Moulton Matters

I think everyone would agree that the Fun Day on the 25th May was a huge success. Sandwiched in between some heavy rain both before and after the event we were lucky that the sun shone and lots of people came to enjoy some great food and entertainment. Village clean ups, club and general village events are great and keep the village popular and with a real sense of community, but behind the scenes a lot of planning and work goes into them, that often does not get recognised or appreciated. Even if you don't want to join a committee an offer of help is welcome, so please do take a minute to ask if there is anything that you might be able to help with. It will be very welcome.

When the Moulton Millennium Club (MMC) was set up in 2000 its primary aim was to raise funds for the village hall. With lots of financial support from

village people and grants the hall was built but it continues to need funding to cover all its costs. The MMC in its new revamped form will continue to raise funds for the village including local clubs which often struggle to survive. Some of the funds raised at the Fun Day will go towards a defibrillator for the village. A fairly simple device that can help to save lives. Dick Marshall (MMC Treasurer) can be contacted on 01638 750488 if you wish to make a donation at any time. Thank you. Lisa and Jill - Editors

We can be contacted on: elissa.rampling@mail.com 01638 552631 jerryjill99@hotmail.com 01638 551851

Dates for your Diary (see inside for full details)

21st June	Village Strimming Party at St Peter's Church
16th/22nd June	Big Wild Sleepout at Lakenheath Reserve
	(See the RSPB pages)
28th June	'Blooming June' Flower Demonstration
28th/29th June	Flower Festival at St Peter's Church
29th June	Benefice Communion at St Peter's Church
5th July	Rock in the Meadow
8th July	Choir at St Peter's Church

Moulton Village Hall

We now have a regular slot for Carpet Bowls – two Friday evenings a month from 7 - 9pm.

They are a very friendly group so if you have played before and would like to have another go or if you haven't played before but would like to try it out just give Dick a ring on 750488.

Thanks to generous donations from Moulton Millennium Club and Moulton Event Planners the Village Hall kitchen now has a commercial dishwasher and a new electric hob. Both these items have already made a big difference to functions at the hall. Thank you.

It is really sad to hear that the Youth Club held in the hall fortnightly on a Friday night might finish on the 18th July due to lack of future parental involvement. I witnessed some of the many meetings Bev, lan and Jane had with local authorities and other organisations and can only imagine the amount of paper work involved to get the club started (as it should be with children) however how heart breaking to see all that effort go to waste.

The village hall management committee has always been proud to say we have a youth club using the hall and if it does close we would like to thank Bev, lan and Jane for all their hard work not just with setting up but with keeping it going!

Jill Goodwin

Secretary/Bookings

News from the Women's Institute

The members of the WI have been very busy making cakes for the Village Fun Day, I hope many of you came to the village hall and sampled the offerings on display. I would like to publicly thank the ladies that baked cakes and did a stint in the kitchen making teas and coffee's, I know many of you were doing other jobs as well that day.

This month, June, our meeting is in fact an outing; we are going to have a guided walk around Bury St Edmunds. Let us hope the weather stays fine. How often have we been somewhere and not really looked at the place, we rush hither and thither never looking up to marvel at the wonderful buildings around us.

The visit by the Pearly King in March was a great success as was the talk on Wicken Fen given in April by Lois Baker. I did not realise just how many changes and improvements have been made there, such an asset on our doorstep. Our annual BBQ is in July, once again fingers crossed for good weather. After the summer break in August we start with a bang, well a clatter as the Green Dragon Morris are going to show us how to do Morris dancing. The car park will come in handy that night and anyone walking down the street will be amused by our antics I am sure.

Andrea Bignell, President 01638 751531

News from Moulton Parish Council

I am sure you will all have noticed that the new street lights have started to be installed at various points throughout the village. Though they may not be the most attractive of designs, they do provide what residents voted for which is a good light for safety, especially during the winter nights.

The former social housing at Church Road and on The Street have now been sold at auction and we welcome the fact that these houses will now be brought back into the housing stock in the village. We have been assured by Flagship housing, who owned the properties that the monies from these sales will be spent within the district for new affordable housing. The Council are working hard to ensure that these houses will have a priority local lettings policy attached.

Moulton and Kentford Parish Councils got together in April because of our concerns over the housing planning policies which are resulting in large scale developments being tagged onto villages without any infrastructure to support them.

Kentford has been designated a 'primary village' and will be expected to grow. However there are current proposals being submitted by developers for 340+ houses in Kentford. This could have happened in Moulton if the Parish Council had not fought to remain a 'secondary village'. As a result of our meeting in April we have formed a Rural Parishes Alliance consisting of 15 parishes, all in Forest Heath District Council (FHDC) area. By talking collectively we will have a stronger voice to protect the rural areas in the same way that the 'Save Historic Newmarket Group' has done. We are not opposed to growth, but we see the importance of having balanced short and long term plans which address all the facilities to make a sustainable community. What this means is ensuring that we have improved public transport links, employment, additional shops, schools, medical facilities and road improvements to name but a few. planned to become effective as the developments progress.

The Parish Council is now moving into its final year before re-election and I would urge anyone who has an interest in the future of the village to consider standing in next year's election. Please come along to one of our meetings and hear what we are doing. The dates of all the meetings are on the notice board outside the shop and Post Office.

Bill Rampling

Chairman

Village Clean Up

The Parish Council and The Village Hall Management Committee would like to thank all those volunteers who helped in the village litter pick and village hall clean up on Saturday 5th April 2014.

It was a sunny but chilly morning when 36 adults and 12 children turned up at the village hall most of them to collect their litter pickers, high Viz jackets and black bags for the rubbish! Some walked around the village picking up litter whilst groups of adults walked along the major roads leading into Moulton where cans and bottles and larger items were collected. Families with children gathered litter from the surrounding footpaths and playing field while some volunteers helped in the hall by cleaning chairs and the chair cupboard and spring cleaning the kitchen.

Over 20 bags of rubbish were brought back to the village hall and some too heavy to carry were collected by car later.

The volunteers were rewarded with a bacon roll and coffee at the shop!

Blooming June

NAFAS Flower Arranger & Judge

'Janet'

Presents

A Morning of Flowers & Coffee

Saturday 28th June 10-12

Moulton Village Hall

Tickets £5

01638 750362

FIVE MEMORABLE DAYS in the life of Geoff Dobson

7th - 11th May 2014

Some people may remember on March 3rd 1974 eighteen young members of Bury St.Edmunds Rugby Club were among the 346 who died when a Turkish Airliner Flight from Paris to London crashed in Ermenonville.

To celebrate and remember those that died 95 riders set off from Ermenonville Forest on the 7th May to cycle back the 355 miles to Bury St. Edmunds Rugby Club, arriving back on the 11th May and to complete the journey that the eighteen never finished. The trip was a year in the making and was splendidly well organized with a fantastic group of volunteers supporting the riders throughout the route, their cooking up of bacon baguettes was most welcome.

Whilst I was not a resident in Suffolk at the time of the crash I do vaguely remember it, but not in any detail. However, I was one of the 95 riders who took up the challenge because of my friendship and links with the Rugby Club. Sadly, one of our neighbours in Lark Hill lost a son in the tragedy, Graham Levet which made the ride much more poignant for me. I believe another Moulton resident, Laurie Cornish was also a victim of the tragedy.

Although the trip started on the Wednesday our bikes had to arrive at the Rugby Club the night before to be loaded onto vans and transported to the start, I lovingly wrapped my bike up like a Christmas present before waving it goodbye for its journey to France. We followed on two coaches at first light on the Wednesday.

Having arrived at the peaceful forest memorial crash site at about 3.30 pm a short memorial service was held and a wreath was laid to remember those who died. Shortly afterwards we started our first leg of the journey back, a cycle ride of 40 miles to Campiegne Rugby Club and then onto our accommodation for the first night. There was one incident on the way with people coming off their bikes on a wet road at a roundabout, sprains and bruised pride but that was all. Although the Rugby Club had invited us all to a drinks reception we had to buy our own drinks !! The more important members of the party went to

meet the Mayor whilst the rest of us headed for the hotel to get cleaned up, eat and drink. Bikes were parked wherever there was a space in our bedrooms, so picture the scene !

Day 2, Compiegne – Arras a distance of 78 miles.

Now the mileage begins, everybody's up bright and early (not too much drink the night before) for breakfast and a photo call ! before being set off in groups to avoid incidents !! This failed immediately as three riders fell off their bikes in the car park! Weather was cloudy to start with, with a breeze behind us most of the way to Arras. Excellent progress was made with an average speed of 17 mph. and cycling through the Somme Valley was quite moving, as I have never seen so many war memorials and graves - such a tragic loss of life.

Half way and the drizzle starts for a little while but the last 15 miles were cycled in steady rain Uhh... we reach our destination, the Golf Centre in Arras at about 2pm. This meant there was too much time to occupy idle hands, so we had to go to the "Sports Bar" in the centre to try out their good range of beers !! and watch the "Tour of Dunkirk" which we were to see the following day as it crossed our route to Calais. The golf centre provided excellent accommodation for both the bikes and the riders with plenty of good food to prepare us for the following day. As this was the only night we could all be accommodated together there was some after dinner entertainment provided by our rugby contingent which you might have guessed included drinking amongst other things!!

Day 3, Arras – Calais a distance of 68 miles

Our last day cycling in France started wet with a very strong cross wind and gusts up to 50mph

unfortunately this was with us all day. The rain did eventually stop and it brightened up with just the odd shower. It was a tough cycling day not just because of the wind which meant leaning into it but because the route contained a number of sharp climbs throughout.

The target was to get to Calais by 4pm to organise ourselves for boarding the ferry back to Dover. Twice on route we got to watch parts of the Tour of Dunkirk as the police had closed some sections of the road to allow it to pass through. The speed of the leading riders in the Tour was amazing, the support vehicles were being driven like Formula 1 cars just to keep up!

Once at Calais 95 cyclists trying to get through passport control and obtaining boarding passes from the French was almost too challenging for them. However all aboard for the sail to Dover and despite the choppy sea it was a relatively smooth crossing. From docking to our Premier Inn for the night was just a short ride. They were not really geared up for bike storage but room was eventually found, even if it meant propping them up in the shower ! Food on this occasion was not brilliant but adequate (thank goodness for June's supply of flapjack) A short walk around the harbour after dinner and then bed not much drink this evening as another long day tomorrow.

Day 4, Dover – Basildon a distance of 80 miles

The day dawned wet and windy which was a "deep joy" for all the riders but for us "mountain men" it was just "another day at the office". The first part of the route was over the Kent Downs which involved much up and down with a number of short very steep climbs, whilst the wind was still very strong we got more shelter from the hedgerows unlike the open countryside in France. There was several clattering of bikes and bodies hitting the road but all recovered to continue successfully.

By lunch time the weather started to dry up with some sunshine but still windy and so the second half of our journey to Gravesend and to the ferry to Tilbury was more pleasant, particularly through Medway and Rochester. We arrived at the ferry a bit earlier than planned and the ferrymen had gone for their tea break, so there was nothing else to do at the pier but find a "pub" for an hour, fortunately there just happened to be one close by. 95 bikes and riders on a small ferry boat was a picture and it amused the regulars! Arriving in Tilbury we cycled off to Basildon in the heaviest rain we had experienced on the whole trip. One steep long hill and a good descent into Basildon ended the day nicely. Another Premier Inn and this time we knew exactly where to park our precious bikes! Food and drink at a Harvester was a good end to another challenging day.

Day 5 - Basildon to Bury St.Edmunds Rugby Club a distance of 64 miles.

The final day and yes you guessed it we started in the rain but only for the first hour or so, the wind was not as strong and if anything behind us. We had strict orders of what time we had to be there so we could all ride into the Rugby Club together. After the first drinks station a number of riders myself included stopped for coffee in Finchingfield, otherwise we would have arrived too early for our lunch stop. No bacon baguettes today but lasagne, crusty bread and salad plus tea and coffee kindly provided on route by someone very generous with a "big house and garden". The last stop was at the Queens Head at Hawkedon again to re group and take in some Adnams Ale.

The last leg was the final curtain of this epic journey which saw all 95 cyclists gather in Nowton Park before processing into the Rugby Club led by the president "Gerry" and all the volunteers who made this event possible. Over 400 family and friends welcomed us back, it was overwhelmingly emotional and it made me very proud to have been part of this remembrance. It was such an enjoyable, friendly and moving experience that it is hard to describe to do it justice.

Finally, remember we did this for a purpose, to remember those that were lost forty years ago and to raise funds for two great charities- St.Nicholas Hospice in Bury and the Rugby Clubs Haberden Trust. The total raised by myself is $\pounds1,400$ and collectively over $\pounds120,000$.

A few statistics the 95 collected along the way – biked 33,725 miles, stayed in over 300 hotel rooms, drunk over 2,500 litres of bottled water, eaten over a thousand mars bars and bananas, consumed 25 kilos of bacon, fixed way to many punctures and incurred a little bit of gravel rash and unseasonable weather.

ndows (Newmarket) Ltd.

Established 1980

cron

10 YEAR GUARANTEE

- Manufactured & Installed
- White, Woodgrain, Golden Oak uPVC
- Thermal Break Aluminium Products

"A Glear Winner

- Fascias, Soffits, Bargeboards, Cladding
- High Security Locking Systems
- Repairs, Insurance Work Undertaken
- Free No Obligation Quotations

WINDOWS • ENTRANCE DOORS PATIO DOORS • CONSERVATORIES

Email: sales@micronwindows.com www.micronwindows.com *Visit our Showroom at:* Unit 7, Lanwades Bus. Park, Bury Road, Kennett, Newmarket, Suffolk CB8 7PN

MOULTON NEWS Advertising Rates			
Trade Directory	£25 for 4 issues		
1/4 page	£10 per issue (£40 per 4 issues)		
1/2 page£15 per issue (£60 per 4 issues)			
Full page£25 per issue (£100 for 4 issues)			
*Only ads for 4 issues accepted.			
For more information please contact Tony Franklin on 01638 552958 or Email: tfranklin40@gmail.com			

June is 'National Microchip Month' and at Ash Tree we will be offering a special offer of £15 per chip for dogs, cats and rabbits, throughout this period as well as advice and tips on caring for your pet, traveling with your pet and keeping them safe and secure.

Compulsory Dog Microchipping in the UK

The topic of compulsory micro-chipping of all UK dogs has gained a great deal of media coverage and is set to be enforced by 2016.

According to the Dogs Trust, in 2011, 126,176 stray dogs were picked up, of these 31% were reunited as a result of being microchipped, and a further 6% thanks to their collar tag. Subsequently, 7,121 dogs were put to sleep in one year as a result of not being properly identifiable. Dog theft from homes and gardens in the Newmarket area is also on in the increase with more and more being reported each day.

Poppy Tunstill (Vet) "It is thought that only around 50% of dogs are microchipped, so many go missing every day in the UK and their owners cannot be located. If more dogs were chipped it would mean that local authorities could identify the pet's owner quickly and return the pet to its rightful place rather than it ending up in a temporary re-homing centre." Here at Ash Tree Vets, we support a consistent approach to microchipping and believe that it does bring significant benefits for owners. local authorities and the general public at large, however dog owners need to be fully aware of how the micro-chipping system works. It is very important that pet owners understand that microchips and readers can vary considerably from suppliers so it is vital that a good quality microchip with maximum readability is used and implanted correctly. Collars and tags can easily come off. A microchip provides an inexpensive form of identification. Once implanted, all our microchips are registered with Petlog, the UK's largest database, which is managed by the Kennel Club, and if your pet should go missing, an authorised body such as a dog warden, vet surgeon or welfare centre will be able to scan your pet's microchip and obtain your details from the database.

Ash Tree Veterinary Centre 01638 554477

Congratulations Gerry on celebrating your 90th Birthday!

Gerry Blum is a well known figure in the village and also well known in the racing industry. On Faster Sunday 20th April, Bridaet and family arranged a super party at the Village Hall to celebrate his 90th birthday surrounded by more than 100 quests. including trainer Jack Berry MBE and exjockey George Duffield MBE.

Gerry started out as an apprentice in Newmarket in 1938. He then went on to

train horses for 28 years in the town and has many a quirky tale to tell, including meeting the Queen and looking after a particularly noteworthy winner. He said: "I looked after the filly called Sunstream who won the 1,000 Guineas at Newmarket on May 8, 1945. One of his successes was to help to guide the winner of the 1,000 Guineas to success on Victory in Europe Day in 1945. "That was VE Day, Victory in Europe Day. Everyone in Newmarket and thousands of soldiers came racing. They all put bets on and there were so many who had backed Sunstream that the bookies ran out of money to pay out in winnings and they had to take people's names and addresses to send the winnings later."

Gerry, who has two sons, worked at Lord Derby's Stanley House Stables during the war, looking after both Sunstream, and Herringbone, who had won the 1,000 Guineas and St Leger in 1943.

He also met the Queen in 2011 when she came to commemorate the 30th anniversary of the Newmarket Day Centre. He added: "She said she would come provided she could talk to someone about racing. I must have spoken to her for about 10 minutes."

His son Ed said: "In 1946 Dad helped catch the King's horse, Hypericum, which got loose before a race at Newmarket. Because it was the King's filly the race was delayed for 30 minutes. He recounted the story to the Queen when he was introduced to her at Newmarket Day Centre. The Queen remembered the event well as she was also at the races that day with her father."

Good wishes were given by lots of Gerry's friends many of whom he had not seen for fifty years. Ed added: "My father is probably one of the oldest serving racing people in Newmarket now I imagine. He worked for trainers such as Walter Earl and Harry Wragg, before going on to train for 28 years in Newmarket."

Gerry's birthday celebration also raised £350 for the Newmarket Day Centre.

St Peters Church News

First of all apologies to those of you who were looking forward to the evening with 'Skywest', a Rhythm and Blues Acoustic band, to have been held on Saturday 5th April, but due to lack of forward ticket sales we could not guarantee to raise enough to even pay the band let alone make a profit. But there are many exciting things happening at the church in the coming weeks!

Flower Festival Weekend

We are Celebrating the Centenary of the St. Edmundsbury Dioceses and Commemorating the start of the First World war with a spectacular flower festival in the Church, over the weekend of 28th and 29th June. To do this we would love to involve more flower arrangers from the village and if you would like to take part and join our regular team for this one off event please contact me.

We are planning to serve tea, coffee and light refreshments throughout the weekend, so even if you are not interested in helping with the flowers here's your chance to help in another way! We would love offers of help with either serving refreshments or making cakes etc. or both, should you be willing to! If neither of the above appeal to you, perhaps you would just like to donate some money towards the purchasing of the flowers.

On the Sunday morning there will be a Benefice Communion service at 10.30am, which will include the Benefice Choir singing

some beautiful anthems.

Do come and support this event at our beautiful church as it promises to be a stunning event, with some surprises in store!

On Saturday morning there will be a special Flower Arranging Demonstration in the Village Hall, by a NAFAS Demonstrator, (more details will be available nearer the time so watch out for posters etc!) so tie the two together by going there first then coming on up to the church to enjoy yet more floral delights!

With many thanks in advance, Fran Saltmarsh 01638 750190 fran.saltmarsh@btinternet. com

Rock in the Meadow

The year goes so very quickly, and here we are fast approaching the ever popular Rock in the Meadow concert on Saturday the 5th of July, details in accompanying advertisement in this magazine. Tickets costing £10 each, are now on sale in the Village shop or from Bob and Fran Saltmarsh on 01638 750190 or Mick Lambourn – Brown on 01638 554382. We welcome children to this event, but would like to remind parents that they must be supervised especially when playing in the churchyard.

Moulton Community Choir

On Tuesday 8th July at 7.30pm, the Moulton Community choir will be giving their summer concert in the church. Please do come along and enjoy this wonderful evening of choral singing followed by refreshments. There are no tickets required but donations can be made on the evening to be split between the choir and St Peter's.

Strimming Party

On Saturday 21st June at 10.00am there will be our annual strimming of the churchyard, if you have a petrol strimmer please join us, there are some spare strimmers so come along as there maybe one for you to use. It normally takes 2 hours, but there is no need to be there for the full length of time, and if we are lucky the ladies provide some refreshments during the morning. Please feel free to contact Bob Saltmarsh for more information.

In addition to the Benefice Communion service mentioned earlier, you can join us for our regular services with a family service on the first Sunday of the month at 10.30am and a Communion service on the third Sunday of the month also at 10.30am.

Curry Night

The Packhorse Inn is holding a 'Curry Night' at $\pounds15$ per peron on Tuesday 1st July 2014, they have kindly said that on this occassion they will donate a percentage of their takings to the Churches appeal fund. If the village can support this occassion maybe it will be a precursor to raising funds for other village societies

MANY THANKS TO OUR Advertisers

We would like to say a big thank you to our loyal band of regular advertisers without whom we could not carry on !

At the same time we offer a big welcome to newcomers over the past few months who include

The Kentford Pub

Rumbles Fish and Chip Shop by the Clocktower

Robert Hayes Family Tree Research

The Dog House - dog carers at Ashley

Osbornes Garden Services

Liz Turner, Councellor and Psychotherapist

The Red Lion at Kirtling

Hannah Elphick whose business is destroying Wasp nests!

At present we have two vacant spots in our "Trade Directory" which costs a mere £25 for 4 issues. Our other advertising rates can be found elsewhere in this issue.

Tony Franklin 01638 552958 tfrankling40@ gmail.com

Panthers Outing

On Saturday April 5th Panthers FC were the guests of Colchester United and had a great day visiting the Colchester Community Stadium for the visit of Tranmere Rovers FC. The boys had a guided tour of the Stadium and got to meet some of the Colchester players. They then had a training session on the Astro Turf before forming the guard of honour for the players to run onto the pitch at the start of the match. All of the boys had a great time.

A special thanks goes out to Andrea Brown for organising the day.

PSC Computing

We also:

- **Repairs to:**
 - Laptops
 - Desktops
 - Printers
 - Networks
 - No fix no fee
- Upgrade systems
- Remove viruses
- Retrieve data where possible
- Complete software
- rebuilds

Tel: 01440 821367 e: psccomputing@googlemail.com New Cottage, Cloak Lane, Wickhambrook, CB8 8UJ

Pilates at Moulton Village Hall

Thursdays 9:15 - 10:15 am

Benefits of Pilates • Strengthens and Tones Muscles • Reduces Stress/Ttension and Boosts Energy • Creates a Stronger Back and a more Flexible Spine • Offers Relief from Back Pain and Joint Stress • Improves the way your Body Looks and Feels

For more information call Alison on: 01638 507784 or 07752 360839 e-mail: alisonwilson6@hotmail.co.uk

Pilates and Zumba classes also held in Newmarket and Stetchworth

All ages and abilities welcome

WE OFFER A PROFESSIONAL & Reliable service from lawn mowing to new planting projects

OTHER SERVICES INCLUDE TREE SURGERY & HEDGE CUTTING

Please telephone Zara or Francis at 01638 508 847 or email us: napierfz@aol.com Westley Waterless, Newmarket

MOULTON PET SITTERS

FOR PETS WHO LIKE THEIR HOME COMFORTS

DOGS TO STAY IN OUR HOUSE WITH US OR WE CAN STAY IN THEIR HOME DOG WALKING / CHECKING YOUR PETS AT HOME WHILST YOU ARE AWAY

Contact: John & Jackie Chapman

(01638) 454881

Fully insured pet sitters

www.moultonpetsitters.co.uk

ROCK IN THE MEADOW V Saturday 5th July

At St Peters Church Meadow, Moulton

The 5th successful year, now even bigger and better Please come and join us. 7pm, gates open @ 6.30pm

Live Music CEMETERY JUNCTION

and support from Jim Crawford & Jacks Blues

Traditional chargrilled sausages from the Flying Chef. Expresso Coffee and Hot Chocolate. WHERRY BITTER, Cider, Wine & Soft Drinks from the Bar. Or bring tables and chairs and a picnic. FREE PARKING. ADMISSION BY TICKET ONLY

Tickets are limited, buy now from Moulton Village Stores or call 01638 554382 or 01638 750190 and we will send them to you. Remaining tickets will be on sale at the gate on the night.

'My Shop Experience' by Harriet Mills

It must be getting on for two years now since I started working at Moulton shop, during some of the most important years of my life so far.

Originally starting as a Saturday girl, whilst I completed my A-levels, to now where it is beginning to feel almost like my second home! But, what a lovely second home it is and a great team to work with. Not long after I began we had Gwen's leaving party, and this year sadly, we have had to say goodbye to Jill and Tanja, which is a great shame. Also Chloe, who we congratulate on her new job.

Now, in only a matter of months, it will be my turn to flee the nest, heading to university. It will be sad to say goodbye, but my time in the shop really has been great. Despite making the most silly mistakes and being incredibly embarrassed. (mixing up my yeg) turning into a ioke of the village, but it all being worth it as I have both gained in confidence and simplistic, (VERY simplistic in fact I did not realise how dippy I could be sometimes) general knowledge, during my stint. With Mike watching my every move, telling a story (or ten), and teaching me his wondrous life lessons. Tanja shouting, "more veg", " more cheese!" "sell sell sell!!", laughing WITH me and my less intelligent moments. Kathy holding the fort, the best boss, almost fully trusting that I will not drop everything I carry due to my 'progress', and Fran, who makes the best cups of tea, shares my love for Australia and I am certain will be manageress in time to come!

But it is not only the staff that makes the shop so great, the customers also contribute masses to this splendid atmosphere. The regulars outside, ranging across all ages, come rain or shine, every day, will never be defeated by the weather. In fact, despite being away in Australia during the bad weather of this winter, I am certain to say they would have been enjoying a 'cuppa' daily, covered with rugs, even then, There is the Saturday morning crowd, like a big family, every week, with breakfast, lunch, and I am sure if we staved open long enough they would also stay put for dinner, too! We love it. There are customers that come in and we know their order before they have even ordered, and ones who we decide their order for them because they really cannot choose! So, although I will be moving on to different things in the not so distant future, I truly have loved every moment of my work over the past couple of years. Not many people can say they enjoy getting to work at 7, especially as a teenager (which I just about still am) but I can. and that is thanks to the wonderful staff and customers that I work with. All in all, it is safe to say, we live in the greatest village ever!

All Change!

As Harriet has stated in her article it's all change with the staff at the village shop! At Easter time Jill hung up her apron for the last time after nearly four years working in the shop and post office. On Good Friday evening Kathy and Mike organized a farewell BBQ in their garden. The wind was a bit chilly but the food drink and conversation was very warming.

A few weeks later it was time to say good bye to Tanya with a farewell event at the Affleck in Dalham. Fortunately for the Mike, Kathy and the village shop customers, Tanya's move to Colchester has been delayed so Tanya along with Fran and Harriet continue to make up the shop team under Mike's ever watchful eye (and Kathy continues to keep Mike under her watchful eye)!!!! Use It or Lose It!

Golden Wedding

Congratulations to Joan and Ron Wallwork who celebrated their upcoming Golden Wedding Anniversary on 31st May 2014 surrounded by family and friends at a party at the village hall. With the earlier "Moulton 5" race walk taking place it was the ideal opportunity as many friends from the race walking community were present. They have lived in the village for a large proportion of those 50 years, moving to 21 Newmarket Road during the summer of 1977, before handing over the reins of 21 to the Spinks' and moving to 35a 10 years ago.

Speed Watch

As you are aware we have own speed camera and have been out reporting motorists who continue to speed through out village. Whilst we used the Vehicle Activated Sign over the last couple of months in Newmarket Road we noticed the reduction in speed and vet when we take the sign away. the speeds creep up again. Therefore you will notice the presence of the volunteers again, who will be supported when possible by our local police officers. At the beginning of the month we recorded a white van at 55mph coming into the village along Newmarket Road and not content with that speed, about ten minutes later he left doing 37mph. All vehicles caught speeding do get a letter from the police and will get prosecuted if they persist in speeding.

As we watch vehicles coming through over 30 mph we are also aware of some people texting on mobile phones. Unbelievable you say!!!

We live in a wonderful community and I cannot imagine the heartache we would all feel if anyone were to have an accident, especially if caused by a speeding vehicle.

If you are interested in becoming a volunteer on the scheme, please contact me and I will take you through the application process.

PLEASE, please keep your speed down. Don't wait to get a speeding fine before you decide to slow down – SLOW DOWN NOW – before someone gets killed.

Lisa Rampling 552631

Community Speed Watch Coordinator

MVH 200 Club Prize Draw Results

1st Draw –Saturday 19th April at the Village Shop

First Prize

39 Colin Wilkinson

Second prize

35 Max Paine

Third Prizes

24 Manura Koch

100 Andre Webb

2nd Draw - Sunday 26th May at the Fun Day

First prize

45 Tony Franklin

Second Prize

03 Mrs K Turner

Third Prizes

- 25 Rachel Webb
- 16 Ian Starling
- 62 Keith Cunliffe

The next Draw will be in October at the Harvest Supper.

As there are 2 more draws it is not too late to join the club just give Paul a ring on 751870

Fun & Laughter at Moulton's Fun Day

What a fantastic Fun Day! The sun shone and at 12 noon the crowds gathered at the Ford in Church Road for the start of the Duck Race . When the ducks had swum to the Pack Horse Bridge everyone then moved on to the Playing Field and Village Hall for an afternoon of games and fun!

Earlier in the year the Moulton Millennium Club (MMC) reformed, and along with some willing volunteers set about organising this year's great Village event!

There was certainly plenty to see and do on the day!

A few last minute cancellations saw a change to the published programme however there was plenty of support for the live band - The Brown Family – whose folk music entertained the crowds and had the children dancing in the main tent!

The arena showcased K9 with their dog training display and there were lots of participants (the four legged type) for the dog show organized by Poppy and her colleagues at Ash Tree vets.

Sarah had the children playing all sorts of games and there were several tug of war competitions!

However the biggest laugh of the afternoon came from two performances of an unforgettable equine display by The Moulton Mules!

Activities and games around the field included milking the cow, bowling the pig, splatting the rat, trying your luck at the tombola, coconut shy, target golf, beat the goalie and lots more. For the younger ones they iced biscuits, fished for ducks and had their faces painted.

The big tent bar served cold drinks, soft and alcoholic, while the WI kitchen was on the go all day selling ham and cheese rolls, tea, coffee and delicious cakes! Outside sausages sizzled on the BBQ and tasty pork rolls were served with all the trimmings! The Youth club sweet stall and the Village Shop provided tasty snacks and ice cream.

Our Member of Parliament, Matthew Hancock, paid a visit during the afternoon with his family and joined in the fun!

The MMC would like to thank all those people and organizations who volunteered their time in setting up the marquees, helped organize the field, cooked and served food and drink, manned stalls and games and cleared up after the event.

A special thank you too, to all those people and local companies who donated money and prizes and lastly a thank you to all those who came along to support the day.

As we go to print the final figure made on the day is still being calculated but is thought to be around £4,000 which this year will go to buying a Village defibrillator, a box to house the equipment and specialized training. By having this equipment in the village and volunteers to man it we could save lives!

Duck Race Winners:

First duck home – John Gowing Second – Bea Harrington Third – Amelia Rose Woo

Moulton Fun Day 2014

Moulton Community First Responders – would you be interested?

Why is a First Responder scheme so important?

If the ambulance service can send a community first responder who is trained in basic life support, in using a defibrillator and in administering oxygen, to a collapsed patient within three to four minutes, that patient's chances of survival will increase by 10% for every minute that the community first responder is there prior to the arrival of the ambulance crew.

Full training is given to all volunteers which includes the knowledge and skill you need to deliver emergency first aid and resuscitation to a patient prior to the arrival of a health care professional.

Could you volunteer and help save a life? It could be a friend or relative that you save!

For more information contact: Mike Rampling 01638 552631

Moulton Millenium Club Fun Day & Duck Race

A huge thank you to everyone who sponsored, donated, erected, ran a stall or event and came along to the Moulton Fun Day and made it such a success.

We are still awaiting final invoices and donations but as it stands we look to have made in excess of £4,000 which is great. This will be used for the benefit of Village clubs and organisations and to fund future events. Once again Thank You, it is not possible to run such large events without your help. A huge thank you to everyone who sponsored, donated, erected, ran a stall or event and came along to the Moulton Fun Day and made it such a success.

We are still awaiting final invoices and donations but as it stands we look to have made in excess of $\pounds4,000$ which is great.

This will be used for the benefit of Village clubs and organisations and to fund future events.

Once again Thank You, it is not possible to run such large events without your help.

Moulton Millennium Club

Yvonne Slater would like to say thank you to the residents of Newmarket Road, Lark Hill and Maltings Close for their kind donations of prizes for the Tombola stall on Moulton's Fund Day. The stall raised £650.

THEPACKHORSEINN ________________

SPECIAL OFFER FOR NEWSLETTER READERS! Wednesday 2nd July – Packhorse Curry Night.

A selection of curries & all trimmings – £15 per person. Bring original copy of advert for a FREE* pint of beer or glass of wine with food. *1 drink per copy of this advert.

The Packhorse Inn Bridge Street Moulton Newmarket Suffolk CB8 8SP 01638 751818 info@thepackhorseinn.com www.thepackhorseinn.com

SUE HART PODIATRY/CHIROPODY

BSC (Hons), MCHS HPC Registered (CH.12573)

EVENING & DAYTIME APPOINTMENTS

Treatments include: Chiropody foot care Biomechanical assessments The diagnosis and prevention of foot & lower limb ailments Diabetic vascular & neurological assessments Fungal infections, Athletes foot ADVICE

> Home: 01638 555187 Mobile: 07710 155409 susie.harty@googlemail.com 15 Newmarket Road • Moulton CB8 8SS

RACE NIGHT!

On Saturday 26th April 2014 The Village Hall opened its doors for its Fund Raising Night at the Races and what a great night it was!

Seventy people joined in the fun and excitement of watching video races and betting on the tote to win small amount s of money!

A professional company was employed to provide race cards, show the videos and run the tote. Local companies sponsored each race by providing a £25 prize for the winning horse owner and the organising committee chose the horse names in 7 out of the 8 races. In the last race, tables of excited revellers bid against each other for the ownership of a horse and the prize money increased considerably!

The entrance ticket included a fish & chip supper and the bar was available to keep punters from getting thirsty after all the shouts of encouragement for their wining horse!

Mike & Kathy at the Village Shop sold the tickets in advance and encouraged customers to buy a horse even if they could not attend the event!

An auction was held of racing items including a hat signed by Frankie Dettori and silk jockey pants signed by lots of well know jockeys!

It was a noisy night full of laughter and fun, and raised the sum of £1,190 for the Village Hall.

Jill Goodwin

MOULTON HEATING OIL - VILLAGE BULK ORDER

The June order has just gone in at a lovely 51p per litre ! by far the best price of the year. To be quite honest, our discount was not huge this time but about 20 of you joined us and we ordered a total of some 15,000 litres.

Don't forget to encourage your friends and neighbours to join us, future dates are given below, and please do remember to give your FULL details when ordering, ie name, address, post code and telephone number, plus "easy access" or "we need a telephone call beforehand" – otherwise I have to scrabble about to find the detail myself.

Future ordering dates are : 8th September 6th October

our october

3rd November

1st December

Tony Franklin 01638 552958 tfranklin40@gmail.com

FROM OUR PCSO

Dear residents,

All in all I haven't really got much to report, which is normally a good thing! I don't want to encourage anything to now happen but it must be down to the excellent community spirit in Moulton and the efforts you all go to for each other.

Hopefully Community Speed Watch (CSW) is going to be more vigilant than ever now they have their new speed gun, with a few of our own thrown in also. For those of you that are unsure, CSW is a fantastic opportunity for police speed checks to be fitted in alongside community ones. We always need more volunteers though, so if you happen to have a few hours to spare please get in touch and we will be able to point you in the right direction.

Having said the first bit, if you have been a victim of crime, or are now, please report it to us, we do need to know about it. In an emergency call 999 but for a non-emergency 101. If you would like to speak to me personally about something that is not urgent please email Mildenhall.snt@suffolk. pnn.police.uk

Just a short piece this month, but hopefully I will catch up with you all soon.

Kind Regards,

Becky Simpson

PCS0

2014 ERWL Race 6 - 31st May

Moulton Open Five

Moulton, Suffolk

Mens 5 miles

1. Dominic K	Cing ©	(Colchester AC)	36.01	SM
2 Callum Wi		(Enfield H AC)	38.11	U20
3. Fransisco I	Reis	(Ilford AC)	40.03	M50
4. Fabian Der	uter	(Hillingdon AC)	41.14	SM
5. Trevor Jon	es	(Steyning AC)	42.09	M55
6. Peter Ryan	ı ©	(Ilford AC)	42.31	
7. Steve Uttle	ey	(Ilford AC)	42.40	
8. Steve Aller	n	(Barnet & DAC)	44.20	M55
9. Mal Martin	1	(Surrey WC)	44.27	M55
10. Stuart Ben	nett ©	(Ilford AC)	46.21	M55
11. Arthur The	omson	(Enfield HAC)	47.09	M75
12. Andrew Co	ox	(Hillingdon AC)	47.47	M60
13. Ken Bobbe	ett	(Hillingdon AC)	48.03	M65
14. John Const	tandino	u(Birchfield H)	48.44	M40
15. Dan Maske		(Surrey WC)	49.12	M65
16. Russ Jacks	on	(Yoks RWC)	49.20	
17. David Kate	es©	(Ilford AC)	49.36	
18. Roger Lille	ey	(Cambs/Col AC)	49.49	M50
19. Shaun Ligl	htman	(Surrey WC)	50.22	M70
20. Sean Pende	er ©	(Enfield HAC)	51.02	M60
21. Glyn Jones	8	(Coventry Godiva)	51.29	M70
22. Michael H	arran	(Surrey WC)	52.09	M75
23. Kevin Mar	shall©	(Ilford AC)	52.16	M50
24. John Turne	er	(Ely R)	53.27	M65
25. Richard M	cKenzie	e(Hillingdon AC)	53.47	M45
26. Russell Vr	oobel	(Hillingdon AC)	55.12	M50
27. David Hob	en	(Surrey WC)	55.31	M60
28. Les Scrive	ns	(Worcester AC)	57.04	M70
29. Len Ruddo	ock	(Ilford AC)	58.38	M60
30. Paul Firma	ige	(Ryston R)	58.41	M55
31. Phil Nutley	y	(St.Eds Pacers)	58.59	M65
32. Malcolm S	mith	(unatt/Moulton)	61.22	M65
33. Bill Suther	land ©	(Highgate H)	63.45	M65
34. Dave Ains	worth @		66.31	M65
35. Eric Horwi	ill ©	(Dudley/Stour)	66.42	M80
36. Jon May		(Enfield HAC)	67.25	M60
37. Ken Liver	nore ©	(Enfield HAC)	67 32	M80
38. Tony O'M	eara	(unatt/Moulton)	71.46	M70
39. Eddie Trot		(Ilford AC)	71.48	M60

Womens 5 miles	$^{\odot} = Centurion$	-	*=pb
1. Helen Middleton	(Enfield HAC)	50.47	W50
Cath Duhig ©	(Ryston R)	51.27	W55
Anne Jones	(Steyning AC)	51.42	W55
Fiona Bishop	(Woking AC)	52.30	W55
Angela Martin	(Surrey WC)	54.08	W45
Elizabeth Blakie	(Ryston R)	55.21	W55
Valarie Nutley	(St.Eds Pacers)	55.40	W55
8. Diana Braverman	(Enfield HAC	56.53	W60
9. Pamela Abbott	(Enfield HAC)	57.33	W50
10. Sue Clements ©	(Unatt)	60.40	W55
11. Marie Weaver-Sn	nith(Unatt/Moulton)67.30	W40
Lara Briggs	(Unatt/Moulton)	67.30	W40
13. Ann Scriven	(Unatt/Moulton)	71.12	W80
14. C.Ghaziai	(Unatt/Gazeley)	75.43	W40
15. Michelle Owen	(Unatt/Ashley)	75.43	W40

Team (Mixed three to score) Ilford AC Hillingdon AC Enfield H AC Surrey WC

Junior Races

- U10's 100m Mia King Elissia Deuter
- U10's 300m George Wilkinson Daniel Spinks Amira Price Ella Briggs

Suffolk championships:

Val Nutley	Callum Wilkinson
Marie Weaver-Smith	Phil Nutley
Lara Briggs	Malcolm Smith

Annual Moulton Walks

There were eight local walkers among then fifty-four that took part in this year's Moulton Five. Callum Wilkinson set a personal best (38.11), but even that wasn't good enough to beat Colchester's Olympic walker Dominic King who set a new course record of 36.01.

Apart from Callum the other local walkers had never attempted to race walk before, so their efforts are highly commendable and four have vowed to return next year and win a coveted '5 *miles in the Hour*' badge.

In order after Callum; Malcolm Smith 61.22, Marie Weaver-Smith and Lara Briggs 67.30, Anne Scriven 71.12, Tony O'Meara 71.46 along with C.Ghaziai and Michelle Owen 75.43.

Dominic King and Callum Wilkinson

Cath Duhig (Norfolk) leads Glyn Jones (Coventry)

 Dominic King © 	(Colchester AC)	36.01 ѕм
2 Callum Wilkinson	(Enfield HAC)	38 11 1120

3. Fransisco Reis *(Ilford AC)* 40.03 M50

Amira Price, Ella Briggs, George Wilkinson (the winner) and Daniel Spinks are pictured here just after the start of the u13's 300m

1. Helen Middleton	(Enfield HAC)	50.47 w50
2. Cath Duhig ©	(Ryston R)	51.27 w55
3. Anne Jones	(Steyning AC)	51.42 w55

There was plenty of praise from visiting walkers for the Scouts who manned the drinks station at Dalham, the Pointsmen who helped make the course safer, the officials and refreshment staff and the support and encouragement from the villagers.

Thirteen people turned up for the annual **Amble and Ramble**, this year around the three churches walk and here they are all set to go.

Photographs courtesy of Mark Easton, Keith Paterson and Mark Price

Revival of one of Moulton's oldest industries

End of an era, but re-forged in fire

With the demise in 2012 of the old forge in Church Street the village of Moulton lost one of its oldest traditional businesses. After nearly three centuries of forging and blacksmithing, another hub of traditional craftsmanship closed its gates for the last time. However, like the mythical phoenix rising from the flames of the fire a new enterprise has come to the village in the form of:

Art Steel Works, Unit 5, Griffith's Yard, Moulton

Simone Aresu, originally from Sardinia, has an impressive 25 years background in engineering and forging and came to this area in 1999. Working in the oil and aerospace industries, and as an artisan craftsman, his skills cover a wide range of techniques and his creative designs can be found in and around Newmarket in various guises.

Examples of his work can be found on his website www.artsteelwork.com

Past commissions include a magnificent set of gates for a local racing establishment, a mechanical exercise horse for Frankie Dettori, ecclesiastical sculptures and lighting shades for churches in Newmarket and Kirtling, personalised gym and fitness equipment and bespoke furniture and bedsteads.

From the creative to the functional, Simone has also crafted ploughs, customised fittings forthe interior of work vehicles and taken on agricultural coach building for local farmers.

He is looking forward to expanding his clientele list and offering his services to other local businesses in the area.

Contact Simone 07853756457 simonearesu@ artsteelwork.com

Moulton Community Choir

The choir continues to attract more new members and during the warmer Summer months we will be holding our weekly rehearsals in St Peter's Church. We have a host of musical engagements in our choir diary and we will round off this term with our

"Songs for a Summer's Evening" Concert on Tuesday 8th July at 7-30pm.

The programme will include an eclectic mix of old and new favourites with a particularly poignant rendition of some familiar songs from the battlefields of 1914 to 1918 in this the commemorative centenary year of the outbreak of the Great War.

Drinks and delicious light refreshments will be served after the concert and a retiring collection for Church funds will be taken.

We extend a special invitation to everyone in the village and environs as this will be our last local performance under the baton of our dedicated musical director Judith Fisher.

Judith is moving away to Warwickshire where her husband Carl has secured a teaching post at the prestigious Rugby School. We wish her every success for the future.

The choir is hoping to continue to rehearse and perform from September but we will obviously need a new conductor to guide us along our merry musical way.

For further information please contact Marian Brown on 552953 music@thebrownfamily.com

The Kirtling Red Lion

214 The Street, Kirtling, CB8 9PD, 01638 731976 www.kirtlingredlion.co.uk redlion.kirtling@gmail.com

> Opening Hours Wednesday – Saturday 12-3 & 6-late Friday 5-late Sunday 12-5 Sunday Lunch £8.95

Wednesday - Friday Take Away Fish & Chips £7.95

Wind Down Friday from 5pm Pint of Carlsberg, Adnams or Glass of Wine £2.50

Wednesday-Friday Lunch Time Specials 2 courses £8.95

Saturday Night is Steak & Pudding Night Rump Steak with all the trimmings served on a sizzling platter and a pudding of your choice £14.95

10% off with this voucher*

*T&C's apply cannot be used in conjunction with any other offers 10% off food bill

Anxious? Angry? Grieving? Lost? Feeling stuck, hopeless, depressed?

LIZ TURNER

Bsc (Hons), Dip. Counselling, FdA Counselling, M.B.A.C.P.

COUNSELLOR AND PSYCHOTHERAPIST

Adult one-to-one counselling short and long term.

Private therapy room, in Kentford.

Confidential within www.bacp.co.uk guidelines.

Fee per session:£40.00

Warm, safe, experienced, confidential help to ease your experience in living whilst supporting you to explore and develop, at your own pace, strategies for change.

Call me confidentially on: 07585 787 974

You can also find me and email me at: www.counselling-directory.org.uk/counsellors/liz-turner for further information or to arrange an initial one hour session.

Find out more about BACP

British Association for Counselling & Psychotherapy

The Kentford

Bar Open - Mon - Sat 11am - 11pm / Sun 12noon - 8pm Food Served - Mon - Fri 12noon - 3pm & 6pm - 9pm / Sat 12noon - 9pm/ Sun 12noon - 4pm

Treat Dad this fathering Sunday 15th June Early sitting 12 Noon – 2.15PM Mid sitting 2.30PM- 4.45PM £25.00 for 3 courses/£10 for children

Every Wednesday evening we offer two steaks for £20. Choose from a selection of classic cuts.

Live Jazz every last Thursday of the month. Join us for great food and the excellent Rob James Trio. Music starts from 7PM The Kentford Happy Hour - Monday-Friday 3-6pm Enjoy a pint of Greene King IPA, Carlsberg or Fosters for £3. Or a 175ml glass of our house white, red or rose.

All England world cup games shown here. Get behind the nation! Pints of Greene King IPA, Carlsberg or Fosters for £3 during the game.

Book Now on 01638 750 360 Emma, Lee and Team

Blackstone Wild Wasp Nest Destruction.

From £45 per nest

All staff fully CRB checked Can work in any environment

CALL: 07864018133 or 01638 570431

We are fully trained in wasp nest destruction.

Guarantee no call backs or our next visit is at no cost.

We use only professional strength treatments to quickly and effectively destroy the nest at an affordable friendly rate.

giving nature rspb a home

July events

RSPB Lakenheath Fen

Saturday 12 July Moth camp out, 7.30pm

Join us for a special moth- themed camp out to discover what moths call the reserve home. After an introductory talk, we'll spend an evening visiting the moth traps, before heading back for a hot drink and bed. After breakfast, we'll revisit the traps to discover if any new moths have been caught. Price includes a continental breakfast. Please bring a torch. Adults £16 Children £8 (Non-Members) Adults £13 Children £6.50 (Members) PAYMENT TAKEN AT TIME OF BOOKING, www.wegottickets.com/lakenheath or cheque.

Sunday 20 July Beginners wildlife photography workshop 10am-3pm

Join Site Manager Dave Rogers for an introductory course on digital wildlife photography. The workshop will be a mix of taught course inside the visitor centre and practical photography out on the reserve. This event is aimed at people who are starting out with a digital SLR camera. Please bring a packed lunch. Adults £40, Children £20 (Non-Members) Adults £30, Children £15 (Members) PAYMENT TAKEN AT TIME OF BOOKING. www.wegottickets.com/lakenheath or cheque.

24 & 31 July Wildlife Explorers summer club 11am-12.30pm

Join us for some free family fun in the Fens throughout the summer holidays. We will learn about a wide variety of creatures both big and small that call the reserve home. There will be a different theme for each week, and each meeting will consist of both inside and outdoors elements, so please dress appropriately. All children must be accompanied but accompanying adults are free. No need to book. Free event. (Car parking charge applies to non-members)

Sunday 27 July The Long Walk 9.30am-3pm

RSPB Lakenheath Fen is a much larger home for wildlife than most people think! Join us for a circular 10 kilometre walk around the whole reserve. We will walk through the reserve on paths that are not usually open to the public. We will visit Botany Bay SSSI at the west end of the reserve on the way round. Please bring a packed lunch and plenty of water. Adults £12 Children £6 (Non-Members) Adults £9 Children £4.50 (Members) PAYMENT TAKEN AT TIME OF BOOKING. www.wegottickets.com/lakenheath or cheque.

Booking is essential for all events unless stated otherwise.

For all enquiries and bookings, please contact: 01842 863400 or email: lakenheath@rspb.org.uk

Other Information: Most events have outdoor components so please dress appropriately. Stout footwear and warm, waterproof clothing are strongly recommended. We suggest you bring a torch to evening events.

In the area

Saturday 5 July Wild Families walk in Thetford 11am-Midday

Join us for a really wild walk in Thetford, take part in bug hunting and our explorer trail and learn more about everything that wriggles, sings and scurries! All children must be accompanied

by an adult. Booking- No need to book just meet us 15minutes before the start at the Captain Mainwaring Statue in the town centre.

Sunday 6 July Wild walk in Thetford 11am-12.30pm

Join our monthly group walk for adults in Thetford; the walks are varied in route and topic, each providing an opportunity to learn something different about the wildlife and heritage of Thetford and the Brecks. This is a fantastic opportunity to get outdoors in the fresh air, meet new people and enjoy learning more about what can be found on your doorstep. For any budding nature enthusiasts, complete beginners and budding photographers you'll have the chance to see brilliant urban wildlife such as kingfishers up close.

No need to book just meet us at the Captain Mainwaring statue in the bus station car park at 10:45am to meet before the start of the walk.

Interested? We'd love to hear from you! Get in touch on:

Email- thebrecks@rspb.org.uk

Telephone- 01842 753732

An exciting year for the Brecks

This year looks set to be an exciting one for the Brecks. A new landscape partnership scheme is coming to the area in the shape of the Breaking New Ground Project. This three year scheme was successfully awarded $\pounds 1.5$ million by the Heritage Lottery Fund and will form the umbrella for 37 individual projects. It will deliver new conservation, heritage and community projects in the Brecks area. The scheme will work on a landscape scale by encompassing core areas of the Brecks. It will be hosted by Suffolk County Council and has representation from across a wide range of local authorities, national and

local organisations as well as other important stakeholders in the Brecks.

Wings over the Brecks, one of the 37 projects. will be run by the Forestry Commission. Norfolk Wildlife Trust and the RSPB. This will provide local residents with the opportunity to see the secret lives of unique Brecks wildlife unfold through live video footage. This will be visible at the Forestry Commission's High Lodge; Norfolk Wildlife Trust's Weeting Heath and at roaming displays run by the RSPB in Thetford and Brandon. Nest cameras will reveal the nests and behaviour of specialist species such as woodlarks, goshawks and stone -curlews. These iconic birds of the Brecks are famous for their elusive behaviour and vulnerability due to disturbance so are rarely seen. The Wings over the Brecks project footage will allow everyone a glimpse into their lives and watch their dramas unfurl.

For local residents keen to be involved their local community, Wings over the Brecks will also provide plenty of opportunities to get involved as a volunteer. The project is looking for local volunteers of all ages to assist with various roles. These will include helping to bring to life the nest camera footage to residents and tourists at the display at High Lodge and to assist with the running of the programme of exciting events that will take place.

Having run community engagement work in the Brecks for over a year now, I am passionate about the wildlife and heritage of the Brecks. I am really excited to see how the project progresses so watch this space!

If you would like to find out more about Breaking New Ground and Wings over the Brecks, or you are interested in volunteering as part of the project then please get in touch by phoning 01842 753732 or e-mailing thebrecks@rspb.org.uk

Keep up to date on-

www.rspb.org.uk/futurescapes/

Sammy Fraser

RSPB Brecks Community Engagement Officer

Panthers Football Club Report June 2014

The football season has now come to an end after what felt like a very long season of postponed matches and wet weather.

Since the last newsletter all the players were invited to a VIP day out at Colchester Football Club, which included a stadium tour, meeting the players and being the guard of honour during the match. The players also took part in a coaching session lead by one of the Colchester FC coaches. All that were able to go had a really enjoyable day.

After a lot of fundraising and some generous donations Panthers have now raised enough money to send most of our coaches on their FA coaching courses which they need to complete so Panthers can become a Charter Standard Club. This means we can remain a local village club without having to join a bigger Club to enable us to continue. Thank you to everyone who donated!

The only thing that remains to do until the next football season is our End of Season Presentation in July to celebrate all the players who have taken part this season, with special awards for Players Player, Supporters Player, Managers Player and Most improved.

But this would not be possible without all our coaches and the sponsorship from Mike and Kathy at Moulton Stores who have yet again continued to support the club by sponsoring waterproof jackets for the under 14 team, Race Right who have kindly sponsored the new under 14 kit. Genix, and Wilson Physiotherapy Ltd. So a BIG THANKYOU!!!

Youth Club Needs New Team to Continue!

Our end of year party (18 July, not to be missed) will bring Moulton Youth Club to a close unless a new team can take over. Bev, Jayne and lan have coordinated the running of this popular village activity for three years, and now, as their children move on, feel it would be better run by parents of those attending.

Attracting 30 kids on average each fortnight, the youth club has been a great meeting point and energy outlet for our school kids. Years 5-9 come together-usually without ado-and just enjoy being kids. Ball games, craft, bingo, table tennis, cookery, talent shows, disco, rounders and tuckshop.

What you do is up to you and fees and tuck shop takings cover likely expenses. What's involved is really very straightforward and a team of three with a network of helpers is sufficient. Please get in touch to find out more or come and see us. It would be a huge loss to the village if we have to shut our doors. Contact Bev (07986467310), Jayne (07951609798) or lan (07711555744) if you wish to discuss.

Linda

or e-mail:

bookingsMVH@moultonsuffolk.co.uk

R H Genealogy & Family Tree Research

Let us do the research, You have always Wanted to do

Contact us for estimates.

Tel:07866 983279

Email:roberthayes1978.rh@gmail.com web:www.rhfamilytree.com

Taxi Service from Moulton to Bury St Edmunds prices from £16.80

business class airport service

From Moulton to:	
Heathrow	£125.00
Gatwick	£130.00
Stansted	£75.00
Luton	£80.00
London City	£105.00
Norwich	£80.00
Southend	£90.00

All prices are based on the vehicle arriving or departing from Moulton or within 5 miles of the area.

T: 01284 766777 E: book@a1cars.co.uk www.a1cars.co.uk

website

Book on line using our website www.a1cars.co.uk. Payments can be made securely on line by debit, credit or AMEX card. Need an instant quote then speak to Claire live online.

We take Suffolk Travel Vouchers.

Suffolk Maids

The Mousekeeper Register

Domestic Cleaning & Ironing Service

At Suffolk Maids we maintain a fast growing register of reliable local housekeepers who offer cleaning and ironing services to private homes.

Personal Housekeeper

Unique Security System

Fully Insured

All for less than £9.75 per hour.

For further information please call: 0844 544 9905

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

BCM FIREWOOD Quality Seasoned Logs & Kindling

Bulk bag of logs (0.65 cubic metres) £65.00 Truck load of logs (1.2 cubic metres) £100.00 Trailer load of logs (1.8 cubic metres) £150.00

Free Kindling With All Orders

Please check www.bcm-firewood.co.uk for current news and offers Free delivery 7 mile radius of Herringswell

Call Ben - 01638 810312 07834859022 COURT NEWS Delivering News to your door

We deliver! Newspapers & Magazines to MOULTON

If you would like more information or to place an order please telephone

01284 702 447

Fed up Painting Your Roofline?

Does your roof suffer with any of the following? Flaking Paint • Rotten Timbers • No Ventilation Blocked or Leaking Gutters • Nesting Birds Over 10 Years Old?

TRADE DIRECTORY

I J GARDENING SERVICES

ALL ASPECTS UNDERTAKEN Tree, Shrub and Hedge Planting/Pruning Turfing,Seeding and Garden Maintenance Patios, Fence and Trellis Work

TEL 01638 500298

G C SORE

For all PVCU installations Windows, Conservatories, Facias etc MANY SATISFIED CUSTOMERS IN MOULTON **t. 07831 591700**

ADVERTISE HERE FOR ONLY £25 FOR 4 ISSUES

SandEdge.com

For Garden Furniture, Ornaments & Accessories

10% discount

for Moulton News readers when collecting in person **Tel 01638 552809**

RICHARD FORTEY

For the very best

AERIAL & SATELLITE SERVICE

Many satisfied customers in the village

Telephone: 01638 662119

ADVERTISE HERE FOR ONLY £25 FOR 4 ISSUES

ELITE ELECTRICAL

 $\begin{array}{c} \text{DOMESTIC INDUSTRIAL COMMERCIAL} \\ \text{INSTALLATION & MAINTENANCE} \\ \text{P.A.T. TESTING} \\ \text{FREE ESTIMATES} \ / \ 24 \ \text{HOUR CALL OUT} \\ tel/fax: \ 01638 \ 552641 \\ mob: \ 07816 \ 040672 \end{array}$

CSF

Carpentry & Jounery

Call or email Chris Frost for free quotation

07506 826580 csfcarpentryandjoinery@hotmail.co.uk

ANTIQUES

Antiques purchased for cash top prices paid - also a professional and discreet House & Barn clearing Service

Ring Mick on 01638 554382

CARPENTRY, JOINERY & PROPERTY MAINTENANCE D & S Anthony Dobson & Mark Smith 07958 232787 •07717 744984 info@dandscarpentry.co.uk Information & Free quotations

Moulton Village Hall

Management Committee Officers

Chairman	John Derry	552809
Deputy Chairman	Richard Marshall	750488
Treasurer	Jerry Goodwin	551851
Bookings/Secretary	Jill Goodwin	551851

Jill Goodwin is responsible for taking bookings. To make bookings, or make enquiries about the hall, please contact Jill on 01638 551851 or e-mail: bookingsMVH@moultonsuffolk.co.uk

If you are interested in joining a group or activity, set out below are the names and contact details you will require:

Monday	Pre-School	09.15	Pauline Paines	07905 786303
Monday	Roller skating	15:30	Private hire	
Monday	W.I. (2nd Monday)	19.30	Andrea Bignall	
Tuesday	Toddlers	10.00	Chris Prosser	552358
Tuesday	Cubs/Beavers	18.00	Debbie Owen	07796 28459
Wednesday	Pre-School	09.15	Pauline (as above)	
Wednesday	Dog Training	19.00	Sue Hough	07836 624684
Thursday	Pilates	09.15	Alison Wilson	07752 360 839
Thursday	Upholstery	10.30	Valerie Deery	555151
Thursday	Bridge club	14.00	Graham Burford	6661642
Thursday	Zumba	18.30	Rachel Dodd	07875 023798
Thursday	Badminton	20.00	Yvonne Slater	750547
Friday	Pre-School	09.15	Pauline (as above)	
Friday	Carpet Bowls (2wkly)	19.00	Dick Marshall	750488
Friday	Youth Club (2wkly)	19:15	lan Spinks	751146
Saturday	Panthers Football	10.00	Nicola Talbot	552358
Sunday	Panther/Veterans	10.00	Steve Wilson	07538 241521

Telephone Directory

Addenbrookes Hospital	01223 245151
Newmarket Hospital	01638 564000
West Suffolk Hospital	01284 713000
Oakfield Surgery	01638 662018
Orchard House Surgery	01638 666887
Rookery Medical Centre	01638 664338
NEWMARKET	
All Saints Church (Rev Max Osborne)	01638 662514
Catholic Church (Fr Michael Griffin)	01638 662492
Citizens Advice Bureau	01638 665999
Day Centre	01638 664262
Dial-a-Ride	01638 608080
Kings Theatre (Nomads)	01638 663337
Library	01638 661216
New Astley Club	01638 662828
Newmarket Tourist Information	01638 667200
Ramblers Association	01353 723529
Sports Centre	01638 662726
LOCAL GOVERNMENT	
Forest Heath District Council	01638 719000
Local County Councillor (Lisa Chambers)	01638 552716
Local District Councillor (Carol Lynch)	01638 751888
Moulton Parish Council (Bill Rampling – Chairman)	01638 552631
Moulton Parish Council Clerk (Lorraine Stone)	01638 720971
Newmarket Town Council	01638 667227
MOULTON VILLAGE	
Moulton News	01638 552958
Moulton News St Peters Church (Rev Stephen Mitchell)	01638 552958 01638 552630
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin)	01638 552958 01638 552630 01638 551851
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy)	01638 552958 01638 552630 01638 551851 01638 750242
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236 01638 552820
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236 01638 552820
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson)	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236 01638 552820
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL	01638 552958 01638 552630 01638 551851 01638 750242 01638 552958 01638 750236 01638 552820 01284 774100
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 0000303
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 0000303 01582 405100
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport Gatwick Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 000303 01582 405100 0870 0002468
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport Gatwick Airport Heathrow Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 000303 01582 405100 0870 0002468
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport Gatwick Airport Heathrow Airport Heathrow Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 0000303 01582 405100 0870 0002468 0870 0000123
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport Gatwick Airport Heathrow Airport Heathrow Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 552820 01284 774100 08457 484950 01223 423578 0870 0000303 01582 405100 0870 0002468 0870 0000123
Moulton News St Peters Church (Rev Stephen Mitchell) Village Hall Bookings (Jill Goodwin) Village Shop (Mick & Kathy) Village Bulk Oil Ordering Scheme (Tony Franklin) Village Bulk Oil Ordering Scheme (Tony Franklin) Village School (Naomi Snowdon – Head Teacher) Village Website (John Scott) Village Police Community Support Officer (Becky Simpson) TRAVEL Railtrack Enquiries Stagecoach – Cambus Stanstead Airport Luton Airport Gatwick Airport Heathrow Airport Heathrow Airport	01638 552958 01638 552630 01638 551851 01638 750242 01638 750242 01638 750236 01638 750236 01638 752820 01284 774100 08457 484950 01223 423578 0870 000303 01582 405100 0870 0002468 0870 0000123