

Hadstock Magazine

JULY 2020

£7.00 for 11 issues per year

Beginnings – Editors Page

Dear Readers,

As I write this we are beginning to come out of lockdown, which is great news but a little bit scary too. Are we going to want to go back to 'non essential' shops and have to queue and follow peculiar rules and routes to get around them and to wear a face covering while we do it.- oh yes to protect ourselves and others -but is it going to be fun like it was or just stressful? I wonder? Still there are all those nice bookshops, and cloth shops and houseware and furniture shops and I would like to go out again. And we can soon go back to restaurants what will that be like? Mmmm the thought of some tasty meal in a familiar eating place is very tempting.. And then there are art galleries and museums with all their beautiful and interesting items and displays and exhibitions that I would love to see and learn about. The internet is ok to see things but to **stand in front of a painting** it can take your breath away -it is just something else... Then to see a film in a big cinema and feel the sound and a play -a live performance on a stage it's just so real! They are so different than on a small screen at home.

Slowly carefully, sensibly, excitedly, and deliberately we are just going to have to be brave, try out the new normal and get used to it.

Thank you to all this month's contributors -its great to have your photos, news, and objects and observations. Keep them coming in please.

Best wishes and stay safe **Sue**

PS and we can get a haircut soon

Contacts for the magazine

Editor:	Sue Albrow	Tel 893837	hadstockmag@live.co.uk
Accounts:	Tim Boyden	Tel 892746	t.k.boyden@btinternet.com
Advertising and Distribution	Robin Betser	Tel. 891385	<u>robin@waylands.org.uk</u>

THE COPY DEADLINE FOR AUGUST 2020 MAGAZINE IS:-

MONDAY 20 JULY 2020

Disclaimer:

The views expressed in this magazine are submitted by readers and are not necessarily the views of the Editor or the Hadstock Parochial Church Council (PCC), and they cannot accept responsibility for goods or services advertised in the magazine, although advertisements are accepted in good faith. The Editor reserves the right to edit or exclude letters and articles that are submitted for publication, and no liabilities are implied or accepted.

Parish Church of St Botolph's

JULY 2020

Paula writes.. Letter from a gradually easing Lockdown

What are *your* hopes and fears as we slowly prepare to enter the 'new normal'?

Perhaps you are anxious: we don't yet know exactly what 'new normal' will be like. Life became a little more relaxed over June: many families and friends have met again, even if socially distanced. But it feels very different from the far-off way of life in February. And many are still wary of a second spike.

Perhaps you just yearn to wake to a world without COVID, without the constant tally of deaths and infections, without tragic stories of people who are isolated or forgotten, or who are at higher risk through no fault of their own because of their genetic makeup – but know in your heart that world will be a long time coming.

Perhaps you hope that, even if and when we return to the world we have left, we will hold on to some of the good things that have unexpectedly come out of lockdown. Pleasure in the sound of birdsong: seeing subtle changes in fields and landscape day by day: time to stop and stare. A strengthened sense of community, getting beyond the casual 'How are you?' to a deeper empathy and sharing.

And perhaps, like me, you pray that in the new world we will all be more deeply aware of our common humanity. Each human being, precious to God, must matter to us too. **Everyone** has suffered from COVID. It respects neither geography nor people nor status. We are all in it together: just as we are all wounded by the deep scars of racism in our society. Just as we are all bound together into the crisis of climate change. These three crises now define our times. Our grandchildren will judge us on how we deal with them. Will we honour their future?

That future urges us, more than ever, to work together with energy and vision. During lockdown, many Hadstockers have worked selflessly for this community: thank you all.

This year we give thanks for 1000 years in the life of this village, and its church. May God lead us through the next 1000 years, active in hope, to strengthen and maintain that community of mutual caring and Christian love.

Shakespeare's heroine Miranda in *The Tempest* looks at the people on the strange island where she has been shipwrecked and exclaims:

'O brave new world, that has such people in't!'

What part will **you** play to make this brave new world a good one?

With my prayers and best wishes to you all *Paula*

Uttlesford Food Bank. in Lockdown

If you go to their website at

<https://uttlesford.foodbank.org.uk/give-help/virtual-food-basket/> you can donate a virtual food basket in

small, medium or family sizes. You can also make an online donation - cash is always welcome because they

can use it to fill any gaps in their stock.

If you're out shopping for your own essentials, there are donation points in Waitrose and Tesco's in Saffron Walden.

In this CORONAVIRUS crisis the Foodbank is focusing on keeping these basics stocked up:

Tinned meat/ ready meals

Tinned vegetarian meals (e.g. vegetable curry/chilli, cheese ravioli)

Instant Mash Tinned vegetables

Tinned fruit Pasta Sauce

Gluten free food Microwaveable puddings

Long life juice Toiletries

In Hadstock Lynn Smith is collecting items for the Food Bank, if you can help leave items in the box on her drive at -4 Moules Lane.

Wouldn't it be great if just one result of this virus and lockdown was that the government on our behalf tackled the lack of help for people that causes them to need the foodbank !!

Have you been listening to the BBC 'Rethink' essays? - good ideas coming out. What do you think?

CHURCHES – WHEN WILL ST BOTOLPH'S REOPEN?

As you know, all churches closed in March because of COVID-19.

The Government has now announced that churches **may** now open again for private prayer, and for services as from 4 July, but the central Church is being rightly cautious and not encouraging churches to open unless they can meet stringent health requirements.

As I write, we await detailed guidance from the Church of England and the Government. The PCC is watching the situation very carefully, and the SW Team Ministry is considering how it can best support church services across the Team.

We long to open for Sunday services as soon as it is possible and practical to do so safely, but that may be a few weeks off. Sorry – but your safety is paramount.

With great regret, Hadstock PCC has decided that it cannot safely open for private prayer yet. This hurts us too. Hadstock has rightly been proud of its record in keeping the church open during the day. But we cannot open until we know about timing of outstanding building works; until the church has been properly prepared with signs; and until there are arrangements to clean and steward during (restricted) times of opening. The churchyard is open of course, and you are most welcome to sit in it in for quiet and reflection.

BUT YOU COULD HELP US KEEP YOUR CHURCH OPEN!

WHEN we are ready to open, could you join a rota of stewards to man the church during the hours of opening and keep it COVID-safe?

Please contact Janice (jimjanhadstock@outlook.com : tel 01223 892338) if you can help.

Your safety is vital, so please **DO NOT** volunteer if you are at heightened risk of COVID.

St Botolph's PCC

Meanwhile worship continues at home!

Throughout lockdown, the Saffron Walden and Villages Team Ministry has worked to give everyone the opportunity to join in prayer or in a virtual service, either pre-recorded or live through Zoom technology. Zoom services, and the weekly prayer sheet (with hymns!) will certainly continue during July and at least until churches are open for worship again. **Please let me know if you would like to be added to the circulation list for the weekly Hadstock Worship Bulletin, with the prayer sheet and the links for the Zoom services.**

And please ring if you would like to share any worries, or just want a friendly chat!

Paula

paula.greatford@btinternet.com Tel 01799 599141

And a prayer for these times:

O God,

Whatever my future may hold

Help me to know that you are with me

Help me to trust that you care for me

Help me to believe that nothing can separate me

From your love in Jesus Christ our Lord. Amen.

Hadstock - News, - Events, - Happenings, - Reports

ANOTHER PREHISTORIC FIND....

Last month you saw a glacial pebble (rolled by retreating ice about 10,000 years ago), found in the fields near Stocking Green.

Here is another glacial pebble: it has split and was then worked by Neolithic people about 6,000 years ago to make

a scraper - perhaps to help make clothes from deer skins.

See how the knapped flint forms a sharp edge.

We found a nearly identical pebble soon after we moved here 20 years ago, and had it identified by an English Heritage archaeologist.

This one, found this June, was in a field about a mile from the first. Was there a New Stone Age community here

Paula and Roger

AND

Here is an interesting stone found nearby. Are there any geologists who know what it is?

Sue Walker

Is this the start of **Hadstock Pebble Wars?**

Anyone know what it is? - please let the Mag know.

(I think it's an Avocado turned to stone- petrified like wood can be)

Sue - Ed

Book Club

On **Monday 18 May** Lorraine's choice was discussed on Zoom (other video conferencing products are available)

The book I chose was *The Authenticity Project* by Clare Pooley.

This is a story about a green note book that brings together 6 strangers and leads to unexpected friendship.

This wasn't my first choice, but due to the doom and gloom of COVID I googled ...most uplifting books. and this was high on the list,...described as uplifting and light,

As always, the book received mixed reviews, ranging from middle class chick lit to ...what it said on the tin... - an uplifting easy read,

Life would be dull and monotonous if we all made the same choices....

Lorraine

See next page for June Book club review.

Just a reminder that on 1st April the Hadstock Village Hall 2020/2021 village '100 Club Monthly Draw' was due to start for a new 12-month period.

Unfortunately, due to the current restrictions, the team was unable to collect enough subscriptions, from around the village, to continue as normal. Therefore, with regret, we have suspended the start date, until the restrictions are lifted. Discussions will take place as to when things can start up again. We will let you know.

**Many thanks for your support up to now for this Village Hall fund raiser
Hopefully you will be able to support us in this way in the future.**

The Village Hall AGM, will not take place until restrictions on movement, and social distancing have been eased. The accounts have been prepared and audited and will be available at the rescheduled meeting.

Hadstock Village Hall Committee.

Book Club again

On Monday 15th June, Book Club met via Zoom to discuss Sally Rooney's 2016 book 'Normal People' - on which the lockdown hit TV series was based. What follows is a brief introduction to the story based on our conversations, with the hope that you might be tempted to read it yourself.

Everyone (with one exception) agreed that they had enjoyed the book and loved how Rooney had re-created the heady, hesitant days of a teenage relationship without sugar coating or misty-eyed nostalgia. The main characters Connell and Marianne are both fatherless, clever, socially awkward 6th formers, growing up in County Sligo in the west of Ireland. Connell is shy, sporty but popular within his school circle whilst Marianne feels like a social misfit. Connell's single mother, Lorraine, cleans for Marianne's mother and through this contact, the two young people start a secret relationship which changes them both for ever. The book follows them through 6th Form and university at Trinity College Dublin where by contrast Connell feels like a social misfit and Marianne is in her element. This shifting power balance continues through the book providing a structure for an intelligent, modern novel about relationships. Rooney's prose is spare, often focusing on the confused thoughts of her protagonists which reveals her characters in unsentimental but heart-tugingly familiar ways.

We all agreed that we would recommend this book to anyone - if you would like to read it, please ask as there are lots of copies around the village.

Jude

The next book is 'I am I am I am' by Maggie O'Farrell at a meeting on Monday 20 July

HADSTOCK IN THE YEAR 2020

*Front Cover from Previous
Book in year 2000*

Thank you to those of you who have already had photos taken and sent them in.

As a reminder, we are looking for two separate photos, one of your house and one of your household.

If you would like someone to take them for you, please contact Gill, Sarah or Lynn (details below).

If you are arranging to take your own photos, please ensure that the file size is 2MB or more and when you forward the photos that they aren't compressed. You can see the file size by looking under 'File Info', 'Properties' or 'Details' depending on the phone you use. Forwarding the photos by WhatsApp or Messenger etc will compress them, instead attach them to an e-mail at the largest size possible (in.tiff or .jpeg format).

We will also need a short note on who lives in the house and the year you moved in ('here since xxxx').

Many thanks!!!

Sarah Lockton - sarahlockton@gmail.com or 01223 892987

Gill Butterworth - gillbee@hotmail.com

Lynn Nuttall - lynn50@hotmail.com or 01223 893355

A beautiful view across Hadstock airfield – sent in by Gill Butterworth

Thanks Gill!

1020 - 2020

The Church of England
in Essex and East London
Diocese of Chelmsford

HADSTOCK 1020-2020: A THOUSAND YEARS IN THE LIFE OF A VILLAGE

Our summer 2020 plans to celebrate St Botolph's Millennium fell victim to COVID, but maybe we can start to look ahead tentatively.

Both our major funders - the **Lottery (£7200)** and **Diocese of Chelmsford (£1000)** - have paid the grants they awarded, and both appreciate that our plans are delayed for reasons beyond our control!

It is lovely to see how much work has been happening even in lockdown, with progress on such projects as the Life Stories project, the Hadstock 2020 book and the leaflet on the Hadstock soldiers who died in World War I. But we must probably assume that, given the continuing stringent COVID requirements, social distancing, preparation time, a possible second spike, and winter weather, our major events will have to wait until spring/summer 2021.

Easter next year is quite early – 4 April – so let us hope that may be the positive starting point.

Rogation Sunday (when we had planned a walk around the boundaries) falls on Sunday 9 May 2021.

And of course, we hope for the Fete in June 2021!

The **Millennium Service** itself, **18 October 2020**, is still in the diary. We will see over the next few months how far a large-scale service on that day will be practical

Many thanks for all your continued enthusiasm for this special series of celebrations.

Paula

Hadstock 1020 to 2020

St Botolph's Millennium

One thousand years in the Life of a Village

APC
overnight

APC
CAMBRIDGE

APC overnight NATIONWIDE NEXT DAY DELIVERY **HANDLED WITH CARE** BY PEOPLE WHO CARE APC CAMBRIDGE

SAMEDAY OVERNIGHT INTERNATIONAL
Tel 01223 423 423 Fax 01223 566 240
info@apc-cambridge.com www.apc-cambridge.com

HADSTOCK VILLAGE HALL

Available for Hire

Suitable for many activities and events including *Parties *Committee meetings

*Private events *Lunches *Receptions

=====

Spacious enclosed garden with paved area - Suitable for BBQs *

*Large updated kitchen

*Easily accessed parking

For more information and to book

Please contact: Maggie Hartley

hadstockhallbookings20@gmail.com

01223 971089 or

Jude Hannam

martinandjude@hannam.de

01223 971583

Church Path, Bartlow Road, Hadstock
CB21 4BH

ClearTax & ACCOUNTING LTD

Quality, friendly accounting services and taxation advice.

Sole trader and small company specialist.

Free initial consultation

The Granary,
Yews Farm Yard, Hadstock

t: 01223 894036

e: janine@cleartax.co.uk

www.cleartax.co.uk

This magazine is
printed by

E & E PLUMRIDGE

Design & Print

41 High Street
Linton

Tel. 01223 891407

Thank You

EVENTS, ACTIVITIES and Fun

Bin Collections – Weds 1st, 15th and 29th July for Black and Brown bins
Weds 8th and 22nd July for Green and Brown bins

Green Skip Service – **Has restarted !**

Now every other week **Next ones July 4th and 18th**

10.30 Bilberry End for 15 mins, then V Green 10.50 for 40 mins

Thank you for sharing the space in the skip after the long interval.

Please observe social distancing while waiting.

Most of the other events we usually advertise are cancelled, postponed or generally off. We will let you know when normal service is resumed.

It's getting closer.....

Hadstock Table Tennis

An enthusiastic group of Table Tennis players with a variety of skill levels meet fortnightly on Mondays (second and last Mondays each month) from 7:30pm-9pm at the village hall for casual games. Players: £2 per player per evening.

Next dates: **We don't know yet! But look out for the resumption of 'socially distanced' Table Tennis. (SDTT)** **How long is a Table Tennis table ??**

All welcome! Just not yet!

Have you sent in your photo yet, of you and your family outside your home? For the new Hadstock book. 'Hadstock in the year 2020'

See details of how to, earlier in the magazine.....

**Please note Clear Tax & Accounting Ltd new address is
Unit 5, Lintech Court, The Grip Industrial Estate, Linton**

Friends of St Botolph's Church, Hadstock

Annual General Meeting

**Tuesday 7 July 2020 at
5.00pm via Zoom**

Objects of the Friends

The objects of the Friends ("the Objects") shall be, for the benefit of the public, to restore, preserve, repair, maintain and improve the

beauty of the Church of St. Botolph Hadstock in the Diocese of Chelmsford and the churchyard belonging to the Church, it's paths and boundary walls and the monuments, fittings, fixtures, stained glass, furniture, ornaments and chattels in the Church

Agenda

This meeting is open to all residents via Zoom hosted by Tim Boyden, and we therefore require requests to participate by the 1st July 2020, Please email robin at robin@waylands.org.uk advising you wish to join our meeting.

Minutes for previous AGM and the Agenda will be emailed/delivered to your home prior to the meeting

1. Apologies for absence
2. Chairman's annual report
3. To approve the minutes of the last AGM dated 7th May 2019
4. To approve the accounts for the year ended 31 December 2019
5. To approve the Auditor for a period of one year
6. Election of additional members to the Executive Committee of the Friends.

If you are interested in joining the Executive Committee, please advise Robin Betser prior to the AGM.

7. Election of officers - Chairman, Treasurer, Secretary
8. Events planned for 2020 (Updated due effects of Coronavirus)
9. Any other business

- Fix date for 2021 AGM

Robin Betser - Secretary

An Update from Ashdon School Headteacher

Children are the heart and soul of a school, so with the school 'closures' across the country, the school feels empty, both literally but figuratively.

I use inverted commas around the word closure, as, like most schools, Ashdon has remained open to the children of Critical Workers, providing childcare for 5 days a week. I am glad we are able to contribute, even in a small way, to this nation's efforts – particularly to support NHS staff.

As a school community, like all people, life has been put on hold whilst the nation deals with COVID-19. All of our planned trips and experiences have been cancelled, in addition to our usual end of year celebrations such as Sports Day, a school dramatic production or the leavers' assembly with parents.

Our biggest fund-raiser, the Ashdon 10K and 3K fun run, organised by our fantastic PTA, sadly got cancelled too.

To keep in touch with our families, our staff have been phoning them to check that they OK. One common thread during these conversations was how lucky they were to be surrounded by such beautiful countryside, with many families going out for their daily exercise together. The parents really appreciate that they live in an area of beauty and relative freedom, where others will not be as fortunate.

I do sincerely wish that by the next time you read articles within this magazine our country has returned to 'normality', but until then, I hope that you all keep in good health and remain safe.

Simon Rance

Headteacher

Ashdon Primary School

Time Quiz

On the following 2 pages we have the **Time Quiz** for you to attempt.

Created by Maggie Hartley, thinking about 'Time' as part of the celebrations for 'Hadstock, a Thousand Years of the Life of a Village'. It is just for fun. There is no prize, and we will publish the answers later in the summer.

Have fun.

Time Quiz

Part One :

- What did a modern Nobel laureate have to say about 'the times'?
- What was the title of a song by a British singer that includes the words 'you take a part of me with you'?
- What did a female American singer have to say about about seeing something for the first time?
- What did the Rolling Stones have to say about 'time'?
- Which Italian opera singer accompanied the wife of a well-known British musical composer in a song about saying goodbye?
- Which British singer 'prayed for time'?
- Which poet states that man has everything except the time he wants?
- What was the message Robert Herrick wanted to give in 'Carpe Diem'?
- Which Poet Laureate described time as 'mean'?
- Who wrote the poem that featured at the funeral in a well-known British film that wanted clocks to be stopped?
- Which Irish author writes about 'time's wan wave'?
- Which English king despaired of having wasted time?
- Who requested 'bid time return'?
- Who describes time as being 'out of joint'?
- What are the two most powerful warriors?
- How does Art Buchwald summarise time?
- Why does a Chinese proverb encourage us to enjoy ourselves?
- What does Charles Darwin have to say about wasting time?
- What did Steve Jobs advise people to not do?
- What do we want the most according to the founder of the Province of Pennsylvania?
- What does Benjamin Franklin advise us not to do?
- How does the poet Ovid describe time?
- Who had a theory about the only reason for time?
- What did Ghandi say would endure after everything else was 'swept away before tide of time'?
- Which Albanian said 'we have only today' because 'yesterday is gone' and 'tomorrow has not yet come'?
- What did Thomas Edison think about time?
- Who was able to explain why some people are able to sit in the shade today?
- What did Henry James say about 'the right time'?
- Which two things wait for no-one?
- What is the thief of time?

Continued over

- Which Latin phrase describes the speed of life?
- What is a long time in politics?

Part Two: Find an expression involving the word 'time' that matches each of the sayings below:

- There's no rush
- What fun we had!
- We must do this asap
- Right now
- Things are a bit old fashioned
- Have a marvelous experience!
- We were here when we needed to be
- Not right now thanks
- Punctual
- Since forever
- I haven't seen you for ages!
- Back in the past
- I'm bored
- Now and again
- I'll just wait and see
- I've told you this more often than I like!
- No-one knows the answer to this anymore
- Things are rather urgent
- Live longer than expected
- We only just made it!
- I'm a bit busy right now
- Last orders please
- As long as we can remember
- Give someone your attention

Thank you, Maggie, for creating this quiz for us all to enjoy!

Three Colourful Fields

photographed by
Sue Walker
on recent walks

Thanks Sue

Poetry Competition

Despite the preparations for St Botolph's Millennium celebrations in 2020 being on hold The Poetry Competition is still happening This is open to all ages and the theme is linked to the church's ancient door, which is believed to be the oldest working door in the country.

Doors can often be seen as an opening into a different world, a move from one era to another, passing from the present to the future or the present to the past. They can be a symbol of a barrier that may need to be overcome-
'one door closes another opens.'

photo Tom Albrow

For younger poets it might be helpful to have an opening line or two for each verse e.g. *Go on open the door. Don't be afraid*

You might see/hear/feel/smell/touch/taste....

It's your imagination that counts! Poetry does not have to rhyme and does not even need capital letters. It's up to you!

All entries welcome and many thanks to those who have agreed to be on the judging panel.

There will be three prizes awarded: - Age 5- 11, 11-18 and 18 and over

Maggie

[All entries to be sent to hartleym006@gmail.com](mailto:hartleym006@gmail.com)

Kemi Badenoch MP

holds regular advice surgeries offering help and support for local residents.

If you would like to contact Kemi, you can email
kemi.badenoch.mp@parliament.uk
or call 0207 219 1943

Email info@angliarhearing.co.uk

**AN INDEPENDENT AUDIOLOGY CLINIC
BASED IN CAMBRIDGE**

Hearing Tests
Free Hearing Tests
Detailed Hearing Assessments
Most Up-To-Date Testing Methods

Ear Wax Removal
Micro-suction • Irrigation • Video Otoscope

Hearing Aids
Get a hearing aid in a matter of days
Free 30-day no-obligation trial

Tinnitus Treatment
Fast appointments. Many treatment options
Member of British Tinnitus Assoc.

angli-EAR
Hearing & Tinnitus Solutions

BOOK ONLINE!

www.angliarhearing.co.uk

Phone 01223 661399

Paddy McKeown

WALDEN
Sweeps

- ◆ Services offered include:
- ◆ Chimney and Flue Sweeping
- ◆ Wood Burning Stoves
- ◆ Open Fires
- ◆ Aga/Rayburn
- ◆ Bird Nest Removal
- ◆ CCTV Examinations

t: 01799 599981
m: 07956 099788
e: paddy@waldensweeps.myzen.co.uk

WWW.WALDENCHIMNEYSWEEPS.CO.UK

Tim's Garage is back in the Village

Tim Baker

(Abington Services)

The Garage, Yews Farm, Hadstock

[Tel:890843](tel:890843)

'Very helpful and obliging' a quote from one village user who needed help with a battery

A Big Thank You to all NHS Workers, Carers and Cleaners, Milk Deliverers, Paula, Postmen, Refuse Collectors, Green Skippers, Food and Goods deliverers, Dog Walkers, Scrubs Makers, Magazine and Linton News Deliverers. Mask Makers, Phone Callers, Veg Boxers, Shoppers for others, Printers, Plant Donator's, Stone Collectors, General Cheerer -Uppers, Zoom organisers, Garden Visitors, Good Neighbours and to anyone who is helping anyone else in the Village!! **Thank You**

Sonia's Open Garden Studio

During the last few weeks since finishing NHS scrubs, I have been doing a series of small oil paintings of Hadstock and Linton.

Cambridge Open Studios will not be happening in its usual form this year, but I will be displaying my paintings in my garden every weekend in July with social distancing following government guidelines.

Come and see if you can spot your house! This is part of a project which could result in a mural to cover our empty pub carpark,
All works for sale
Sonia Villiers

soniavilliers.net

THE HUNDRED PARISHES SOCIETY

www.hundredparishes.org.uk

Recently we have enjoyed above average hours of sunshine and walking or cycling along paths, bridleways and less busy roads has enabled us to admire the abundance of wildflowers and their insect visitors on field margins and wayside verges.

Many of these insects are the familiar pollinators such as butterflies, hoverflies and bees. For obvious reasons, observations of insect / plant interactions after dark are less well studied, especially pollination activities. Concerns about the impact of bright lights on the behaviour of night-flying moths assumed a greater importance when a report published in 2017 revealed that crop yields could be reduced by as much as 13% in well-lit areas as the pollinating moths became disorientated. Ongoing research is revealing the importance of various moths in pollinating flowers, including those of crops such as soft fruits, peas and beans.

Moths transport pollen on their tongues and undersides as they flit from flower to flower under the cover of darkness. Maintaining a wide variety of food plants for their caterpillars is a good reason for the retention of unmown verges, wildflower meadows or flower-rich gardens.

Darker nights also help our own appreciation of the wonders of the universe. Away from 'civilisation' there are many excellent locations for star gazing across the Hundred Parishes where there is little artificial light after dark. You can check the details for your own location on the online map of CPRE's 2020 star count on www.cpre.org.uk/starcountresults.

Bright lights can be intrusive and there are concerns about their impact on human health and wellbeing. Local councils can adopt policies to tackle light pollution and protect our dark skies. Minimising the use of bright lights can save money and will enable moths to keep busy with their valuable pollination services in unlit areas.

Tricia Moxey, Trustee

Birds of this Summer-

sent in by Greg Walker

'A lockdown pastime has been to list the birds in and over our garden with an attempt to remember if they have been around during the 30 years, we have lived in Hadstock. **Comments, additions and corrections are more than welcome.'**

Birds that have always been around in numbers – Blackbird, Blue Tit, Collared Dove, Crow, Jackdaw, Magpie, Robin, Rook, Sparrow, Swift, Wood Pigeon

Birds that have always been around but in small numbers – Green finch, Green Woodpecker, Heron, Sparrow Hawk, Wren

Birds in declining numbers – Bull finch, Starling, Swallow, Thrush

New comers – Buzzard, Dunnock, Goldfinch, Pied Wagtail, Great Tit, Red Kite

Missing this year – Greater Spotted Woodpecker, House Martin, Redwing

What about Greg's favourites?

Too many favourites For song - the Song Thrush
 For glamour - the Gold Finch
 For fun - the Pied Wagtail
 For drama - the Red Kite

Least favourite: The Jackdaw because they fall down the chimney into the living room!
Greg Walker.

Hadstock's Own Scrubs Rainbow

Material sample colours used by Sonia's Sewing Scrubs Posse

Although the dreaded Covid-19 virus has seen an end to this year's annual art extravaganza we've grown to love, all is not lost. - a group of budding members have stepped up to the mark and have organised a treasure trail of art for you to enjoy called Cambridge Open Windows

"It's a way that we as a group of artists can invest into our community at this extraordinary time. We hope it will help to keep **Cambridge Open Studios** on people's radar, whilst promoting

creativity and the art businesses, as well as giving the artists something positive to work towards."

Each participating artist will display their name and the Cambridge Open Studios website address alongside their art in their window (each artist has their own page on this website) so people can find out more about each artist they have visited.

HADSTOCK CORONAVIRUS HELP

Hello!

If you need any help then just call any of the people listed below.

Rick or Sue Albrow	01223 893837	Bartlow Road
Sara Porter	01223 890062	Bilberry End, Orchard Pightle
Katrina Gittins	01223 890457	Linton Road
Lynne Smith	01223 890750	Moules Lane
Bev Dole	01223 897919	Walden Road
Sarah Lockton	01223 892987	Walden Road

Just ask: -shopping, prescriptions, dog walking, a chat, posting mail
