25

Oil Buying Co-operative CHIPPENHAM & SNAILWELL

Deadline for ordering: midnight MONDAY 13th February 2012 Target Order 10,000 litres.

Orders to: James.hurst@winkhaus.co.uk or card to 47 High St

Any orders left by email will always be acknowledged; if you do not get a reply, I haven't received your order.

- The minimum delivery is 500 litres; this is a Trading Standards ruling because of the accuracy of lorry gauges. To get the minimum ask for 500 litres; do not ask for a" top up" because you might get a "fill up".
- Orders will be collated and placed shortly after the order deadline and deliveries may or may not begin the same week. The price will not be known until the order is placed and the supplier may ring for payment before delivery (failure to reply to this call may put your order in jeopardy) or bill you direct after delivery.
- Please be aware that most suppliers now add 2% to the invoice for credit card payment. Debit cards and cheques attract no surcharge.

Thank you to the 17 people who joined up to buy 10,600 litres in December. We saved £42 each on a 1,000 litre fill!

After 4 bulk orders I am pleased to say that 46 Chippenham and 3 Snailwell households are involved so far.

After February the next order will be placed in April 2012

Chippenham 100 Club, join today!

Winners for November 2011:
1st Ginette Hawes £20, 2nd Michael Starling £10
3rd Jane Van de Peer £5

for December 2011: 1st Isobel Newport-Mangell £20, 2nd Winifred Page £10 3rd Pat Shipp £5

It costs £12 per year to join the club and you keep the same number throughout. Prizes are drawn monthly when three winners are chosen at random from all the participating numbers. The monthly prizes are £20, £10 and £5 and in addition two bonus prizes of £30 each are drawn in February, June and October. All profits raised go towards the Village Hall. There are still some spare numbers available, so for more details contact Chris Mason on 720427.

Plumbing Heating Kitchen Installations Bathroom Installations

Call Tony Jullion

Your local plumber on 01638 715966 or 07850 839615

STEVE MAYNARD

PAINTER & DECORATOR

No job too small Free Estimates

> 01638 781776

News from COACH HOUSE RIDING SCHOOL

So far the weather has been much kinder to us than last yearthank goodness. We have had a busy time, especially with Bambi's outings which we have thoroughly enjoyed! The horses are all keeping well and we are hoping to get some funding to replace our old dilapidated mobile home and specialist mounting ramp which we use for our disabled group in the near future, as the present one is in danger of collapsing!

The riding school protégés are doing well, Kirsty and Echo won the Worlington Riding Club member to gain the most points in the junior show jumping events over the year which was great news and Jack Quinlan continues to enjoy success in jump racing, and has ridden several winners for his retaining trainer John Ferguson, as well as potting a few other trophies too! Mark Marris, who also learnt to ride here has ridden a winner over jumps recently, having returned from a stint in New Zealand.

You can follow Bambi on her facebook page "bambicoachhouse" where there are lots of photos from our Father Christmas visit here. Coach House news and forthcoming events are on our website

www.coachhouseriding.co.uk

A Tailor Made Service for Family Carers

Are you struggling to look after a family member or friend who is ill, frail or disabled? Maybe you are worried about someone who is finding it hard to manage alone? If so Crossroads Care West Suffolk is here to help.

We want to make sure that Family Carers in the Chippenham area are able to obtain the services they require so we have set up our Tailor Made Service especially to meet the needs of those who would like a wider choice of options including companionship, personal care and home help.

Crossroads Care is a charity and has 35 years of experience of providing care. We are well known for the quality of our service and try hard to fit into your life not the other way round. We know that reliability, flexibility and continuity are important to you so you will have the same support worker or support worker team so that you can get to know and trust them.

If you would like to find out more about our Tailor Made Service contact us at:

Crossroads Care West Suffolk, 4 Bunting Road, Bury St Edmunds Suffolk IP327BX T: 01284 748811 E: info@westsuffolkcrossroads.org.uk W: www.westsuffolkcrossroads.org.uk

Getting In the News......

Have you got an interesting event of activity to promote?
Then we'd like to hear from you and especially from young people
- so let the editor know if you have ideas for 'Chippenham Chat'
about your village at newsletter@chippenhamcambs.info

If you have a special story, something of interest or particular local relevance you can submit editorial for consideration, but please keep your article around 250 words or less.

Advertising: Pre-booked packages including a six editions of The C & S news plus Chippenham Village website link to your business For Full details please contact:

Fiona Maxwell 01638 720677 fiona.maxwell@yahoo.com
Full Page £30 1/2 page £16 1/4 page £8 1/8 page £4

Tennis Club AGM - Chippenham Village Hall Friday 25th April- 7pm

Tennis coaching. Interested? We hope to be running some coaching sessions in the spring.

Are you looking to get fitter this New Year - come and join the Tennis Club!

Discounted membership given if paid early so if you are interested in either please contact Jon Vandepeer on 01638 721783

Sunday 25th March, Teas at Chippenham Park Open GardensDonations of cakes would be gratefully received either deliver on the day or bring to Sandra Desborough 16 Scotland End
Chippenham 01638 721910

Suffolk Maids

Domestic Cleaning & Ironing Service

At Suffolk Maids we provide a vital service to people with hectic lifestyles, who find themselves having to deal with the ever increasing demands on their time.

Personal Housekeeper

Unique Security System

Fully Insured

All from less than £9.50 per hour.

For further information please call: 0844 544 9905

or visit our website at: www.suffolkmaids.co.uk

CLUBS

PAGES

unior Cricket CoachingWe have started our Winter Coaching for Juniors. 5 to 7 years is at Chippenham Village Hall on Monday nights from 4.30pm to 5.30pm. For 8 to 12 years it takes place at Ely school. We do provide transport for the youngsters, leaving Chippenham at 5.45pm and returning at 7.45pm. We will also be running an Easter Cricket Camp for juniors at Chippenham Ground - 10am-1pm on 2nd & 3rd April. If your son or daughter is interested in coming along to any of these sessions please contact Darren Hughes on 720915.

Cricket Club AGM 2012
This will be held at the Tharp Arms on Wednesday February 8th, starting at 7.30pm. If you are interested in finding out more about the club please come along. Everybody is welcome and it's a great opportunity to find out more about the club and our plans for the coming season. If you are interested in playing an active part in the running of the club please contact club secretary Jon Van de Peer (tel: 721783) before the meeting.

Iub pre-season practice and nets → The seniors (age 13 and above) will begin getting ready for the new season with some practice sessions in March. New and regular players are very welcome. Please contact Alan Wright (720948) if you would like to join in.