

The Conduit

Now
Interactive

Number 57 September 2019- August 2020

Societies | lectures | conferences | groups | courses
museums | archaeology | architecture
local and family history

Foreword

In compiling *The Conduit* this year we have tried to be totally inclusive, but appreciate that some organisations may have been omitted and note that some societies have not been able to finalise their 2019–2020 programmes at the time of publication. In this case, readers are advised to consult the website of the relevant organisation.

Email and website addresses, where known, are included in *The Conduit*, and users of the online version can **click on the relevant hyperlinks**. It is also possible to **click on one of the Section headings below and go straight to that Section**. We hope you find this useful.

We aim to send *The Conduit* to every listed local society in Cambridgeshire, as well as to museums and other relevant organisations. If you belong to an organisation whose details are not included, or which would like to receive copies of *The Conduit* next year, please email the Editor, who will add your organisation's details to the next issue. Wherever possible the information has been checked by a responsible individual in the relevant organisation and so should be up to date at the time of printing. Further details of the activities of listed organisations are often available on their websites.

This publication is intended as a work of reference both for members of Cambridge Antiquarian Society and by others who use it to inform themselves of events and activities of interest across our richly historical county. I would like to thank Simon Barlow of the University Library, who edited *The Conduit* for eight years, and Vicki Harley who has taken over the role for her hard work in compiling and producing *The Conduit* this year.

Alison Dickens BA MCI^fA
President, Cambridge Antiquarian Society

Contents

Cambridge Antiquarian Society	2
Cambridgeshire Records Society	4
Archaeology Groups	5
Architecture & Civic Societies	13
Archive Groups	19
Family History Societies	22
Local History & Other Societies	24
Museums & Museum Societies	58
Education	78
Miscellaneous	79

ISSN 0144-8439 (Print)
ISSN 2054-9407 (Online)

Cambridge Antiquarian Society

www.camantsoc.org

President
Secretary

Alison Dickens
Catherine Collins
c/o The Haddon Library, Downing Street, Cambridge CB2 3DZ
Email: secretary@camantsoc.org

Registrar (Membership)

Glynis Pilbeam
6 Cross Keys Court, Cottenham, Cambridge CB24 8UW
Email: registrar@camantsoc.org

The Society was founded in 1840 to promote the study of history, architectural history and archaeology, and the conservation of relevant features and objects within the county of Cambridgeshire. Membership benefits include a programme of early evening lectures once each month between October and May, day excursions led by experts, reduced entry to the spring conference and a copy of the Society's journal, *Proceedings of the Cambridge Antiquarian Society*. Members may also request a free print copy of *The Conduit*.

Meetings: Lectures (18:00 on Mondays) and conferences (all day on Saturdays) are usually held in the Faculty of Law on the University of Cambridge's Sidgwick site, unless otherwise stated. There is plenty of free parking. Other events are held where notified.

Membership: Individual £20.00; Families and Affiliated Societies £20.00.
There is no charge for visitors or guests at lectures. New members are warmly welcomed.

Programme:

7 Oct.	Alison Sheridan	Long Before Brexit (Jointly with the Prehistoric Society)
4 Nov.	Emma Jeffery & Tony Walsh	Results from the A14 excavations
23 Nov.		Autumn Conference Recent Fieldwork in Cambridgeshire (Details will be circulated)
2 Dec. TBC	Alison Dickens	'Dear Mother and All': The WWI Letters of Stanley Parker of Rampton Christmas Social Event TBC (Details will be circulated)
6 Jan.	Jackie Hall	Peterborough Abbey in 1116
3 Feb.	Wendy Andrews	'Decorations of the Highest Class': Insights from the Cowtan & Sons' Wallpaper Archive, 1824-1938, at the V&A.
2 Mar.	Stephen Rippon	Kingdom, Civitas and County: the evolution of territorial identity in Eastern England in the Iron Age, Roman and Early Medieval periods
7 Mar.	Spring Conference	Cambridgeshire and Huntingdonshire in Early Photography and Films (Details will be circulated)
6 Apr. 17:45		AGM
18:00	Simon Bradley	Victorian Cambridge
11 May	Sam Lucy	Anglo-Saxon Trumpington
TBC		Summer Social Event TBC (Details will be circulated)

Local Maps Research: This year a large number of enhanced images of local maps of many periods has been added to the CAS website. They are freely available. It is hoped that commentaries on their content and importance will also be added in 2019/20. A full account of the history of Cambridgeshire cartography, with detailed descriptions of three very different maps of the county from the late 18th to the 20th century and full colour plates, appears in *Proceedings of the Cambridge Antiquarian Society* (forthcoming, 2019) and is essential reading.

New volunteers would be most welcome. All that is needed is an interest in maps and a general knowledge of the history & geography of the county. The main task is to compile detailed descriptions of map content using the resources of the Cambridgeshire Collection in the Cambridge Central Library. If you would like to be involved, please contact Tony Kirby, akirby121@btinternet.com, or John Pickles, jdp1003@cam.ac.uk, for details.

Relhan Online: The Relhan Collection, 360 illustrations of sites and monuments of antiquarian interest, most of them drawn by Richard Relhan, a Cambridge apothecary, between about 1797 and 1840, was given to CAS on his death and is now deposited in the University Library (UL). The Collection contains many important views of villages before Enclosure, churches before Victorian restoration, great houses before demolition or major changes, and church monuments and heraldry while their colour was fresher and inscriptions more legible (and more were extant). It has now been digitised on behalf of CAS, and Beth Davis and I visited many churches last winter, photographing them from the same vantage point as Relhan used, to get before and after shots, and we hope to complete recording work this autumn/winter. Meanwhile, the first draft of background research into the monuments has been prepared for the first 2 (of 3) volumes of the drawings, and I hope this will be complete by Christmas. Once ready, the annotated drawings will go onto the UL website, with open online access for all, copyright remaining with CAS. This exciting project is possible because of a generous bequest by our past President, Mary Hesse, who had a particular interest in landscape archaeology in south Cambridgeshire.
Alison Taylor

Small Grants Scheme: In recent years there has been an increase in voluntary activity within the fields of local archaeology and history, with new or existing groups expanding and their members making significant contributions to our understanding of Cambridgeshire's heritage. In support of this, CAS Council makes available the sum of £500 per annum to be disbursed in grants to assist projects on local archaeology and local history in Cambridgeshire, carried out on a voluntary basis by groups or individuals who are affiliated to or individual members of CAS. Grants may be made for purchasing materials or towards publication and/or presentation of results.

Applicants must supply a detailed description of intended or completed work, some indication of overall cost involved and what part would be financed by the CAS grant; the application will be assessed for its merits by the CAS Council. Although applications from all groups and individuals are welcome, those who have been successful one year will not usually be considered the following year.

The deadline for grant applications is 31st December each year and the successful applicant/s will be announced at the society's AGM in April and duly informed.

On completion of the project, a report of how the grant was used, the resulting work and/or the publication (if appropriate) must be forwarded to the Secretary of CAS.

Applications should be made through the Secretary. Please email secretary@camantsoc.org for an application form.

Publications: All available publications are listed on the Publications page of our website. For copies of these, please email the Honorary Librarian, John Pickles, jdp1003@cam.ac.uk

Cambridgeshire Records Society

<http://www.cambsrecordsociety.co.uk>

President

Chair

General Editor

Secretary

Dr Chris Briggs

Elizabeth Stazicker

Dr Rosemary Horrox

Dr Sarah Bendall

Emmanuel College, Cambridge CB2 3AP

The Cambridgeshire Records Society was founded in 1972 by the Cambridge Antiquarian Society. Its purpose is to publish editions of original documents from the Middle Ages to the present relating to Cambridgeshire and the surrounding area in order to make them accessible to Cambridgeshire people interested in their local and family history and to historians worldwide. The Society also republishes unavailable printed works and historical maps. The work of transcription, translation and editing of texts and the preparation of volumes is done voluntarily by editors with expertise in the subject. The membership's annual subscriptions finance the costs of preparing and publishing the volumes. In some cases, individual volumes have received grants towards costs.

The Society aims to publish a volume a year. Members receive a free copy of every work published during their period of membership.

Membership: The Society is open to all interested individuals, libraries, schools and other institutions at an annual subscription of £17.50. In addition to their free volume, members can purchase volumes at a member's price, usually two-thirds of the retail price.

The Society holds an annual meeting with a talk on a topic relating to the current publication or to local records and archives.

The Society has 25 publications in stock. See our website or Cambridgeshire Records Society on www.genfair.com. The latest volumes are (2016): *Jonas Moore's Mapp of the Great Levell of the Fenns 1658*, accompanying text by Frances Willmoth and Elizabeth Stazicker; ISBN 978 0 904323 25 2, Full price £36, CRS Member price £21.50; (2017): *The Cambridgeshire Committee for Scandalous Ministers 1644-45*, edited by Graham Hart; ISBN 978 0 904323 26 9, Full price £22.50, CRS Member price £15; and (2018): *The Parliamentary Surveys of the Cambridgeshire Properties of the Dean and Chapter of Ely 1649-1652*, edited by William Franklin; ISBN 9780904323276, Full price £22.50, CRS Member price £15.

The Society also publishes three Cambridge map editions (covering the city of Cambridge from the 16th to the early 20th century):

Baker's Map of Cambridge, 1830 (out of print)

A Portfolio of 12 maps illustrating the changing plan of Cambridge, 1574-1900

Reprint of the Ordnance Survey 1:500 Town Plans of Cambridge, 1886-1902

Volumes in preparation include:

Huntingdonshire Hearth Tax, transcribed by Ken Sneath

Sales enquiries: Email: paksaunders@talk21.com

Archaeology Groups

8–16 Fenland Archaeology

c/o Wisbech & Fenland Museum, Museum Square, Wisbech, PE13 3EL

Tel: 07542 312692

8–16 Fenland Archaeology is a joint venture between Fenland Archaeological Society (FenArch) and Wisbech and Fenland Museum.

Membership is open to 8 to 16 year olds. The group meets at Wisbech & Fenland Museum on the fourth Saturday of each month (except August and December) between 10:00 and 12:00. Current membership fees £5 pa.

Members also take part in local digs and visits.

Archaeology RheeSearch

www.rheesearch.org.uk

Contact

Dr Brian Bridgland

22 Church Lane, Pampisford, Cambridge CB22 3ET

Tel: 01223 832954; Email: brizzy2006@waitrose.com

General enquiries

webmaster@rheesearch.org.uk

We are a group who have been undertaking geophysical surveys in Cambridgeshire, mostly in the south of the County, during the past 22 years. We use soil resistivity and magnetometry equipment for our surveys. We aim to be surveying most Sundays in the year – depending on the weather though! We welcome new members to come along and join us. We also invite inquiries regarding possible new sites to investigate. Please visit our web site for more information.

Cambridge Archaeological Unit

www.cau.arch.cam.ac.uk

University of Cambridge Department of Archaeology, Downing Street, Cambridge CB2 3DZ

Tel: 01223 327802; Email: cauadmin@arch.cam.ac.uk

The Cambridge Archaeological Unit was founded in 1990 by Christopher Evans and Dr Ian Hodder and operates out of the University of Cambridge Department of Archaeology. The Unit offers a full range of archaeological services on all types of projects, supported by the academic and scientific expertise of the University of Cambridge. Our pioneering landscape sampling techniques have proven successful on motorway, new town, quarry and inner-city development sites, providing a highly efficient practice complementary to industry.

With the aim of bridging the research and commercial sectors the unit believes development of innovative techniques are crucial to maintaining the highest standards of both academic and professional practice. Our service is designed to fulfil all planning requirements from desktop assessment through to full excavation and publication. Our proven record of delivering results within an agreed time-scale and budget has enabled continual growth into one of the leading archaeological contracting organisations in the United Kingdom.

Cambridge Archaeology Field Group

www.cafg.net

**President
Chair**

**Dr. Paul Spoerry
Barrie Fuller**

Email: bf202@cam.ac.uk

Secretary

Susan May

94 High Street, Great Shelford CB22 5EH

Tel: 01223 843121; Email: cafg.may@ntlworld.com

The Group started in 1978 to enjoy practical archaeology and add to the local archaeological record. Reports of our fieldwork can be seen on our website and you can follow us on Facebook. The Group also holds lectures and occasional workshops open to all. We are affiliated to the Cambridge Antiquarian Society, the Council for British Archaeology and Jigsaw Cambridgeshire.

Meetings: Lectures are held in the seminar room at the McDonald Institute for Archaeological Research, Downing Street, Cambridge from October to June, normally on the first Wednesday of the month, starting at 19:30.

Programme:

The lecture season starts with:

2 Oct. **Paddy Lambert** (Oxford Archaeology East) The Weird and Wonderful World of the Romans
6 Nov. Celebration of the Group's 40 years and presentation of the 2019 Val Whittaker Memorial Prize

Details of the rest of the programme will be available on our website.

On other Wednesday evenings throughout the year, unless we have an outdoor activity, we meet at the Oxford Archaeology East premises at Unit 15, Trafalgar Way, Bar Hill, from about 19:15, to process finds from our fieldwork. Occasional informal workshops are held on these Wednesdays.

From autumn to spring we are out field-walking, normally on Sunday mornings, within about 15 miles of Cambridge. In the summer we normally undertake a short-term excavation – in 2020 this will be at Ickleton – and organise other fieldwork as available. We have our own projects and will also undertake fieldwork at the request of other bodies.

Membership: £12 individual, £18 family. £1 non-members for lectures. Application forms and further details are available on the website or from the Secretary.

Val Whittaker Memorial Prize: The Group offers up to £150 each year to applicants 17 years old or above wanting to pursue their interest in archaeology; currently the prize is advertised to Cambridge University archaeology undergraduates. For further details please see our website.

Cambridge Industrial Archaeology Society

Chair

Robin Chandler

12 Church Street, Hemingford Grey, Huntingdon, Cambs PE28 9DF
Tel: 01480 465571

Secretary

Dr John Rolfe

The Thorpe, Hemingford Grey, Huntingdon, Cambs PE28 9DA

Treasurer

Stephen Hipkin

82 Frog End, Shepreth, Herts SG8 6RF Tel: 01763 261915

The Society's aim is to study and record the industrial history and artefacts of Cambridgeshire. It is affiliated to the Association of Industrial Archaeology (AIA) and is one of the founder members of the East of England Industrial Archaeology Conference (EERIAC). The Society also commissions and publishes occasional monographs on Cambridge industrial subjects written by its members. Meetings, visits and conferences are open to everyone with an interest in industrial history.

Meetings: These are normally held at 19:30 on the second Monday of the winter months at the Pye Building, Cambridge Museum of Technology, Cheddars Lane, Cambridge. Further details are available from their website.

Membership: £17 yearly (October–September), due from 1 October; Visitors £3 each meeting.

Programme:

Complete details of our programme are not available as *Conduit* goes to press, but the dates for 2019/2020 meetings are as follows:

9 September
14 October
11 November
9 December
13 January
10 February
9 March
20 April

To receive a full programme (ready in mid-September), contact the Chair (as above) with your name, address and telephone number or email robin.chandler@btinternet.com.

Visits: A few visits to sites of interest may be arranged in the summer months.

EERIAC: The East of England Regional Archaeology Conferences are fairly informal day meetings, and all are welcome, even if not members of Cambridge Industrial Archaeology Society. EERIAC 2019 is being planned to be held in Norfolk. Further information will be provided as and when available.

Cambridgeshire Archaeology

(A) Cambridgeshire County Council: Historic Environment Record

www.cambridgeshire.gov.uk/archaeology

Box SH1011, Shire Hall, Cambridge CB3 0AP

Email: archaeology@cambridgeshire.gov.uk

Senior Archaeologist

Sally Croft

Tel: 01223 728569; Email: sally.croft@cambridgeshire.gov.uk

Archaeological Officer (HER)

Ruth Beckley

Tel: 01223 728592; Email: ruth.beckley@cambridgeshire.gov.uk

Archaeological Officer (HER)

Jessica Cooper-Dunn

Tel: 01223 728589;

Email: jessica.cooper-dunn@cambridgeshire.gov.uk

The Cambridgeshire Historic Environment Record (CHER) is the most comprehensive source of information on archaeological sites and finds in the modern county of Cambridgeshire. It forms part

of a network of Historic Environment Records (HERs) across the United Kingdom. Formerly known as the Cambridgeshire Sites and Monuments Record, we are continuously expanding the record to include information relating to all aspects of the historic environment. In particular, we are incorporating information about historic buildings and settlements, parks and gardens of historic interest, industrial and 20th century remains.

We currently have over 20,000 records concerning archaeological monuments, chance finds, buildings and past fieldwork in Cambridgeshire. These are held on a computerised database and mapping system, where they can be easily searched by date, location and type of remains. Much of the information on the CHER is now available online via the Heritage Gateway.

The CHER is a public record, and we welcome enquiries from anyone with an interest in Cambridgeshire's past.

Enquiries can be made by any the following methods:

- telephone
- email
- letter
- visit to our offices in Cambridge by prior appointment.

We will endeavour to deal with your enquiry within 10 working days. Please help us deal with your enquiry efficiently by letting us know:

- the area you are interested in, for example parish or National Grid Reference with search radius;
- the period you are enquiring about, for example Bronze Age or Late Medieval;
- the type of site or find you are interested in, for example Roman villa or Bronze Age hoards;
- the purpose for which you will be using the information, for example local history study, undergraduate research, desk-based assessment.

(B) Cambridgeshire County Council: Historic Environment Team

www.cambridgeshire.gov.uk/archaeology

Box SH1011, Shire Hall, Cambridge CB3 0AP

Email: archaeology@cambridgeshire.gov.uk

Historic Environment Team Manager Quinton Carroll

Tel: 01223 728565; Email: quinton.carroll@cambridgeshire.gov.uk

Within Cambridgeshire's modern landscape lie the remains of thousands of years of human activity. These archaeological remains, together with the vestiges of former landscapes, are the key to understanding the county's past. They are a fragile, vulnerable and irreplaceable part of the local environment. We maintain the Historic Environment Record (HER) for the county (formerly the Sites and Monuments Record or SMR). See our section on the CHER, above, for more information.

Archives from investigative fieldwork in Cambridgeshire are curated by us, to enable access by researchers whilst being maintained for future generations. Guidelines for organisations wishing to deposit archaeological archives at the store are available from our website. Our Planning and Countryside Advice archaeologists work to mitigate the impact of land use change on Cambridgeshire's rich archaeological heritage, ensuring its sustainability and long-term conservation for future generations.

We are the advisory service for the Local Planning Authorities, developers and their agents on the potential impact of land use change on archaeology and the historic environment. We can also advise on environmental enhancement projects, agricultural stewardship schemes and the care of ancient monuments and historic landscapes. We also host the Portable Antiquities Scheme for Cambridgeshire, which provides a finds identification service for the public and advice about the Treasure Act as part of a wider programme of outreach and public archaeology. See our section on the Portable Antiquities Scheme for more information.

The Historic Environment Team also delivers public archaeology and outreach projects in Cambridgeshire. For many years Cambridgeshire Archaeology has been one of the country's leading exponents of public archaeology. It actively promotes education and community projects, with the key aim of increasing understanding of the rich heritage of the county.

(C) Cambridgeshire County Council: Portable Antiquities Scheme

www.cambridgeshire.gov.uk/archaeology

Box SH1011, Shire Hall, Cambridge CB3 0AP

Finds Liaison Officer

Helen Fowler

Cambridge Tel: 01223 728571;

Email: helen.fowler@cambridgeshire.gov.uk

Peterborough Tel: 01733 864703;

Email: helen.fowler@vivacity-peterborough.com

The Portable Antiquities Scheme is a national programme hosted by Cambridgeshire County Council for Cambridgeshire and Peterborough, which assists with the recording of finds discovered by members of the public. The scheme aims to help finders have their objects identified and recorded, as well as providing specialist advice on conservation and storage. The finds are recorded centrally on a national database, which can be accessed on the online database available here <http://finds.org.uk>.

The Finds Liaison Officer also works at Peterborough Museum one day a week. Finds can be brought for identification to any of the following:

- finds identification events at local museums (see events leaflet for details);
- by prior appointment with the Finds Liaison Officer, at the Cambridgeshire Historic Environment Record or at Peterborough Museum on Fridays.

Some of the objects that are brought to us fall within the definition of Treasure under the Treasure Act (1996), which provides museums with the opportunity to acquire finds made of gold or silver, or hoards of coins and prehistoric tools. East Anglia has more Treasure Act finds than any other part of the country, and we can provide advice on the process.

The Portable Antiquities Scheme operates in partnership with the British Museum, Cambridgeshire County Council and Vivacity (Peterborough's Cultural Trust). For all discoveries of gold and silver objects, or groups of coins from the same findspot, which are over 300 years old, you have a legal obligation to report such items under the Treasure Act (1996). Prehistoric base-metal assemblages found after 1st January 2003 also now qualify as Treasure. The website also provides further information for finders of potential Treasure.

Ely & District Archaeological Society

www.elyarchaeology.org.uk

**Chairman &
Secretary**

Dr Peter Hoare

26 Victoria Street, Ely, Cambridgeshire, CB7 4BL
Tel: 07821 148239; E-mail: pgh@ventifact.co.uk

**Treasurer &
Membership
Secretary**

William Schenck

E-mail: will.schenck@gmail.com

The Ely & District Archaeological Society (EDAS) was founded in 1980. The object of the Society is to advance the education of the public in the study of archaeology, history and kindred subjects. EDAS promotes this through a programme of lectures between October and May, visits to sites of archaeological or historical interest and collecting and disseminating information about archaeology and history of the local area.

Meetings: held on the third Monday in the month from October to May (but not in December and April) at the Methodist Church Hall, Chapel Street, Ely. The lectures deal mainly with local and regional archaeology and history, and include the presentation of recent discoveries. There are also talks about archaeological sites or history in a broader context.

Membership: Individual £10, Joint £16 and Student £1 annually; Visitors £3.00 per lecture.

Further information is available from the Chairman.

Programme:

21 Oct.	Craig Cessford	Downham Road: Iron Age, Roman and Middle Anglo-Saxon archaeology on the western fringe of Ely
18 Nov.	Ellie Hughes & Sara Adderson	Ely Museum redevelopment
20 Jan.	Rob Davis	Transforming lives: the first use of fire in Europe
17 Feb.	Steve Cole	Photographing historic buildings
16 Mar.	Richard Kelleher	Coins in the late Medieval countryside: the Rendlesham Project
18 May	TBC	& AGM

Fen Edge Archaeology Group

www.feag.co.uk; <https://feagblog.wordpress.com>

**Chair
Secretary**

John Stanford

Krys Kelly

300 High Street, Cottenham, Cambs CB24 8TX
Email: feaginfo@gmail.com

Fen Edge Archaeology Group (FEAG) was established in 2008. It encourages interest in the archaeology of the Fen Edge Community Association area (Cottenham, Landbeach, Rampton, Waterbeach and Willingham), and more generally, by means of lectures, workshops, visits and by providing opportunities to take part in fieldwork and archaeological investigation activities. FEAG works on its own and with other amateur groups and professional organisations.

Meetings: 19:30, at Cottenham Village College, unless shown.

Membership: £10.00 per year, starting in January.

Programme:

- 2 Oct. **Craig Cessford** Excavating medieval cemeteries in Cambridgeshire: the 'After the Plague' project and rural/village sites'
(NB venue: Landbeach Village Hall)
- 22 Nov. **Duncan Wright** Medieval settlement and conflict on the fen-edge
(NB venue: Rampton Village Hall)
- 14 Jan. **Lesley McFadyen** Under the fen, under the sand: excavating prehistoric land surfaces
(NB venue: Willingham Baptist Church)
- 13 Feb. **James Barrett** Medieval northern journeys: From Arctic and mountain hunting grounds to Eastern England and beyond
- 4 Mar. **Richard Mortimer** Conington: The excavation of a Mercian king's enclosure
- 1 Apr. **Marcus Brittain** The South Georgia Archaeological project: exploring Britain's overseas territories
(NB venue: Landbeach Village Hall)
- 13 May **Nick Ashton** Stepping into Britain: Happisburgh and the earliest occupation of northern Europe
- 8 Jun. **Andy Burnham** The old stones
(NB venue: Histon Baptist Church. Jointly with HIAG)

Please check the websites to confirm the venues and for updates and further details on talks, walks, site visits, fieldwork and workshops. You can also find us on Facebook.

Fenland Archaeological Society

www.fenarch.org.uk

Chair

Garry Monger

Secretary

Bob Smith

Email: info@fenarch.org.uk

Fenland Archaeological Society (FenArch) was formed after the successful community excavation at Wisbech Castle in 2009. It has built on the enthusiasm generated by that event to provide further opportunities for participation in community archaeology across Fenland. As well as arranging community digs, there is an outreach programme and a winter talks programme. There is also a young archaeologists section, run in conjunction with Wisbech Museum.

Meetings: 19:30 on the fourth Wednesday of each month at Mendi's, 22-23 Old Market, Wisbech, Cambs PE13 1NB.

Membership: £20.00 (Single), £35.00 (Joint), £10.00 (Students over 16 in full-time education), £5.00 (Associate). £3.00 per lecture (Visitors).

Programme:

For further information and details of events, please see the website or contact the above.

Histon & Impington Archaeology Group

www.hiarchaeology.wordpress.com

Email: hisimp.archaeology.group@gmail.com

Chairman

Arnold Fertig

13 Park Lane, Histon, Cambridge, CB24 9JJ

Tel: 07786 934924

Secretary

Jane Dean

Tel: 07724 874763

The Group was formed in 2016 to encourage interest and research in archaeology, particularly in Histon and Impington. We already have an extensive record of excavation and finds in the villages.

Meetings: Talks are held at Histon Baptist Church at 19:30 on Monday evenings, as listed below.

Club nights are held at the Community Centre, St Audrey's Close, Histon from 19:00 to 21:00 on the first Thursday of the month.

To be placed on our mailing list to receive notices and further details, including outings, projects, field walking, training opportunities and other activities, please send an email to the address above or contact us via the website.

Membership: £12 per year. Family membership £18.

Talks: Members and children free. Visitors £3.

Programme:

9 Sep.	Rodney Scarle	Windows into the distant past: Iron Age coins and what they tell us about the Celtic peoples
14 Oct.	Paddy Lambert	Wimpole Iron Age and Roman site: who were the Romano-British?
18 Nov.	Dr Jody Joy	Bog bodies: The 2000-year-old mystery of Lindow Man
13 Jan.	Dr Catherine Hills	Roman to Saxon in East Anglia: the archaeological evidence
17 Feb.	Nick Gilmour	Bronze Age settlement in East Anglia
23 Mar.		TBC
27 Apr.	Chris Evans	Colonising Inlands: Later Prehistoric and Roman North West Cambridge
8 Jun.	Andy Burnham	The old stones (Jointly with FEAG)
6 Jul.	Eleanor Whitehead	Who stole Histon Green? A thousand years of encroaching development

Oxford Archaeology East

15 Trafalgar Way, Bar Hill, Cambs CB23 8SQ

Tel: 01223 850500; Email: oeaeast@oxfordarch.co.uk

Regional Manager

Dr. Paul Spoerry

Tel: 01223 850550; Email: paul.spoerry@oxfordarch.co.uk

Deputy Regional Manager

Stephen Macaulay

Tel: 01223 850554; Email: stephen.macaulay@oxfordarch.co.uk

Community Archaeology

Clemency Cooper

Tel: 01223 850515; Email: clemency.cooper@oxfordarch.co.uk

Oxford Archaeology East was founded in 2008 and was formerly the Cambridgeshire County Council Archaeological Field Unit (CAMARC/AFU). Although OA East is part of Oxford Archaeology, it remains a local archaeological unit and carries on working predominantly in Cambridgeshire and East Anglia. OA East continues to work closely with Cambridgeshire County Council Archaeology Office to deliver education, outreach and community archaeology for Cambridgeshire.

OA East and Cambridgeshire County Council were joint partners in Jigsaw, a project funded by the Heritage Lottery Fund. Jigsaw – piecing together Cambridgeshire's past – trained and supported the establishment of new local archaeology action groups, as well as established societies and individuals, to carry out their own community archaeology projects in Cambridgeshire. Although the

project ended in December 2016, OA East is committed to continue to support the Jigsaw network of archaeology groups and community archaeology projects into the future.

OA East is a Registered Organisation with the Chartered Institute for Archaeologists (CIfA) and has a proven track record of carrying out high quality archaeological work in a competitive market place. Oxford Archaeology has a long track record of undertaking archaeological projects and is Britain's largest archaeological contractor. Oxford Archaeology is a Registered Educational Charity and offers archaeological opportunities not only in Britain but in Europe and beyond.

St. Ives Archaeology Group

Contact

Peter Jackson

12 Turner Road, St Ives, Cambs PE27 3EG

Tel: 01480 380896; Email: peterj31@hotmail.co.uk

We are a small group which aims to promote interest in local archaeology and heritage in the St Ives area by taking part in various activities such as fieldwork, lectures, visits and workshops in order to further understand the area. We also intend to publish our findings.

Meetings: lectures & workshops are held alternately at 19:30 on the first Tuesday of each month at the Dolphin Hotel in St Ives.

Membership: £10.00. Lectures £1.00 (Members) and £3.00 (Visitors).

Please note that the Group is not currently active. For information or details of events, please contact the above.

Architecture & Civic Societies

Cambridge Past, Present & Future

www.cambridgeppf.org

Wandlebury Ring, Gog Magog Hills, Babraham, Cambridge, CB22 3AE Tel: 01223 243830

Chair

Ros Aveling

Chief Executive Officer

James Littlewood

Secretary

Robin Barratt

Email: enquiries@cambridgeppf.org

Head of Fundraising & Communications

Mary Nealon

Email: development@cambridgeppf.org

Cambridge Past, Present & Future, (formerly Cambridge Preservation Society), was founded over 90 years ago. We aim to protect the green setting of Cambridge and its most valuable landscapes for people and nature; to inspire people of all ages to get outdoors and to get involved with their local environment, heritage and culture, and we work to protect and celebrate the fantastic heritage of the Cambridge area. We look after the 12th century Barnwell Leper Chapel on Newmarket Road, Hinxton Watermill and the Scheduled Monument, Bourn Windmill. Our green spaces include Wandlebury Country Park, with the remains of a 5th century BC Iron Age Hill Fort and other historic buildings provides tranquil green open space for the enjoyment of all. Coton Countryside Reserve is a working farm which we are developing as a green place to visit to the west of Cambridge. We are a membership charity, open to all. Please visit our website to view our extensive programme of events and activities which is updated frequently.

Cambridgeshire Historic Churches Trust

www.camhct.uk

Hon. Secretary

David Stazicker

The Willows, Low Bank, Mepal, Ely, CB6 2AU
Tel: 01353 778129; Email: secretary@camhct.uk

Membership Secretary

Jenny Lowles

Email: members@camhct.uk

Grants Secretary

Graham Pledger

Email: grants@camhct.uk

The Trust was founded in 1983 to provide financial assistance to the churches of Cambridgeshire when they undertake repairs to the fabric, fixtures, furniture and ornaments of their historic churches and chapels, or projects to improve facilities. The Trust makes grants and interest-free loans from its funds to allow work to be undertaken without delay and to provide a cash flow for larger-scale projects and since its inception has awarded over two million pounds in loans. The Trust's main fund-raising event is the Annual Sponsored Ride and Stride, which takes place in September. The continuing success of this event is crucial to the amount of funds available to be distributed to the historic churches of Cambridgeshire.

Membership benefits include the Newsletters in spring and autumn. There is an Annual Conference held on a Saturday in March, April or early May with a theme related to the history, architecture and artistic heritage of church buildings and their furnishings, with particular reference to Cambridgeshire. In the summer a programme of visits to churches is offered free of charge. Details of these are announced in the Newsletters and posted on the website.

For details of the programme, please contact the Hon. Secretary.

Civic Society of St Ives

www.stivescivic.org.uk

Chair

David Stewart

Tel: 01480 468845; Email: chairman@stivescivic.org.uk

Contact

Peter Jackson

Tel: 07772 004078; Email: peterj31@hotmail.co.uk

Our society has 360 members, all with pride in their town, St Ives, Cambridgeshire.

We were founded in St Ives by citizens concerned at the then Huntingdonshire County Council's plans to drive a bypass over the river Great Ouse and Hemingford Meadow, one of the largest traditionally managed water meadows in the country. The Society was instrumental in proposing an alternative route avoiding Hemingford Meadow.

Since that time many other issues have been either supported or objected to, always with the intention *'That future generations will be easily able to recognise the historic character of our Town, despite the inevitable changes that happen down the years'*. This is now our Legacy Statement.

Meetings: 19:30 on the third Friday of the month, in the Free Church, St Ives.

Visitors: £3.00

Members: free of charge

Programme:

20 Sep.	Pat Doody	The natural history of the River Great Ouse Meadows
18 Oct.	AGM	Followed by St Ives, a view of the future?
15 Nov.	Stuart Orme	What they didn't teach you in history at school
18 Jan.	Mike Osborne	The Civil War in the Fens
21 Feb.	Martin Lines	Hope Farm – a nature friendly farm owned by the RSPB
20 Mar.	John Gibson	Motor bike rider volunteers – emergency blood transporters
17 Apr.	TBC	Farmland Museum, Denny Abbey
15 May	Mike Petty	Cambridgeshire history, on your laptop or from the record office & museums

Any changes to our programme will be shown on our website.

Ely Perspective

<http://www.elyperspective.co.uk>

Chair

Daniel Block

Tel: 07525 393728; Email: chairman@elyperspective.co.uk

The purpose of the City of Ely Perspective is to enhance the cultural and economic vitality of Ely by building upon its unique heritage and community links, with a focus on design, organisation, promotion and economic regeneration.

We are a group of eager, local volunteers (residents, business owners and other stakeholders) who have achieved various projects over the last 15 years to improve Ely. Previous projects have included the Eel Trail, commemorative plaques and various eel-themed sculptures around the city.

Meetings: 18:30 on the third Tuesday of each month at St. Peter's House next to St. Peter's Church on Broad Street, Ely. Membership is free.

Friends of St. Giles' Church, Cambridge

www.fosg.org

Chair

Dr John Mueller

Secretary

Ank Rigelsford

c/o St. Giles' Church, Castle Street, Cambridge CB3 0AQ

Tel: 01223 315000; Email: info@fosgc.org

The mission of the Friends of St. Giles' Church is to promote and enhance St. Giles', thereby supporting the many activities that take place in and around it. We organise regular events, including monthly talks on items of local interest, as well as dances and garden parties.

Meetings: Usually held in the church on the second Thursday of each month at 11:00, with refreshments available from 10:30.

Membership: £10.00 per year. Monthly talks are free but donations are welcome.

Programme:

12 Sep.	Sylvia Pick	Discovering St Giles'
10 Oct.	Frieda Midgeley	The archives of Kettle's Yard
14 Nov.	Evelyn Lord	Cambridge in crisis, 1630–32
12 Dec.		No meeting

Please email for details of the programme.

Littleport Society

www.littleportsociety.org.uk

The Barn, Main Street, Littleport, Ely, CB6 1PH

President

Chris Jakes

Chairman

Roger Rudderham

Email: rudderhamri@hotmail.com

Secretary

Christine Bartram

Contact via website (Choose Society Administrator)

Membership Secretary

Bruce Frost

& Treasurer

Tel: 01353 860889; Email: brucefrost@btinternet.com

The aims of The Littleport Society are to stimulate and encourage a public interest in the history and heritage of Littleport and to research and record local history, and to create and preserve a local archive for future generations.

Meetings: All our meetings are held on the first Tuesday of each month, except August, at 19:30 at the Village Hall, Victoria Street, and are free to members and non-members.

The Littleport Society Collection, Family & Local History Centre, with local history displays, at The Barn, is open every Tuesday afternoon to visitors between 13:00 and 16:00. Visits at any other time by prior arrangement. Enquiries are welcome.

Guided Walk: The Littleport Riot Trail or Heritage Trail are available to groups, at £1 per person, please telephone or email to make arrangements.

Membership: UK annual minimum subscriptions: Adult £3 (£45 Life); Seniors £2 (£30 Life); Family £5 (£75 Life); Overseas: £15 (£150 Life). Corporate membership £15. Subscriptions are due on 1st January and may be paid by standing order.

Programme:

3 Sep.	Mike Wabe	Witches and witch hunting in East Anglia
1 Oct.	David Smith	Story of fen skating
5 Nov.	TBC	Check our website
10 Dec.	Littleport Brass	Strike up the Band
7 Jan.	Old Littleport	
4 Feb.		AGM (Members Only) + Prize Quiz Night Quiz Master: James Gilbert
3 Mar.	TBC	Check our website
7 Apr.	TBC	Check our website
5 May	TBC	Check our website
2 Jun.	TBC	Check our website
7 Jul.	TBC	Check our website

March Society

www.themarchsociety.org.uk

Chair

Jennifer Lawler

Secretary

Andrew Clarke

Treasurer

Keith Wilkinson

Tel: 01354 657897; Email: info@themarchsociety.org.uk

We are a civic society for the market town of March founded in 2007. We are involved in the promotion and conservation of March. We have monthly meetings with speakers to talk on subjects related to the past, present or future of March and district.

Our aims are to: support the preservation, protection, development and improvement of features of historic or public interest; inform the public in the geography, history, natural history and architecture of March; promote high standards of planning and architecture; and to promote civic pride in March. We work together with local authorities, voluntary organisations and people with similar aims to The March Society. Amongst our future plans: heritage and audit walks, to continue to compile a list of Buildings of Local Interest, and to organise local visits and exhibitions of photographs of March. If you would like to join us, come to our monthly meetings featured on the home page of our website, on our The March Society Facebook page or Twitter, or fill in the form on our website and we will contact you.

Meetings: 19.00–21.00, on the second Wednesday of the month, in March Library. We have heritage walks in May and August.

Entrance: £2.00 for members. £3.00 for non-members. Tea, coffee and biscuits provided.

Membership: Individual £5, Joint (at the same address), £8.00, Under 18, £0.00, Corporate: £20.

Membership runs from September to August.

Peterborough Civic Society

www.peterboroughcivicsociety.org.uk

**Chair
Secretary**

**David Turnock
Ian Baugh**

5 Maffit Road, Ailsworth, Peterborough, PE5 7AG
Tel: 01733 380351; Email: calasraid99@gmail.com

The Society is a local civic and amenity voluntary group, financed by membership subscriptions. We seek to provide independent views on civic, amenity and environmental matters in Peterborough and the surrounding area. We seek to encourage public and local authorities to value and care for the local heritage of buildings and other features of historical and environmental interest and to promote local knowledge and pride of place. This is particularly important in our expanding and developing city, with many residents being comparatively new to our area.

We publish an Annual Report, giving details of the previous year's activities, and a quarterly Newsletter, giving an update on current activities. We run a programme of talks during the winter months and a series of summer visits. Our projects are varied, a recent one being a full-colour hardback book celebrating the architectural details of the buildings of the Peterborough area entitled *Peterborough and its Villages in Detail*. We have also produced a range of Peterborough in Detail greeting cards, the profits from which will be donated to assist with the maintenance of Peterborough Cathedral. Both of these items are available via the Society's website. Our major project to replace / update all of the Blue Plaques in the city has been widely praised. We intend to build on this success by providing additional plaques in the coming years.

Membership: £12 per individual, £20 per couple or family including children under 18. School and corporate memberships are also available on request.

Meetings: 19:30 monthly, normally held at St. Mark's Church Hall, Lincoln Road, Peterborough, (next to St Mark's Church).

Non-members are welcome to attend (with a donation of at least £3 per person requested).

For further information on our programme, please check our website.

Society for the Protection of Ancient Buildings

www.spab.org.uk

**Chairman
Director**

**Iain Boyd
Matthew Slocombe**
37 Spital Square, London, EC1 6DY
Tel: 0207 377 1644; Email: info@spab.org.uk

Education Manager

Maggie Goodall
Email: maggie.goodall@spab.org.uk

Communications Manager

Ali McClary
Email: ali.mcclary@spab.org.uk

The SPAB's vision is that old buildings are understood, cared for and appreciated today, and protected for future generations.

Founded by William Morris in 1877, we are at the forefront of building conservation and our hands-on approach to learning sets us apart. Through our casework campaigning, innovative research and unique training programmes we are committed to saving old buildings and inspiring those that care for them. Join the SPAB to help us protect old buildings now and for the future.

Membership: £51 individual, under 30s £30, Joint £80

Benefits of membership:

- Our quarterly SPAB Magazine, a must-read for those who love old buildings
- Access to our online list of historic properties for sale
- Visits and events in your local area via our regional groups
- Priority booking for selected SPAB courses
- Discounted tickets to our Spring and Autumn lecture series
- Deals and offers from other organisations
- How your membership helps old buildings

Our members are an integral part of the SPAB. As well as championing old buildings and the SPAB Approach, your membership helps us to:

- Offer free, impartial advice via our technical advice line and online Knowledge Base
 - Carry out casework, responding to applications for alterations to listed buildings across England and Wales
 - Campaign for at risk buildings and promote skills and training within the sector
 - Train the next generation of professionals to care for old buildings
 - Carry out hands-on repairs to old buildings at our working parties and through the Old House Project
-

Archive Groups

Cambridgeshire Archives

www.cambridgeshire.gov.uk/archives

Archives Manager

Alan Akeroyd

Cambridgeshire Archives

Angel Drove, Ely, CB7 4GS

Tel: 01223 699399; Email: cambs.archives@cambridgeshire.gov.uk

Huntingdonshire Archives

Huntingdon Library & Archives, Princes Street, Huntingdon, PE29 3PA

Tel: 01480 372738; Email: hunts.archives@cambridgeshire.gov.uk

We are happy to say that construction of the new archives centre for Cambridgeshire Archives is on schedule. Coulsons Building Group handed over the building to the County Council on 14 June 2019 and fitting-out has now begun. At the time of writing, Rotadex Ltd are carrying out the work to install over seven miles of shelving, work which is programmed to continue until the middle of August. The move of the archive documents will begin later that month. All the records which are currently held in the basement of Shire Hall and at our Cottenham outstore will be moved to the new Ely centre, while Huntingdonshire Archives will remain at its present location in Huntingdon Library.

All being well, we should be opening to the public in the autumn. When we have a definite date for the opening of the archives centre we will publicise this at the earliest opportunity. In the meantime, researchers can carry out genealogical research at the Cambridgeshire Collection in Cambridge Central Library, and we are grateful to our colleagues at the Cambridgeshire Collection for hosting our set of Cambridgeshire parish register transcripts while we are closed.

The entire archives team has been focusing on cleaning and properly packaging all the records before we move. In December we recruited four part-time packaging assistants to assist the team with the cleaning and packaging work. Currently we have worked through over 25,000 boxes of archive records, and are well on track to see the entire packaging project complete by the time the move starts.

We are also happy to say that we reopened Huntingdonshire Archives to the public, as promised, on 3 June 2019. We are grateful to the Norris Museum in St Ives for hosting our transcripts of Huntingdonshire parish registers during the closure period.

We have made an application to the National Lottery Heritage Fund for a grant towards an education outreach officer, to be based at Ely and to work mainly with children of primary school age. We expect to have heard whether our application has been successful by the time you read this.

It will be the end of an era when we finally leave Shire Hall, as the building has acted as a repository for archive records since the 1930s. We are very grateful to the many volunteers who have assisted us with our work on this site over all that time. Some of these volunteers are members of local societies such as the Huntingdonshire Family History Society, the Cambridgeshire Family History Society and others, but many are individual members of the public. When we reopen at Ely we are looking forward to seeing some familiar faces but we also hope to attract new volunteers to join us, who would like to contribute towards document indexing, conservation work or digitisation.

Finally a reminder that the archives service has its own Instagram account. We post images on most days of documents and of the work we are doing. You can follow us here <https://www.instagram.com/cambridgeshire.archives/>

Finally the archives service now has its own Instagram account. We post images from documents on most days. You can follow us here <https://www.instagram.com/cambridgeshire.archives/>

Cambridgeshire Community Archive Network

www.ccan.co.uk

Chair

Ann Roberts

3 Ten Bell Lane, Soham, CB7 5BJ

Tel: 01353 722129; Email: anngranroberts@gmail.com

Secretary

Viv Storey

Bellams Farm, High Street, Longstowe, CB23 2UP

Tel: 01954 710019; Email: vesags@hotmail.com

Cambridgeshire Community Archive Network (CCAN), now in its thirteenth year, has digital archives for over thirty Cambridgeshire towns, villages, organisations and projects, and continues to grow with well over 50,000 entries of photographs, video and audio recordings – all available online.

The easy-to-use software is designed by Community Sites, one of the largest providers of Community Archives in the country and is especially tailored to community heritage. In addition to being searchable, it enables visitors to the site to contribute entries and add comments to existing records.

New member archives are always welcome and free training can be organised locally by committee members. Contact us for details.

Little Downham Community Archive

Editor

John Clarke

6 Townsend, Little Downham, CB6 2TA

Tel: 01353 699484; Email: downham-archive@hotmail.co.uk

The group administers the village site in the CCAN online archive and holds irregular 'drop-in' meetings. It seeks out and records people and events from village life, past and continuing.

The group can be contacted through the above contact or at any session of the Book Cafe library access point.

Lode On-Line Archive

Chair & Secretary

Coral Hatley

29 Mill Road, Lode, CB25 9EN

Tel: 01223 811457; Email: coralhatley@gmail.com

Lode on-line archive is part of the Cambridgeshire on-line archive network serving Lode with Longmeadow. It has over 460 photos and films and is added to on a regular basis. We have held photo exhibitions in St James' Church of the First World War, farming and Lode School. We try to add new photos of changes to the village and record significant events as they occur.

Soham Community Archive

www.soham.ccan.co.uk

Administrator

Ann Roberts or Mary Burnside

Email: soham@ccan.co.uk

Soham Community Archive is member of the Cambridgeshire Community Archives Network, (CCAN). It is a searchable online archive of almost 800 photographs and documents relating to Soham people, places and events over the years.

Contributions, comments and queries are always very welcome and can be submitted following the instructions on our home page.

St. Neots Community Archive Group

www.st-neots.ccan.co.uk

Chair

Vacant

Secretary

Catherina Griffiths

7 Parkway, St Neots, PE19 1EB

Email: catherina.griffiths@ntlworld.com

Website Manager

Sue Jarrett

3 Collingwood Road, Eaton Socon, PE19 8JQ

Tel: 01480 216065; Email: suejarrett@talk21.com

The Group collects photos and films of scenes, events and people for the present town of St. Neots, the surrounding villages and Buckden. The photos are added to the St Neots Community Archive Website which is part of the Cambridge Community Archive Network (CCAN). Photographs are taken weekly of changing shops and events in the town and are added regularly. Access is free.

In 2019, a large number of photographs have been added from Bushmead Secondary School in Eaton Socon, which opened as the first secondary school in the area in February 1958 when Eaton Socon was in Bedfordshire and took pupils from several northeast Bedfordshire villages. When the A1 bypass was built around the village in the mid 1960s the school lost many of its Bedfordshire pupils and in 1969 the remaining pupils transferred to the newer school of Longsands in St Neots. Over a hundred photographs have been collected and have been added to the archive website.

The group holds regular small displays of photos throughout the year and local archive films at various places within the town and at local events. The Group has strong links with St. Neots Museum, St. Neots Local History Society, Eatons Community Association, St. Neots University of the Third Age and Colmworth & Neighbours History Association.

Committee meetings are held regularly at the St. Neots Museum.

There is no regular programme of talks but photographic displays and film shows are arranged to fit in with local events and are advertised in the local newspapers. 2019–2020 exhibitions and events are being planned with local groups for the annual beer festival, ongoing war commemorations and town events. Talks showing film archives, old and new photographs are regularly given to local groups of all ages. In many cases talks can be adapted for local groups in nearby villages. To arrange talks, please contact Website Manager.

Family History Societies

Cambridgeshire Family History Society

www.cfhs.org.uk

President

Elizabeth Stazicker

Email: eliz.stazicker@gmail.com

Chair

David Copsey

44 Bentham Way, Ely, CB6 1BS

Tel: 01353 661346 Email: chairman@cfhs.org.uk

Secretary

Muriel Halliday

15 Castlehythe, Ely, CB7 4BU

Tel: 01353 654381 Email: secretary@cfhs.org.uk

The Society exists to encourage the study of family history within the old counties of Cambridge and the Isle of Ely. From 1 January 2020 CFHS will include members from Huntingdonshire Family History Society following its closure at the end of 2019, making us stronger, and enhancing the searching of records across the two old counties. We offer a friendly point of contact for people world-wide who are interested in the same names and families and also provides a wide range of facilities to support their researches into genealogy and the local area. The Society was founded in 1976 and now has well over 1,100 members, mainly in the UK but also in Australia, New Zealand, Canada and the USA. Membership is open to anyone with an interest in family history. Members are entitled to participate in any of the Society's activities and they receive a free quarterly Journal, and a monthly Newsletter (provided an email address is registered).

Membership: **UK £10 (including postage of the Journal), Overseas £15** (including airmail postage of the Journal), or **£7** (including email dispatch of the Journal). Lifetime Membership UK £100 (postage of the Journal), £70 (email despatch of the Journal), Overseas £150 (airmail despatch of the Journal).

Central Branch Meetings:

Cambridge Central Library (3rd Floor)

Second Saturday of each month; 10:30–15:30

Free, donations welcome from non members

10:30–15:30

Help & advice with research, including access to

www.ancestry.co.uk & findmypast.co.uk

12:30–13:00

Top tips & websites for family research

14:00–15:00

Speaker (September–June)

Research surgeries are held regularly at several branch libraries. Please see the website for details.

Further details and future programme available from:

Muriel Halliday Email: secretary@cfhs.org.uk

March Branch Meetings:

March Library, City Road, March PE15 9LT

First Tuesday of each month; 19.00–21.00

Refreshments are available.

Further details and future programme available from: Email: march@cfhs.org.uk

Huntingdon Branch Meetings:

The WI Centre, Walden Road, (The Ring Road), Huntingdon, Cambs, PE29 3AZ
Third Wednesday of each month (September–June); 19.30–21.00.

Huntingdonshire Family History Society

www.huntsfhs.org.uk

President Chairman

**The Lord Hemingford
Richard Cook**

3 Mill Close, Hartford, Huntingdon, PE29 1YL
Tel: 01480 456323; Email: richardcook@aol.com

Secretary & Publicity

Caroline Kessler

42 Crowhill, Godmanchester, Huntingdon, PE29 2NR
Tel: 01480 390476; Email: secretary@huntsfhs.org.uk

Membership Secretary

Gill Thompson

1 Hoo Close, Buckden, St Neots, PE19 5TX
Tel: 01480 811050; Email: membership@huntsfhs.org.uk

Huntingdonshire Family History Society (HFHS) was founded in 1985 to help people to find out about their family history. It aims to provide links between people interested in families of the old County of Huntingdonshire and to provide a forum for persons interested in genealogy generally, both the beginner and the experienced genealogist. The society has an active programme for transcribing parish registers and monumental inscriptions and publishing them. Our journal *The Huntsman* is published three times a year. The Society is a member of Federation of Family History Societies and is a supporter of the Genealogy UK and Ireland (GENUKI) information service.

Meetings: Lectures are normally held on the third Wednesday of the month (September–July), at 19:30 at The WI Centre, Walden Road, (The Ring Road), Huntingdon, Cambs, PE29 3AZ. There is also a bookstall with a wide range of genealogical and local history publications. Our talks are occasionally subject to change. Please check our website before making a special journey.

Programme:

18 Sep.	Gill Cable	The Mystery of Heraldry
16 Oct.	Mike Petty	Mr Pickwick's Huntingdon Scrapbook 1838
20 Nov.	Liz Davies	Mr Bartlett begs to inform: Victorian St Neots
11 Dec.		Member's Meeting

At the end of 2019 The Huntingdonshire Family History Society will be wound up and from 2020 it will be incorporated in an enlarged Cambridgeshire Family History Society.

For further details contact the chairman of Cambridgeshire Family History Society.

Peterborough & District Family History Society

www.peterborofhs.org.uk

Secretary

Helen Tovey

29 Stocks Hill, Castor, PE57AZ
Tel: 07841033833; Email: Secretarypdfhs@gmail.com

The Peterborough and District Family History Society (P&DFHS) is a small, friendly family history society based in Peterborough. We love everything 'family history' and enjoy assisting and supporting others in their research.

P&DFHS was formed in 1980 to maintain an association of those interested in the study of family history, genealogical studies, local history and heraldry. It promotes the preservation of documents, monuments and other material of special interest to family historians. It aims to transcribe and index relevant documents and monumental inscriptions.

We have a Facebook page – Peterborough & District FHS.

A journal is published four times per year.

Meetings: are held the first Wednesday of the month at The Salvation Army Citadel, Peppercorn Close, Peterborough, starting at 19.30.

Any enquiries please contact the Secretary – details as above.

Membership: £10 per year for an individual; £12 for a joint membership. Visitors are requested to make a small donation when attending a talk. Talks are included in the membership fee for members.

For Programme details see website.

Local History & Other Societies

Abington History Group

Chairman

Jennifer Hirsh

34 High Street, Little Abington, Cambridge, CB21 6BG

Tel: 01223 893352; Email: jennifer@hirsh.com

The group, founded in 2000, exists to research the history of the villages of Great and Little Abington and to share its findings with those who are interested. A database of parish and census records has been built up together with a large collection of images, mainly photographs both old and recent. References to land and people from other historical sources are also added to a database. We hold copies of a collection of maps of the villages dating back to 1603.

The group has published village history trails for both villages as well as an award-winning book entitled *World War 2 Memories of Abington and Abington People*. In addition we have worked on the sale of the Abington Hall Estate; we conduct oral history interviews and research university and college archives seeking more information on early land ownership. Another completed project resulted in the publication of *Memories of the Land Settlement in Abington 1936 to 1983*. We have shown DVDs of *1980 Village Revues* to audiences, many of whom were in the original productions.

In 2014, we researched World War 1 connections to the Abingtons and put on a display, a lecture and a showing of films in the Abington Institute in October. The display dealt both with those from the Abingtons who served in World War 1 and with ancestors of current villagers who served.

In 2013, we produced *Aspects of Abington History* – a collection of nine articles and in 2015 followed this up with *Aspects of Abington History 2*, this time containing ten articles on Abington history. *Aspects of Abington History – 3 Great & Little Abington 1900 to 1930 A Time of Change* was published in October 2017. We were very pleased to learn that it had won a 2018 award from the Cambridgeshire Association for Local History.

We are always keen to see and, if possible, scan pictures or documents relating to any aspect of Great and Little Abington history.

Barrington Society

Chair

Jill Jones

1 Hayzen Close, Barrington, CB22 7RB

Tel: 01223 871506; Email: jilly55@live.co.uk

Secretary

Penny Clark

Bleak House, Shepreth Road, Barrington, CB22 7SB

Tel: 01223 871132; Email: pennyclark8@btinternet.com

Meetings: 19:45 on the third Wednesday (October–June) in Barrington Village Hall.

Membership: £15 per year. Visitors £3 per meeting.

Programme:

16 Oct.	Julie Boundford	Beer & spirits: Tales of our local haunted hosteleries
13 Nov.	TBC	The Genome Centre: The work of this centre of excellence
18 Dec.		Members' Christmas Party
16 Jan.	Tamsin Wimhurst	The David Parr House Cambridge: Its past and present role
19 Feb.	Duncan Mackay	The history of Mackays
18 Mar.	Becky Proctor	Royal Papworth Hospital: The old and the new
15 Apr.	Mike Petty	The story of Sherlock Holmes' visit to Cambridge
20 May	Pam Halls	The Cambridge Museum of Technology
17 Jun.	TBC	plus AGM
15 Jul.		Society BBQ

Brampton Historical Society

Chair

Brian Gebbels

Secretary

Pat Last

4 Hardy Close, Hartford, Huntingdon, PE29 1RR

Tel: 01480 451514; E-mail: pat.last465@virginmedia.com

The society was formed in 1979.

Meetings: 19:30 in The Methodist Church, The Green, Brampton, Cambs PE28 4RG on the fourth Wednesday of every odd month starting in January. There is an annual outing, usually in June or July.

Membership: £7.00 per year. Visitor £1.50 per meeting

Programme:

25 Sep.	Roy Stoner	The Cambridge to Huntingdon railway
27 Nov.	Philip Saunders	The Papworth village settlement
22 Jan.	Lester Hillman	The Xmas crisis conference: Brampton 1120 AD
25 Mar.	Peter Clarkson	A life in Antarctica
27 May	TBC	
22 Jul.	TBC	

For information regarding TBC meetings, please contact the Secretary.

Buckden Local History Society

www.buckdenroundabout.info/village-organisations/29-hobbies-interests

Chair

Barry Jobling

Email: blhschairman@btinternet.com

Secretary

Richard Storey

25 Church Street, Buckden, PE19 5TP

Email: buckdenhistory@gmail.com

Founded in 1979, the Society aims to promote the study and knowledge of local history in its widest sense, primarily by means of talks on all manner of topics in any way connected with the history of Buckden and the surrounding area. We encourage individual and group research into local history projects so please contact the Secretary with any ideas. The Society is affiliated to the Cambridgeshire Association for Local History.

Meetings: 19:30 on the first Wednesday of each month (except July and August) in the Conference Room at Buckden Towers (unless otherwise stated).

Membership: Individual £16.00. Visitors £4.00 per talk. We welcome new members and visitors.

Programme:

2 Oct.	Mark Bunting	Myths of the Battle of Britain
6 Nov.	John Shere	The Royal Observer Corps above and below ground (including local sites)
4 Dec.	David Stubbings	The Cambridge horse tram
8 Jan.	Terry Haywood	100th anniversary of the R34 Airship's Transatlantic Flight <i>(NB: Second Wednesday)</i>
5 Feb.	Bridget Flanagan	Cootes, constables and chickens: The history of Houghton Grange
4 Mar.	Dr David Oates	The history of Chivers Jam Factory at Histon 1873–1960
1 Apr.	Becky Proctor	The history of Papworth Hospital 1918–2018
6 May	Diana Boston	The history of the Manor at Hemingford Grey
5 Jun.		TBC (+ AGM)
Jul.		Summer Outing – location and date TBC

Further information about the Society and details of the remainder of our programme will be available on our website. Details of any changes to the programme are also published on the website.

Burwell History Society

**President &
Treasurer**

Ann Briggs

Tel: 01638 741882

Secretary &

Judy Paxton

Programme Secretary

Tel: 01638 741713; Email: judy@iceni.idps.co.uk

The Society was founded in 1993 to promote and encourage interest in, and knowledge of, Burwell and its surrounding area, to ensure the correct recording and safe keeping of archival material in Burwell Museum and county collections and to encourage individuals and small groups in their research.

Meetings: 19:30, usually on the third Wednesday of the month at Burwell Village College (September to May). Visits to local places of interest are arranged during the year and usually take place in June and July.

Membership: £15.00 per annum, payable at the first meeting in September. Visitors are welcome to attend meetings at £3.00 per visit.

Programme:

18 Sep.	Nora Gardner	Ely Riverside – past and present
16 Oct.	Dr Steve Sherlock	Archaeology of the A14
20 Nov.	Matthew Morris	Richard III: The king under the carpark
11 Dec.	Mike Hurst	Old time Christmas traditions
15 Jan.	Dr Nick Amor	Suffolk's woollen cloth industry
12 Feb.	Michael Brown	Capability Brown: Hero or hooligan
18 Mar.	Tamsin Wimhurst	Pointing, plaster and paint: Conservation work at the David Parr House
22 Apr.	Sarah Doig	AGM followed by Daniel Defoe's tour of the eastern counties
20 May	Mike Westbrook	23 Squadron makes the best of a bad job

Cambridgeshire ACRE

www.cambsacre.org.uk

**Programme Development
Manager**

Mark Nokkert

Cambridgeshire ACRE, Unit 18,
e-space North, 181 Wisbech Road,
Littleport, Ely, CB6 1RA
Tel: 01353 865030; Email: mark.nokkert@cambsacre.org.uk

Cambridgeshire ACRE, the Rural Community Council for Cambridgeshire & Peterborough, focuses on developing projects and providing products and services that make a real difference to local people in rural parts of Cambridgeshire & Peterborough. As a local development charity, we have a long history of supporting a variety of programmes, assets and social enterprises at a community level, working directly with rural communities. We have a particularly strong track record in leading on the delivery of partnership projects across heritage, history, arts, environment and community development amongst others, for instance our current proposal to the National Lottery Heritage Fund to engage local communities with their green spaces and fascinating natural heritage through the 'New Life on the Old West' project.

Programme:

For details of our events, volunteering opportunities and partnership projects please go to our website and our many workstream-related websites, blogs and social media channels online.

Learn more about our latest projects, 'New Life on the Old West' at <https://newlifeontheoldwest.wordpress.com/> and UNESCO Fens Biosphere, <https://fenlandbiosphere.wordpress.com/blog/> and <https://www.wildlifebcn.org/news/water-works>

Follow [Cambridgeshire ACRE](#) on Twitter; Like us on our [Cambridgeshire ACRE](#) Facebook page; or visit www.cambsacre.org.uk

Cambridgeshire Association for Local History

www.calh.org.uk

Email: cambsA4LocalHistory@gmail.com

President

Mike Petty

Chair

Honor Ridout

Tel: 01223 870940

Secretary

Tony Kirby

Tel: 01223 844146; Email: Akirby121@btinternet.com

Membership Secretary

Kathryn Coles

Email: 4keac15ow@gmail.com

Since its foundation in 1951 as the Cambridgeshire Local History Council, the Cambridgeshire Association for Local History (CALH) has supported the study of local history in Cambridgeshire through monthly lecture meetings and by encouraging the many local groups sharing this aim.

Corporate membership of the Association by local and family history clubs, groups and societies, or any other organisation with similar aims, is strongly encouraged, as CALH acts as a representative body for such organisations. The Association endeavours to act as an information and networking hub for local history in Cambridgeshire.

CALH holds a popular spring conference, with a strong local history theme. The Local History Awards, made annually, recognise the contributions to local history in the county made by authors in the previous year, and by individuals' life-time commitment to Cambridgeshire history. The presentation ceremony is a great opportunity to hear from and meet authors and historians, and to learn about their work.

CALH produces publications and services for members. These include the annual *Review*, a publication of original articles on local history researches and reviews, and an online historical newsletter, the *Bulletin*, produced twice a year. Members may also receive a copy of *The Conduit*, the annual listing of local history societies, museums and similar interest groups and their programmes for the forthcoming year. (*Conduit* is also available online).

CALH also circulates, by email, news of its programme and other upcoming events to every other society, group, or club in the county via a central email distribution. It also keeps all the county's societies up-to-date with national and local news.

The Association is producing a series of short guides on research methods and sources for local and regional history.

Meetings: Normally held on first Saturday of the month, starting at 14:15, at the St John's Hall, Blinco Grove, off Hills Road, Cambridge CB2 8RN. Outings and visits are also arranged, usually in the summer months.

Membership: Individuals £8.00; Families £10.00; Affiliated local societies or groups £10.00. Entry to meetings is free for individual and family members, £1.00 for members of affiliated societies and £2.50 for guests & non-members.

The Association also has a Facebook page, which supplements the information sent by email.

Programme:

5 Oct.	Mary Burgess	East Road 1950 to now: 70 years of changes in Cambridge (followed by the AGM)
2 Nov.	Presentation of CALH Local History Awards	
7 Dec.	Dr Julie Bounford	The curious history of labyrinths & mazes
4 Jan.	Honor Ridout	The Nene and the Ouse, from the water
1 Feb.	Chris Sullivan	The Story of RAF Gransden Lodge
7 Mar.	Richard Stebbings	The history of Stebbings Funeral Services
4 Apr.	Dr Charles Turner	Anne Dutton of Great Gransden: 18th century Baptist theologian
2 May	Annual Conference	TBC
6 Jun.	John Sutton	The Muse of Newmarket: Restoration drama in an East Anglian town 1660–1685

CALH Landscape and Local History Research Group

Between 1993 and 2017 this group was organised by Dr Lyn Boothman. In 2018 she asked if the CALH would take it over. Tony Kirby and Evelyn Lord now manage the group on behalf of the CALH.

The group is comprised of people involved in landscape and local history research, sometimes leading to publication and sometimes for personal interest. It has a loose informal structure with no joining fee, and communication usually by e-mail. It meets three times a year on the second Thursday in the months of March, June and October between 18:30 and 21:00.

There is no need to book and no entrance fee. The format for the meetings is a presentation for about an hour followed by a discussion; and one of the benefits of the group is the free exchange of ideas, suggestions for further research and mutual support.

Meetings are usually held at Anglia Ruskin University, East Road, Cambridge CB1 1PT, but this can vary depending on the speaker. The best place to park for ARU in East Road is the multi-storey car park in Gonville Place by Parkside Swimming Pool and the YMCA.

Those wishing to attend should email Tony Kirby akirby121@btinternet.com or Evelyn Lord evelyn.lord@ntlworld.com / eal22@cam.ac.uk for up-to-date information.

Under the new organisation meetings have included Drs Peter Bysouth and Evelyn Lord on belonging and identity and the formation of regional culture on Hertfordshire's Icknield Way and the Castle Camps area in Cambridgeshire and Essex, and New Work on the 19th Century Census, with reference to Godmanchester, by Dr Ken Sneath.

Forthcoming meetings:

17 Oct.	Dr Sarah Bendall	Estate maps
12 Mar.	Dr Jacqueline Harmon	Barnwell Priory, Cambridge and the local community

Cambridgeshire Geological Society

www.cambsgeology.org; Email: info@cambsgeology.org

Twitter @CambsGeology

Chair

Franziska Norman

Other Contact

Christine Donnelly

The Society promotes an interest in Earth Science, including Earth's history, the development of life on earth, and local landscape heritage. Our talks cover a wide range of topics and include some of the

latest geological research. Ongoing projects include the conservation of local geological sites and the exploration of the links between geology, local landscapes, history and culture, including the heritage on the Cambridgeshire Fen Edge (www.fenedgetrail.org @FenEdgeTrail). Excursions are organised occasionally.

Talks: 19:00 doors for 19:30 start, on the second Monday of the month (September–June), at the Friends meeting House, 91–93 Hartington Grove, Cambridge, CB1 7UB.

Membership: £20.00 per annum. Full Time students £10.00. Visitors £3.00 per meeting.

Programme details are announced on the website regularly.

Cambridgeshire Local Studies

www.cambridgeshire.gov.uk

Local Studies Librarian

Caroline Clifford

Cambridgeshire Collection

Cambridge Central Library, 7 Lion Yard, Cambridge, CB2 3QD

Tel: 01223 728519;

Email: cambridgeshire.collection@cambridgeshire.gov.uk

The **Cambridgeshire Collection** is the first place you should visit if you are interested in local history. We collect and preserve everything we can relating to the former counties of Cambridgeshire and the Isle of Ely (Huntingdonshire material is kept at Huntingdon Library and Archives). The Collection has around 90,000 books and pamphlets, 100s of maps, 80,000 catalogued images (around 4 million in total) and 90 newspaper titles covering the whole of Cambridgeshire. We continue to work closely with our colleagues from Cambridgeshire Archives to deliver the best possible service to all our users and hope to be able to continue this following their move to Ely. We are very grateful for the support we have been given by our many volunteers and stakeholders, particularly the Cambridgeshire Family History Society, who have funded the purchase of storage boxes for our valuable photographic collections. Our volunteers are currently working on a huge project indexing the earliest of the Palmer Clarke portrait photographs (over 6000 glass plates) which have never been accessible to researchers. We have also completed the repackaging of 7000 Stearn photograph negatives of groups and university sports teams mainly dating from 1942–1950.

The **Cambridgeshire Collection** continues to add material, new and old. In total in the past year we have added over 2500 new items to the Local Studies Collection. We welcome donations of new (and old) material. Local studies staff have put on a series of displays across the county including ones to commemorate the anniversaries of the granting of women's suffrage and of the Save the Children Fund. We welcome visits from groups to the Collection to see some of our treasures; please contact us for details.

Caxton Historical Society

Chair

Valerie Gape

49 Ermine Street, Caxton, CB23 3PQ

Tel: 01954 719238; Email: vgape07@gmail.com

Secretary

Dr Malcolm Thomas

St Agnes, 104 Ermine Street, Caxton, CB23 3PQ

Tel: 01954 718647; Email: malt121@icloud.com

Treasurer

Dr Martyn Twigg

108 Ermine Street, Caxton, CB23 3PQ

Tel: 01954 719262; Email: marsarbooks@yahoo.co.uk

We are a small informal group (about 30 members) from Caxton, Bourn and neighbouring villages, with varied interests: antiquarian, archaeological and general/ local history etc.

Meetings: 20:00 at Caxton Village Hall, usually meet on the second Monday of February, May, September and November. We also arrange outings and visits to places of interest.

Membership: £8.00 per year. Visitors £3.00 per meeting.

Programme:

10 Sep. **John Davies** Cromwell
12 Nov. Local history knowledge quiz

Cherry Hinton Local History Society

www.chlhs.org.uk

Chair **Ken Hames**

Programme & **Mo Child**

Excursions Officer Tel: 01223 210724; Email: mo@peterchild.co.uk

We are a friendly and approachable group interested in all aspects of local history and its affiliated disciplines countrywide. Visitors and members alike are welcome to come to our monthly meetings. Talks cover all aspects of local history and related subjects. There is a display at each meeting to show some aspect of local history often connected to the talk, a library, along with refreshments and a raffle. The Society hosts an afternoon talk and history walk in Cherry Hinton Festival Week. We also have around three excursions a year.

Meetings: 19:30, usually on the last Monday of each month (except August and December), at St Andrew's Church Centre, High Street Cherry Hinton (just behind the Church).

Membership: £10.00 a year. Couple: £18.00. Visitors: £2.50.

Programme:

30 Sep. **Craig Cessford** The Late Saxon and Norman church and cemetery at Church End,
Cherry Hinton
29 Oct. **Michelle Bullivant** Another history of Cherry Hinton village
26 Nov. Members' social event (+ AGM)
27 Jan. **Mary Burgess** East Road 1950 to now: 70 years of change in Cambridge
24 Feb. **Pam Butler &**
 other members My journey into family history
30 Mar. **TBC**
27 Apr. **TBC**
18 May **David Taylor** Operation Chastise and the Dam Busters

For details of the event currently TBC, please check our website or contact the Programme & Excursions Officer.

Chesterford Local History and Archaeology Society

Chair **John French**

Secretary **Kate McManus**

Ash House, High Street, Great Chesterford, Essex, CB10 1PL
Tel: 01799 530461; Email: cmckmcm Manus@hotmail.com

The Society aims to foster interest in local history and archaeology.

Meetings: 20.00, usually at the Great Chesterford Congregational Chapel, Carmel Street, Great Chesterford. There are usually four meetings a year, with speakers on relevant topics, plus an Annual General Meeting.

For further information and programme details, please contact the Secretary.

Chesterton Local History Group

Chair

David Stubbings

229 High Street, Chesterton, Cambridge, CB4 1NL

Tel: 01223 368279; Email:chestertonlocalhistorygroup@yahoo.co.uk

Other Contact

Alice Zeitlyn

Tel: 01223 357395

Chesterton was home to the company W.G. Pye which developed radio in the 1920s and produced wireless sets, and then black-and-white televisions – all that is gone. The group aims to promote an interest in local history by talks and in the collection of photos and the recording of memories. The group is using CCAN to further this aim. Enquire about the village walk which includes photos of past scenes.

Meetings: 14:30 on the third Tuesday of each month in St Andrew's Hall, St Andrew's Road, Chesterton, Cambridge CB4 1DH.

If, due to circumstance, the advertised talk cannot be given, the committee will endeavour to provide an alternative talk/event.

Membership: £9.00; visitors £3.00 per session.

Programme:

17 Sep.	Sophie Smiley	Swimming in Cambridge
15 Oct.	Charles Malyon	History of Histon Rd Cemetery
19 Nov.	Morgan Bell	Cambridge Instrument Company
17 Dec.		No meeting but possible Christmas meal
21 Jan.	Susan Woodall	Cambridge Female Refuge
18 Feb.	Charles Malyon	The Wraggs of Chesterton Hall
17 Mar.	Ian Nimmo-Smith	Abergele rail accident
21 Apr.	David Stubbings	Chesterton Towers
19 May	Tamsin Wimhurst	David Parr House
16 Jun.		Visit to David Parr House with tour guides

Comberton Antiquarian Society

Chair

Sandra Hyde

Secretary

Peter Johnson

73 School Lane, Toft, Cambridge, CB23 2RE

Tel: 01223 262708; Email: peter.johnson1@talktalk.net

Meetings: 20:00 on the fourth Tuesday of each month in Comberton Village Hall.

Membership: £8.00; £4.00 if joining after the New Year. Visitors: £3.00.

Programme:

24 Sep.	Gill Blanchard	Tracing your house history
5 Oct.		Autumn outing to Greenwich
22 Oct.	Mark Pardoe	The inns and outs of pub sign
26 Nov.	Roger Crabtree	The Pye story
28 Jan.	Mark Knight	The Must Farm dig
26 Feb.	Michael McCarthy	Accents and dialects in Cambridgeshire
24 Mar.	Dominic Shelley	The use of metal detecting in archaeology & Roman discoveries in our area
28 Apr.		AGM
23 Jun.	Helen Ackroyd	Lord Fairhaven's life at Anglesey Abbey

Details of the Spring outing have yet to be arranged. Please contact the Secretary for details.

Cottenham Village Society

www.cottenhamvillagesociety.wordpress.com

President
Chair
Secretary

Margaret Brierley
Ralph Carpenter
Glynis Pilbeam
6 Cross Keys Court, Cottenham, CB24 8UW
Email: cottvillsoc@gmail.com

Cottenham Village Society was founded in 1971 and our aim is to encourage awareness and participation in our village community and the history of the village. Members attend monthly meetings from September to April (usually on the second Friday in the month) to hear speakers on a variety of subjects. There are social events held each year. During the summer the Committee arranges a visit to a place of interest and a party; also at Christmas, a party with good food and wine.

Meetings: 19:45 at Cottenham Parish Church Hall

Membership: £10.00; Visitors £2.00 per session.

Programme:

13 Sep.	Ralph Carpenter	AGM followed by Newspaper cuttings
11 Oct.	Pam Harper	Hearing dogs for deaf people
15 Nov.	Alison Giles	The Home Front in the Second World War
14 Dec.		Christmas party (Saturday 18:00)
10 Jan.	Stuart Orme	Peterborough Cathedral
14 Feb.	Deejay Latchuman + acc.	An evening of romantic songs for Valentine's Day
13 Mar.	Emma Jeffery	A landscape through time: Archaeology of the A14 Cambridge to Huntingdon Improvement Scheme
17 Apr.	Dr Julie E. Bounford	Beer and spirits: tales of sightings, sounds and sensations in our local hostleries
12 Apr.	Jonathan Ashley-Smith	The loss of skills in conservation

Covington History Group

www.covington.org.uk/clubs/history

Email: history@covington.org.uk

Chair

Peter Sewell

Rookery Farm, Keyston Road, Covington, Huntingdon, PE28 0RU
Tel: 01480 861311 Email: ptoyneseowell@hotmail.com

Treasurer

Mo Brown

Meetings: 19.30 on the fourth Monday of each month (except May–August), in Covington Village Hall. An outline programme for the year ahead is agreed at the AGM, held during the September meeting.

Membership: Annual fee £20. Meetings are £4 for residents and £5 for visitors.

The group is dedicated to finding out what it was like to live in Covington in the past. Our activities include archaeology, record office research, talks, outings and the collection of reminiscences. We have produced a Covington History Trail, a Church History Leaflet and a Guide to the Archaeology of Covington. This year we will be publishing a history of Covington School. For five years were part of Jigsaw (Cambridgeshire) and we completed our own Sharing Heritage funded archaeology project. We continue to be associated with the Jigsaw advisory group. Site reports have been uploaded to the Archaeological Data Service and are also available on our website. It is hoped this year to produce pages for the website on aspects of village history, to complement those on our archaeological activities.

Eatons Community Association

www.escan.org.uk

Chair

Sue Jarrett

3 Collingwood Rd, Eaton Socon, St Neots, PE19 8JQ
Tel: 01480 216065 ; Email: suejarrett@talk21.com

Secretary

Sheila Kent

138 Great North Road, Eaton Socon, St Neots, PE19 8EJ
Tel: 01480 392309; Email: sheila123kent@gmail.com

The association was founded in 1979 as the Eaton Socon Community Association and was later changed to the Eatons Community Association (ESCA) to include both Eaton Socon and Eaton Ford, both now suburbs of the town of St Neots. We promote activities within the Eatons, write history books and hold an annual history exhibition (1st weekend in May in St Mary's Church, Eaton Socon), at our popular May Day weekend (May Day celebrations on Eaton Socon Village Green – 1st Monday in May). Please note that this may change in 2020 due to the change in the Bank Holiday date. There is an Open Gardens event during June, and we open our church and unique village lock-up regularly during the summer. Talks and walks around the village can be organised by contacting the chairman. Walks can include sights such as the river mill, a large village green on the Great North Road, the village lock-up, the church with its sculptures of the builder, architect and other village people, the only Bedfordshire village sign in Cambridgeshire and possibly a visit to the Norman castle site. We also have a newsletter delivered free to all houses in the Eatons three times a year, as well as being available on the Eatons website. There are no membership fees. We do not hold talks/lectures but we do liaise with nearby history and archive groups and work with them on various projects.

We now hold a large archive relating to Eaton Socon Parish, which was in Bedfordshire until 1965, and have written more than 30 history booklets on a variety of subjects. As part of a very large project we researched all the buildings and their families within the present areas of Eaton Socon

and Eaton Ford from the enclosure in 1799 to 1965 and some information comes right up to the present. Most Eaton Socon archives are held in Bedford archives but our booklets are available in Bedford and Huntingdon archives, local libraries, St Neots Museum and in local schools. They can be bought from ESCA. We have village trails, 9 Heritage Boards and 15 blue plaques in the Eatons. We raise money at our May Day celebrations, other events and through writing history booklets. Committee meetings are held monthly.

Our War Memorial has been researched and the information published in a book. During 2014 we produced an exhibition and a book showing what life was like in the parish during the Great War. The local newspaper – St Neots Advertiser – has been indexed for the war years, covers the present town of St Neots and many local villages, and is freely available on the St Neots Local History Website – www.stneotslhs.org.uk. The most recent booklets are revised village trails and reflect how the Eatons developed over the centuries and suddenly grew in the 1970s and 1980s after the Great North Road was bypassed with a new A1 to the west of the former villages. Information on our history books and events can be found on our website. Many local archives are freely accessible on the site.

The Chairman, Sue Jarrett, is happy to give a variety of talks that can often be adapted for different audiences. No talk is ever exactly the same.

Eltisley History Society

www.eltisleyhistorysociety.org.uk

Tel: 01480 880268

President
Chair
Secretary

William Topham
Peter King
Mary Flinders

Heylock, Caxton End, Eltisley, St Neots, PE19 6TJ
Email: secretary@eltisleyhistorysociety.org.uk

Eltisley History Society aims to research, record, preserve and publish family and local history relating to Eltisley. Work is ongoing to catalogue and digitise the Society's extensive archive of documents. A book published about the 14 men from Eltisley who died in the First World War (*Eltisley Remembered, 1914–1918*) can be viewed on the Society's website and ordered through the secretary.

Meetings: 19:45 for 20:00 on the fourth Wednesday of each month at the Cade Memorial Hall, The Green, Eltisley.

Visitors are welcome at all meetings (£3.00 per meeting).

Programme:

25 Sep.	Ken Drake	A Tour around Blackfriars and possibly also Aldersgate
23 Oct.	Julie and Trevor Bounford	Beer and spirits: Tales of sightings, sounds and sensations in our local haunted hostelries
27 Nov.	Bill Franklin	A brief history of enclosure in Cambridgeshire and changes in Eltisley fields from mediaeval times to 1886
22 Jan.	Martin Davies	The Gransden windmill
26 Feb.		TBC
25 Mar.	Pam Halls	The Cambridge Museum of Technology
22 Apr.	AGM	
27 May		TBC
24 Jun.	Eleanor Jack	Humphry Repton and Waresley

Fulbourn Village History Society

www.fulbournhistory.org.uk

Email: info@fulbournhistory.org.uk

President	Richard Townley Fulbourn Manor, Manor Walk, Fulbourn, CB21 5RJ
Chair	Glynis Arber 28 The Haven, Fulbourn, CB21 5BG Tel: 01223 570887; Email: glynisarber@gmail.com
Secretary	Rosemary Tristram Email: r.tristram@live.co.uk

Formed in 1999, the Fulbourn Village History Society aims to keep and maintain records of all aspects of the village's social and historical developments. Members and the general public are able to consult these for research purposes on Monday and Wednesday mornings from 10.00 until 12.00 at the archive store situated in the Committee Room of the Fulbourn Centre, Home End, Fulbourn, Cambridge CB21 5BS. It is advisable to make an appointment before your visit.

To commemorate the 100th Anniversary of WWI, Fulbourn Village History Society has published two booklets entitled *Fulbourn war memorial: the men who gave their lives in the great war* (£2.50) and *The story of Fulbourn's Red Cross V.A.D. hospital 1914 - 1918* (£5.00). Both volumes are based on recent research undertaken by members of the Society and are on sale at our archive store during opening hours.

Meetings: 19:30 in the Fulbourn Centre on the third Thursday of the month, (October to April inclusive).

Membership: £12.00 per year. Visitors £3.00 per meeting.

Programme:

17 Oct.	Sean Lang	Russian Revolution
21 Nov.	Evelyn Lord	The Great Plague in Cambridge
12 Dec.	Mike Hurst	Old-time Christmas
16 Jan.	Martin Daunton	Contested history
20 Feb.	Julia Bounford	Heffers of Cambridge
19 Mar.	Craig Cessford	Cambridge Augustinian Priory
16 Apr.		TBC + AGM

Gamlingay & District History Society

www.gamlingayhistory.co.uk and www.gamlingayphotos.co.uk

Chair	Peter Wright 4 Church End, Gamlingay, SG19 3EP Tel: 01767 449886; Email: pswright99@gmail.com
Vice Chair	TBC
Secretary	Angela Sanderson
Treasurer	Chris Robins Tel: 01767 651119
Programme / Webmaster	David Allen Tel: 01767 651472

Meetings: 19.30 in the Keir Suite, Eco Hub, Stocks Lane, Gamlingay SG19 3JR.

Membership: £15.00. Visitors £3.00.

Programme:

9 Sep.	Steve Fuller	The Bedfordshire Regiment and its Gamlingay soldiers
14 Oct.	Peter Bradley	RSPB's The Lodge, Sandy: Its natural history and archaeology
11 Nov.	Ken Bonham	The barns of Cambridgeshire and adjacent counties
9 Dec.		Christmas history quiz, and social evening
10 Feb.	James Brown	More Gamlingay history
9 Mar.	Sarah Doig	Education, education, education: Victorian village schools
6 Apr.	Liz Carter	The parish pauper
11 May	Martin Davis	Gransden windmill and other local windmills
8 Jun.		AGM & social evening

Gransdens Society

www.gransdenssociety.org

Chair

Trevor Bounford

Secretary

Val Davison

44 West Street, Gt. Gransden, Sandy, Beds, SG19 3AU

Tel: 01767 677640; Email: elizvdavison@btinternet.com

The Gransdens Society is a group which looks at all aspects of life in the Gransdens, not just historical.

Meetings: 20:00 (usually), on the third Tuesday of each month (October–June) at The Reading Room, Fox Street, Great Gransden, Sandy, Beds SG19 3AA.

Membership & Programme: Details can be found on the website or by contacting the Secretary.

Harston Local History Group

www.harstonhistory.org.uk

Chair

Hilary Roadley

18 Lawrance Lea, Harston, CB22 7QR

Tel: 01223 871244; Email: hilary.roadley@hotmail.com

The Group was founded in October 2014 to try to gather together all the local history information on people, places and events and memories of past times in the village before they were lost. From August 2015 to August 2016 the Group successfully carried out an 'Exploring Harston's Heritage' project with the aid of a Sharing Heritage Lottery Fund grant, sharing findings, via displays and talks, with those living in Harston and anyone else with an interest in Harston's History. A Harston History website was launched in November 2015 and we continue to add material to it, including maps, newspaper records, local memories of Harston, an increasing number of house histories and material from archive research. In November 2016 we produced a permanent Heritage interpretation board located on The Green, showing old pictures and giving information on the older part of the village. The group listens to a small number of history talks throughout the year and these are advertised on the website events section.

On the first Saturday of each month some members will be at the Fair Trade Better Brew Café in Harston Village Hall 10.30–12.30 alongside a display of local history and are happy to chat with anyone. All are welcome to come along. A self-guided Harston village heritage trail can be bought there for £1 as well as cards depicting interesting buildings within the village.

Hemingfords' Local History Society

www.hemlocs.co.uk

Email: info@hemlocs.co.uk

President

Pam Dearlove

Chair

Ian Ray

Secretary

Karen Partridge

The Society, formed in 1994, aims to increase knowledge of earlier times in Hemingford Abbots and Hemingford Grey and the surrounding area by research and exchange of information.

Meetings: 19:30 in the Hayward Room of the Pavilion, Manor Road, Hemingford Grey, PE28 9BX, on the third Thursday of the month from September to May (excluding December).

Membership: Individual £14.00 per year; Family £25.00; Guests and visitors £3.00 per meeting.

Programme:

19 Sep.	Secrets of Hall Farm
17 Oct.	Huntingdonshire enclosures
21 Nov.	Join a Pathfinder trip
16 Jan.	Medieval Christmas
20 Feb.	St Ives as a riverport
19 Mar.	'PYE' in Cambridge
16 Apr.	Sherlock Holmes in Cambridge
21 May	Bourne Mill

Histon and Impington Village Society

www.histonandimpingtonvillagesociety.wordpress.com

Chair

Vacant

Secretary

Wendy Doyle

65 Station Road, Histon, Cambridge, CB24 9LQ
Tel. 01223 513016; Email: wendy@differentlight.org

Programme Secretary

Barbara Parr

20 New School Road, Histon, Cambridge, CB24 9LL
Tel: 01223 233397; Email: cats.cradle@hotmail.co.uk

The Society was formed in 1979 to stimulate public interest in the history, care and preservation of our villages.

Meetings: During school term 19.30 on the last Tuesday of the month at Impington Village College. One week earlier if half term. We also arrange occasional afternoon meetings and outings.

Membership: £12.00 per year. Visitors: £3.00 per meeting.

Programme:

For our current programme, please see our website.

Holywell with Needingworth Local History Group

www.hcnhistory.org.uk

Chair

Peter Cooper

2 Spinney Way, Needingworth, PE27 4SR

Tel: 07974 961301; Email: peter@pcooper.me.uk

Other Contacts

Sally Beaman

Email: rsde.beaman@btinternet.com

Cherryl Frost

Email: cherryl.frost@hotmail.co.uk

Formed in 2012, our small group explores the history of our village through informal meetings about local buildings, documents and families. Most years we organise a guided walk in a part of the village.

Meetings: 19:30 on the second Monday of alternate months (October, December, February, April, June, August) in various homes.

Membership: Free

Programme:

Details can be found on the website or by contacting the Secretary.

Houghton & Wyton Local History Society

www.hwlhs.org.uk

Tel: 01480 460329

Chair

Maurice Hanslow

Email: mauricehanslow@icloud.com

Secretary

Davina Scrivener

Programme Secretary

Gerry Feakes

& Research Officer

Tel: 01480 469376; Email: gerry.feakes@one-name.org

Project Manager

Julie Walker

Email: handwlhsbook@gmail.com

The Society was founded in 1988. In addition to a programme of meetings, current activities include: revision & re-publication of the village Guide Book, exhibitions of historical material about the village in the village shop window & Houghton Mill and recording the memories of long term residents & collecting archive material about the village.

Meetings: 19:30 on the fourth Wednesdays in September, October, November, February, March & April in The Memorial Hall, Houghton.

Membership: £5.50 (plus £1.50 door fee at meetings, except at the AGM). Visitors £3.00 (except at the AGM).

Programme:

26 Sep.	Stuart Orme	The private life of Oliver Cromwell
24 Oct.	Richard Carter	The Witches of Warboys
28 Nov.	Maureen James	The Clarksons of Wisbech

Please contact Gerry for details of our 2020 programme

Huntingdonshire Local History Society

www.huntslhs.org.uk

President (2019)
President (2020–)
Chair

Dr Simon Thurley CBE

Dr David Starkey CBE

Philip Saunders

Tel: 01954 250421; Email: paksaunderst@talk21.com

Secretary

Michael Dudley

Tel: 01489 381192; Email: miked.3539@gmail.com

Treasurer (inc. membership)

David Smith

Tel: 01480 350127; Email: info@huntslhs.org.uk

The society exists to encourage, share and enjoy the history of Huntingdonshire. Lectures are organised in the winter, a weekend away in May and visits to places of historical interest, including at least one coach excursion, in the summer. The society publishes a newsletter (*Huntingdonshire Local History Almanack*) four times a year and a journal, *Records of Huntingdonshire*. The current issue of *Records* includes articles on Virginia Ferrar, Archbishop Sancroft's Visitation, Jarvis Matcham, the Leman Baronetcy and St Edward's Home, Huntingdon. Copies are available price £3.00 from Huntingdonshire Archives and of previous issues and other publications (various prices, see website) at meetings. The next issue is in preparation. Articles should be submitted to the editor, Richard Halliday, who can supply publishing guidelines.

Goodliff Awards Scheme

The society's Goodliff Awards Scheme provides funding to individuals, societies, schools and groups who need support for a project, research, publication or preservation of heritage of Huntingdonshire history. Further information and application form can be found on the society's website, or email the administrator, Kate Hadley, goodliff.awards@gmail.com. The deadline for applications is 31 March 2020. Awards will be announced at the AGM.

Meetings: 7.30pm, now usually held on a Wednesday evening, in the Methodist Church, High Street, Huntingdon (disabled parking only during building work; large public car park nearby at Malthouse Close, Princes Street, PE29 3AN).

Membership: Individual £10.00, Couple £15.00, Visitors £3.00 (suggested donation per meeting)

Programme:

- | | | |
|-----------|----------------------------|--|
| 9 Oct. | Michael Dudley | Churches and Chapels - the past, present and future |
| 12 Nov. | Dr. Eric Somerville | Opium-eating in the Fens in the Nineteenth Century |
| 10 Dec. | | Christmas Social: Entertainment by Bedford Gallery Quire (Huntingdon Town Hall) |
| 8 Jan. | Stuart Orme | Cromwell's first campaign, 1643: Oliver Cromwell at Huntingdon, Peterborough, Crowland and Gainsborough |
| 12 Feb. | Adrian Moss | John Howland of Fenstanton, The Mayflower and the Great Migration |
| 11 Mar. | TBC | |
| 15 Apr. | | Annual General Meeting, with short talk or entertainment; see website for details |
| 15–17 May | | Weekend in Kent |
| 20 May | Dr David Starkey | Goodliff Awards Presentation and President's Lecture: <i>for subject see website (Members only, at Huntingdon Town Hall)</i> |

Isleham Society

Chair

Clive Patterson

Tel: 01638 780669; Email: patterson.clive@gmail.com

Secretary

Glenda Preece

Tel: 01638 780734; Email: gjpreece@aol.com

Programme Secretary

TBC

The Isleham Society is a group of friends interested in our village, its history, traditions, its preservation and development. It is a non-profit making Society registered with the Charity Commission. We have interesting speakers, often with special emphasis on topics of local or East Anglian interest. The Society also organises outings each summer. Though primarily a group of Isleham residents, the Society welcomes all visitors.

Meetings: 19:30 for 19:45, on the third Thursday in the month, in The Beeches, Isleham. Meetings are followed by a cup of tea or coffee and the opportunity to meet other village people and our guests.

Membership: £10.00 per person or £15.00 per couple. Visitors £2.00 per session.

Programme:

19 Sep.	Lucy Lewis	My life in the Bomb Squad
17 Oct.		A guided visit to Ely Cathedral
21 Nov.	Philip Clark	A local charity 'Steel Bones'
Dec.		No meeting
16 Jan.	TBC	Planning finances in your retirement
20 Feb.	AGM	

For details of our 2020 programme, please contact the Secretary.

Kimbolton Local History Society

www.e-voice.org.uk/klhs

Chairman

Nora Butler

Tel: 01480 861007; Email: ncb@kimbolton.cambs.sch.uk

Secretary

Anne Beszant

Email: a.g.beszant@btopenworld.com

Kimbolton Local History Society aims to encourage interest in the history of the local area through talks, visits, research and publications. Access is via stairs with a handrail, and a hearing loop is available.

Meetings: 20:00 on Wednesdays, usually in the Saloon at Kimbolton Castle (by kind permission of the Headmaster).

Membership: £8.00 per year, (Single); £14.00 per year, (Couple). Visitors: £2.00 per meeting.

Programme:

4 Sep.	Bill Franklin	The changing fields of Huntingdonshire
9 Oct.	David Fowler	The BBC & Glen Miller in WWII
3 Nov.		Kimbolton Castle open to the public
6 Nov.	Ian Burton	Papworth: A century of care (with film)
4 Dec.	Michael Brown	Mediaeval Christmas

The 2020 programme is currently under development. Please check our website.

Landbeach Society

www.landbeach.org.uk

Chair
Secretary

Dr Ray Gambell
Dr Margaret Steane
109 Waterbeach Road, Landbeach, Cambridge CB25 9FA
Tel: 01223 860128; Email: margaretsteane1@gmail.com

Membership Secretary

Joan Russell
Tel: 01223 441769

Activities: Occasional visits to places of interest in the spring and summer, talks and social events.

Comments on appropriate planning matters.

Meetings: 19:30 on Wednesdays during the Autumn & Winter months, in the Village Hall

Membership: £2.00. Admission to talks: £5.00 per head per meeting.

Programme:

18 Sep.	Sean Lang	Cambridge bonfires
18 Dec.		Christmas celebration
18 Mar.	TBC	AGM and Talk: FEAG Greens and Ponds Project

Linton & District Historical Society

President
Chair

Garth Collard
Ian Creek
Tel: 01223 893915; Email: ldhscamb@pobroadband.co.uk

Treasurer, Secretary
& Membership Secretary

Frank Appleyard
25 Wheatsheaf Way, Linton, Cambridge, CB21 4XB
Tel: 01223 892255; Email: appleyardf@aol.com

Meetings Secretary

Marion Searle
Tel: 07891126994; Email: marion.searle@gmail.com

Meetings: 19.30 on the third Tuesday of each month from September to May in Linton Village Hall, Coles Lane, Linton, CB21 4JS

Programme:

17 Sep.	Mary Dicken	Sawston Hall
15 Oct.	Gill Blanchard	Tracing a house
19 Nov.	Ken Sneath	Everyday life in the 18th century
17 Dec.	Julie Bounford	Beer and spirits: Tales from haunted hostelries
21 Jan.	Jennifer Hirsh	Abington pottery
18 Feb.	Janet Morris	West Wickham 100 years ago
17 Mar.	Dr Dick Paden	Cambridge instruments: A history and legacy
21 Apr.	Tony Kirby	Landscape of religion: Churches and chapels since the reformation
19 May	Mike Wabe	That rings a bell: Tales of a town crier

Kindly note: Our previous Meetings Secretary died suddenly at the beginning of this year; her family have been unable to locate her files containing any speakers booked for the coming season.

Therefore, if you are a speaker and your name has not been included in the above list please contact Ian Creek details above. Thank you.

Little Shelford Local History Society

Chair

Ray Saich

10 Hauxton Road, Little Shelford, CB22 5HJ

Tel: 01223 842737; Email: pandraisaich@btinternet.com

Secretary

Vacant

The society aims to research, record and collate the history of Little Shelford and to publish a book on the subject, to hold open meetings periodically to hear speakers or to discuss historical material (or for any other necessary purpose), and to arrange visits to places of interest and exhibitions.

Meetings: 19:30 in November, February & April (AGM), in Little Shelford Memorial Hall.

Membership: £7.00 per year. Visitors £3.00 per meeting.

Programme:

13 Nov. **David Adams** Tales from the organ loft

12 Feb. **TBC**

20 Apr. **TBC** + AGM

For further details of events please contact the Chair.

Longstanton & District Heritage Society

www.ldhs.org

Chair

Roy Stoner

10 Hattons Road, Longstanton, CB24 3DN

Secretary

Hilary Stroude

The Manor, Woodside, Longstanton, CB24 3BU

Tel.: 01954 782560; Email: ldhssec@hotmail.co.uk

The Longstanton & District Heritage Society (LDHS) was founded in 2007 to record the history of Longstanton and Oakington villages, RAF Oakington and Oakington Barracks. Faced with the imminent disappearance of their rural villages due to the development of Northstowe, local residents decided to create a record of what went before. LDHS members include existing and former residents and people with historic family or military links to the villages.

LDHS is dedicated to recording a shared history and making it available for public enjoyment and education. The Society continues to monitor the impact of the Northstowe development on our heritage assets and, as in previous years, works cooperatively with the developers, local government and others to help protect our shared heritage. Nine out of ten of the rare 'Oakington' pillboxes associated with RAF Oakington have been given Grade 2 listed status as a result of the work of the society. LDHS is represented on the Heritage Core Group which is tasked with, amongst other things, developing a heritage strategy for Northstowe.

LDHS members enjoy an annual newsletter summarising the work of the Society. The LDHS website provides both members, and non-members, with free world-wide access to information and samples of an ever growing archive. LDHS also has a Facebook page which offers easy access to up-to-date

news and views and provides a simple way of contacting us. Members and non-members are encouraged to contact the Society at any time. The Society is always grateful to receive additional information, memories and photographs of the existing villages and the airfield. New members with an interest in the villages, Northstowe or Oakington airfield/barracks are encouraged, and all members are welcome to get involved with our work. There is much to be done and more help is always needed if we are to fully realise our potential.

LDHS holds six talks each year on the first Friday evening of March, April, May, September, October and November. Details of these talks and other events can be found on our website, our Facebook page or in the local community magazines. Alternatively, information can be sent out via e mail on request. Entry for non-members is £2 and light refreshments are served afterwards. Our AGM takes place on the first Friday in September prior to the first talk of the autumn season.

The Heritage Society is aware of our responsibilities under GDPR legislation and full details of our Privacy Policy, what data we keep and how it is used can be found on our website.

Longstowe History Society

President
Chairman
Treasurer
Contact

Richard Murden
Stephen Owen
Viv Storey
Jane Bowden

Glebe House, Park Lane, Longstowe, Cambridge CB23 2UJ
Tel: 01954 719737; Email: jane.bowden@icloud.com

The Society was founded in 2016 and exists to promote a wider interest and participation in Longstowe's village and family history. The aim is to assemble a comprehensive picture of the village. We hold a collection of village photographs and a detailed digital copy of the 1796 pre-enclosure map and a copy of the school log book 1920–62. We are continually adding to our profile on the CCAN website and we invite anyone with Longstowe connections to add to the content or contact us with any information. *A Little History of Longstowe* was published in 2015. Talks on a wide range of topics occur throughout the year mainly on the last Tuesday in a month.

Meetings: 19.30 refreshments for 20:00 start, at Longstowe Village Hall, unless otherwise indicated.

Membership: £10.00 per annum. Visitors £3.00 per meeting including refreshments.

Programme:

24 Sep.	James Brown	Villagers: discovering people of the past. 750 years of village life.
19 Oct.	Stephen Owen and Peter White	Longstowe Church, its rebuilding and the story of the bells (NB: 14:30 in Longstowe Church)
26 Nov.	Iona Robinson	Must Farm: Life in the Bronze Age Fens
28 Jan.		AGM
25 Feb.	George Howe	The story of Potton
28 Apr.	Alan Denney	A dirty history of Cambridge: Supplying water to the town and the story of Hobson's Conduit
12 May	Pam Halls & Alan Denney	Visit to Cambridge Museum of Technology (NB: 19:30; meet at the Museum)
30 Jun.	Steve Owen	Ermine Street / Old North Road - the story of the road

Meldreth Local History Group

www.meldrethhistory.org.uk

Facebook <https://www.facebook.com/meldrethhistory/>

Email: info@meldrethhistory.org.uk

Chair

Joan Gane

33 Chiswick End, Meldreth, Cambs SG8 6LZ

Tel: 01763 260129

Secretary

Gloria Willers

Meldreth Local History Group is a community group and was formed in 2007. Its aims are to record and research the history of the village and its environs, to create an archive of local history which can be passed on to future generations and to publish material, both in print and digital forms. The group is part of the Cambridgeshire Community Archives Network (CCAN). The group does not have a regular programme of lectures but organises, or is involved in, several events each year.

Meetings: 09:30–11:30 every first and third Monday in each month (excluding Bank Holidays), at the Sheltered Housing Community Room, Elin Way, Meldreth. These are not talks, but are meetings to discuss and continue the work of the group. For example, we update our website and discuss/work on other projects. Anyone who wishes to help the group or to bring along photographs or other material is welcome to attend.

Membership: Free. Membership enquiries should be addressed to the Chairman.

Mill Road History Society

www.millroadhistory.org.uk

www.facebook.com/millroadhistory/

www.capturingcambridge.org

We have an annual programme of talks, tours and workshops which we promote on our website, via e- newsletter and by leaflet, and we contribute to the CU Open Cambridge and Festival of Ideas programme. We support people who wish to do their own research and have some 'how to' brochures/booklets, e.g. 'how to research a building' and 'how to look up who lived in your house'.

We meet in venues on or close to Mill Road, and our events are generally open to all. Membership is free, and we ask for an average donation of £3 per event to cover our costs. Some events require booking and we always make that clear. For workshops, please email at admin@millroadhistory.org.uk if you plan to attend.

For queries please email millroadhistory@gmail.com or sign up for our e-newsletter on our website www.millroadhistory.org.uk.

Mill Road History Society was formed in 2015 to continue the work of the HLF-funded Mill Road History Project. The Society aims to celebrate and research the history and community of the Mill Road area and to create a permanent record of that research. A growing collection of completed reports of key buildings, people and places, and some oral histories, can be found on the website www.capturingcambridge.org/mill-road-area. This is now hosted at the Museum of Cambridge and holds information about different areas of the town as well as Mill Road.

Meetings: 19:30–21:00 at the Ross St Community Centre unless otherwise indicated.

Programme:

10 Sep.	Helen Geake	The Portable Antiquity Scheme and archaeology found by the public
12 Nov.	John McGill	Changing landscapes in Romsey Town: from cement works to mosque, garage to student housing
14 Jan.	Duncan Mackay	A history of a local ironmonger's store
11 Feb.	Maggie Kalenak	Courtship and engagement in Victorian England
10 Mar.	Mariel Rodriguez	Town vs. gown: social divides in Cambridgeshire antiquarian life 1839–1913
12 May		AGM and special event to mark the 75th anniversary of VE day
14 Jul.		Stories from Mill Road Cemetery

Other events:

14 Sep.	10.15–12.00	Three walking tours of Mill Road ending at an exhibition in the Bath House, details and booking via www.opencambridge.cam.ac.uk
10 Oct.	19:30–21:00	Eglantyne Jebb revisits Mill Road: an entertaining evening of fact and fiction, Ross St Community Centre, book via www.festivalofideas.cam.ac.uk
14 Apr.	19:30–21:00	Workshop, Mary Naylor: who lived here? The Bath House, 10 places, book via admin@millroadhistory.org.uk
9 Jun.	19:30–21:00	Creative writing workshop: Plot, People and Place. The Bath House. Book via admin@millroadhistory.org.uk

Newmarket Local History Societywww.newmarketlhs.org.uk**Postal enquiries:**

Newmarket Local History Society, c/o Newmarket Town Council, The Memorial Hall, Newmarket, CB8 8JP

Chair**Vice-Chair / Education****Secretary****Treasurer****Committee Members****Researchers****Archivist****Webmaster****Sandra Easom****Wendy Walker****Abigail Brand****Joan Watkinson****Joanne & Steve Garner, Cathy & David Staff****Sandra Easom, Tony Pringle, David Rippington, Joan Shaw****Bill Smith****Rod Vincent**

Newmarket Local History Society (NLHS) aims to research and record the history and archaeology of Newmarket, its people and the surrounding areas. We also promote an interest in those subjects by inviting a variety of speakers to our monthly meetings, visiting local places of interest and giving talks to other local groups and organisations. We liaise with local schools and we have produced a variety of books about local history. Several new ones are currently in production. We assist local councils and other organisations with information, as requested. Newmarket straddles a county boundary, so NLHS is a member of Suffolk Local History Council.

Meetings: 19.30 on the third Tuesday of each month from September to April at The Stable, 65 High Street, Newmarket CB8 8NA. Local visits are arranged from May to July and there is no meeting in August.

Membership: £8. Visitors: £2 per meeting. Our fees are intentionally low because we aim to make local history accessible to everyone.

General information and the Society's programme can be found on the website. The webmaster also accepts general queries.

Orwell Local History Society

www.orwellpastandpresent.org.uk

Secretary

Mrs S.H. Miller

55 High Street, Orwell, SG8 5QN

Tel: 01223 207328; Email: shm@bore.plus.com

The Society is open to all and offers lectures on topics relating, as far as possible, to the county of Cambridgeshire.

A small group of Orwell LHS members is also involved in maintaining and continually adding to our website, set up in 2012 with the aid of a Heritage Lottery Fund grant. Entitled Orwell Past & Present, the site is an ongoing record of life in our village over the past 2000 years. Contributions and comments are welcomed and the site includes a link to the Orwell Community Archive of old photographs within the Cambridgeshire Community Archive Network (CCAN). An 80-page book containing a selection of these photos, with notes on Orwell history, is available price £5.00, from the Secretary at the above address.

Meetings: 20.00 on the last Tuesday of the month (September–November & January–May), in the Methodist Church schoolroom, Town Green Road, Orwell. In June and July we visit places of historical interest within easy reach of Orwell, again on the last Tuesday of each month.

Membership: £10 per year payable at the October meeting. Visitors £3 per meeting.

Programme:

24 Sep.	Honor Ridout	The Cambridge you may have missed.
	Preceded by AGM at 19.45pm	
29 Oct.	Becky Proctor	The history of Papworth Hospital
26 Nov.	Martin Boswell	The Cambridgeshire regiment in WW1
28 Jan.	Paddy Lambert	Roman Britain
25 Feb.	Tony Kirby	Transport in Cambridge since 1900
31 Mar.	Ian Keable	The history of satirical cartoons
28 Apr.	Craig Cessford	'To Clapham's we go'. The story of an 18th century Cambridge coffee house
26 May	Vic Botterill	'Pub Crawl'. The origins and meanings of pub names

Please see our page on the Orwell village website – orwellpastandpresent.org.uk – or contact the Secretary for details of our programme.

Royston & District Local History Society

www.roystonlocalhistory.org.uk

Chair	R. Bateman 63 Green Drift, Royston, Herts, SG8 5BX Tel: 01763 249572; Email: rosemaryabateman@gmail.com
Secretary	E. McManus 50 Redwing Rise, Royston, Herts, SG8 7XU Tel: 01763 249027; Email: mcmanuselaine@gmail.com
Treasurer, Programme & Outings	D. Allard 8 Chilcourt, Royston, Herts, SG8 9DD Tel: 01763 242677; Email: david.slade.allard@gmail.com
Publicity	S. Thrussell 23 Priory Lane, Royston, Herts, SG8 9DX Tel: 01763 242002; Email: shirley.thrussell@btinternet.com

The Society was formed in 1965 for the purpose of having a museum in the town. The Society has produced many publications which may be purchased at meetings, in Royston Museum or at the Cave Bookshop. See the website for a complete list of publications or contact the Treasurer if you would like to order a book by post.

Please see the separate entry for Royston Cave in the Museums & Museum Societies section of this publication.

Meetings: 20.00 on the first Thursday of the month (October–April), in the Heritage Hall, Town Hall, Royston. Talks last about an hour. There is plentiful parking which is free in the evening. Tea or coffee and biscuits are available afterwards. The May meeting (second Thursday) starts with the AGM at 19:30 and is followed by a talk at 20:00. The evening concludes with light refreshments.

Membership: £5.00 (under 18s £2.50) due 1 September. Visitors: £2.00.

Programme:

3 Oct.	Paddy Lambert	Archaeological excavation at Wimpole
7 Nov.	Lynne Broughton	The seven deadly sins (and a few lively virtues)
5 Dec.	Nick da Costa	The mystery & magic of Egyptian hieroglyphs
2 Jan.	Chloë Cockerill	Pomp and circumstance
6 Feb.	Damien Odell	Four inspirational women
5 Mar.	Kate Harwood	History of allotments
2 Apr.	Jo Ward	Stevenage: the first post-war New Town
14 May	Geoff Hales	Letters home the story of Gertrude Bell (+AGM)
6 Jun.		Coach outing to Windsor

(NB: Details available after February 2020)

Saffron Walden Historical Society

www.saffronwaldenhistory.org.uk

Chair

Mike Hibbs

Secretary

Kathryn Fiddock

6 Gallows Hill, Saffron Walden CB11 4DA
Tel: 01799 500844; Email: l.fiddock@ntlworld.com

Membership

Malcolm White

Tel: 01799 522991; Email: malcolmdwhite@tiscali.co.uk

Journal

Jacqueline Cooper

24 Pelham Road, Clavering CB11 4PG

Tel: 01799 550462; Email: jacqueline.cooper@virgin.net

The Society was founded in 1933, as the Saffron Walden Antiquarian Society (SWHS). Its name was changed to the Saffron Walden Historical Society in 1983, as it was felt that this most accurately reflected its activities.

The Society publishes the *Saffron Walden Historical Journal*, with articles on the town and the surrounding villages, twice a year, in the spring and autumn. Recently, SWHS Publications has been established by the Society, to help authors publish research on Saffron Walden and northwest Essex. There are now four books in the series, the most recent being *Chepyng Walden* by Dr Elizabeth Allan. This is an important new study of late medieval Walden.

Meetings: 19:45 at the Quaker Meeting House, High Street, Saffron Walden on the fourth Wednesday of the month from September to May, when a programme of talks is arranged.

Membership: £7.00. Visitors welcome at £2.00 per session.

Programme:

25 Sep.	Hilary Walker	Life in 18th century Saffron Walden
23 Oct.	Mike Furlong	Saffron Walden trades and professions in the 18th century (NB: the Mary Whiteman Memorial Lecture)
27 Nov.	Ken Macdonald	'The 100 Parishes': An introduction
22 Jan.	Mike Levy	The Kindertransport
26 Feb.	Martin Rose	Henry Winstanley: the last Renaissance engineer
25 Mar.	Melanie Backe-Hansen	House histories: Discover how to research the history of your house
22 Apr.	Murray Jacobs	The young Charles Darwin in Cambridge
22 May	TBC	

Sawston Village History Society

www.sawstonhistory.org.uk

President

Mary Dicken

23 Princess Drive, Sawston, CB22 3DL
Tel: 01223 833761; Email: marydicken@btinternet.com

Secretary

Liz Dockerill

11 Paddock Way, Sawston, CB22 3JS
Tel: 01223 835127; Email: lizdockerill@btinternet.com

Publicity

Vacant

The Sawston Village History Society was founded in 1991 and provides a varied programme of both local and wider interests, including an annual outing in July.

We have an archive at the Mary Challis house, 68 High Street, Sawston available on most Tuesday mornings 10.00–11.45. Entrance is through the Challis garden.

Meetings: 19.30 on the second Thursday of each month (unless notified) at the Chapelfield Way Community Centre (CWCC), Link Road, Sawston. This is 60m *past* the Chapelfield Way road sign further along Link Road, on the left (from High Street) between the last block of flats and semi-detached houses. The CWCC is at the end of the driveway. There is limited parking in the small car park or cars may be parked on Link Road.

Membership: £7.00. Admission to meetings for non-members is £3.00.

Programme:

10 Oct.	Dr David Smith	Oliver Cromwell – hero or villain?
14 Nov.	Jane Mycock	The archives of Windsor Castle
12 Dec.	David Short	My life behind bars
9 Jan.	Tamsin Wimhurst	Restoration of the David Parr house
13 Feb.	Alan Osborne	Ada Lovelace, Lord Byron's daughter
12 Mar.	Dr Samantha Williams	The Georgian support agency
9 Apr.	Bob Bates	The Pye story
14 May	Craig Cessford	Buried with their belts on

Sawtry History Society

www.sawtryhistorysociety.btck.co.uk

Email: sawtryhistorysociety@gmail.com

Chair

Phil Hill

Secretary

Marilyn Gautreaux

Sawtry History Society (SHS) was founded in 1976 with the title 'Sawtry & District Archaeological Society' which then became 'Sawtry and District Archaeological & History Society'. After a long spell, the 'Archaeological' was dropped as members interests changed and the name finally alighted upon the present 'Sawtry History Society'. We now encompass all history interests, whether it be local or family history, military or ancient history and with new members joining, archaeology has once again, become more popular, so the History Society joined with Jigsaw, a Cambs-based community archaeology support group. We are pursuing new archaeology projects, such as a geophysics survey and research on Sawtry's Cistercian Abbey of St Mary, the only Cistercian Abbey site in Cambridgeshire, in conjunction with Historic England to find out more about the Abbey and the deserted medieval village of Sawtry Judith and other archaeological projects.

Over the years, the Society has held several history exhibitions and has participated in many local history events. SHS has undertaken some very useful work, such as surveys of All Saints' Churchyard and St Nicholas' Church, Glatton, all work being carried out by members of the Society, resulting in an index of all the memorials there with their locations. SHS also maintains the Sawtry Village Local History Archives, an archival project of paper records that were held by the Society over the years which took two years to prepare and was completed and opened in February 2013. The Archive is located at Sawtry Community Centre and includes historical material from Sawtry and the surrounding villages of Holme, Conington, Glatton and Coppingford and is available for reference.

We also work in conjunction with the 457th Bomb Group Association, an American veterans organisation of servicemen who were stationed at Conington Airfield near Peterborough in WW2.

We have been contacted by people from all over the world, interested in Family History and their ancestors who were born and lived in the Sawtry area and the Society are currently expanding our collection of family history information at our Archive and are always adding other new material as well.

Sawtry History Society also maintains a digital archive of photographs, documents, deeds and other material through the Cambridgeshire Community Archive Network (CCAN) and the Community Archive and Heritage Group as a digital record of local history. We also organize coach trips and local outings of historical interest.

Today, thanks to the hard work of so many of the members, the Society is flourishing, building on all that members have contributed in the past and we look forward to new projects in the future.

The Sawtry Village Local History Archives are located at Sawtry Community Centre and are open from 10.00 to 12.00 every Saturday morning. Please contact us on the above email address if you would like any local or family history information.

Meetings: We meet at the Women's Institute Hall on Gidding Road, the third Thursday of the month at 19:30, except August and December and we welcome new members and visitors to our meetings.

Membership: £15.00 per year and £7.50 for children to the age of 16, Visitors £2.00 donation. Please contact us for more information on any of the above.

Programme:

Sep.	Mike Petty TBC	Vanishing Cambridgeshire
Oct.	Kevin Redgate	Sawtry Abbey Archaeology Projects Update
Nov.	Roger Leivers	The Godmanchester Stirling
Dec.		No Meeting

Somersham History Society

<https://www.facebook.com/TheSomershamHistorySociety/>

Secretary	Brenda Woods Tel: 01487 840539; Email: brendajwoods55@gmail.com
Treasurer	Dave Ruddlesden Email: theruddlesdens@btinternet.com

Somersham History Society offers a programme of stimulating talks and also arranges guided tours/walks around places of local interest – as well as the odd quiz.

Posters advertising events are always displayed around Somersham. To be kept informed of our talks please contact us to be added to our email circulation list.

Meetings: 19:30 on the fourth Tuesday of every other month in Somersham Baptist Church, High Street, Somersham, Cambs PE28 3JB.

Membership: There is no formal membership fee but we do have an attendee charge of £3.00 for all meetings and events.

Programme:

24 Sep.	Fran Saltmarsh	Corsets, crinolines and camisoles
26 Nov.	Liz Davies	A Victorian family Christmas in Peterborough
28 Jan.	Peter Cox	The Earith hovertrain
24 Mar.	Sue Paul	My ancestor was a pirate
May	TBC	RAF Tempsford and Somersham
22 Sep.	Rev. Stephen Day	Huntingdonshire's stained glass
24 Nov.	Dr Sean Lang	Cambridge and the Russian Revolution

Further information is available from the contacts listed above and from our Facebook page.

St. Neots Local History Society

www.stneotslhs.org.uk

President

Chair &

Meeting Secretary

Programme Secretary

David Bushby

Elaine Donaldson

Tel: 01480 217492

Don Hill

Tel: 01480 218805; Email: riverhill@tiscali.co.uk

The aim of the Society is to promote interest in the rich and varied local history of the St Neots area through monthly meetings, research and summer outings. Historical information is collected and archives are held in St Neots Library. Several plaques to local celebrities have been erected throughout the town. A regular magazine is published containing interesting articles on local history.

Meetings: 19:30 on the first Friday of each month in the hall of Eynesbury C.E.(C) Primary School, Montagu Street, Eynesbury, St Neots PE19 2TD.

Membership: £15.00. Visitors £3.00 for each meeting.

Programme:

3 Jan.	Rodney Todman	St Neots 1949: A snapshot in time (Part 2)
7 Feb.	Sue Jarrett	St Neots: Famous for who and what? (after Society AGM)
6 Mar.	Grace Richards	Love and toil
3 Apr.	Martyn Smith	Huntingdonshire Cyclist Battalions
1 May	David Longman	Bedfordshire churches
17 May	Don Hill	Beating the bounds walk <i>(A 12 mile walk around the St. Neots parish boundary)</i>
5 Jun.	Barry Chapman	The Wilcox family
3 Jul.	Kate Hadley	Guided tour of Godmanchester
7 Aug.	Chris Jones	The inns and pubs of St Neots walking tour
4 Sep.	Tony Walsh	A landscape through time: The archaeology of the A14 improvement scheme
2 Oct.	Liz Davies	St Neots and the Second World War
6 Nov.	Chris Jones	In search of Dora Beagarie
4 Dec.	Mark Steinhardt	Hereward of the Fens

Stapleford History Society

Chair
Secretary

Keith Dixon
Frances Clifford
9 Joscelynes, Stapleford, Cambs CB22 5EA
Tel: 01223 842627; Email: john@streetfam.co.uk

The Society aims to promote interest in local heritage & history, with a particular focus on Stapleford and the surrounding area. We have regular talks, and groups of members are pursuing a range of projects including archaeological test-pitting, oral history, development of a village archive and building up our website. We organise occasional excursions, and have started regular history coffee mornings for local residents to share memories, photos and anecdotes relating to the history of the village.

Meetings: at 19:45 on the second Tuesday of October, December, January, March, May and July, in the Stapleford Jubilee Pavilion, plus other meetings related to specific projects.

Membership: £10.00 Individual, £15.00 Family. Admission to meetings for non-members is £3.00.

Programme:

10 Oct.	Sean Lang	The end of the War to End All Wars
11 Dec.	Steve Sherlock	Archaeological finds during the construction of the A14
14 Jan.	Helen Ackroyd	Anglesey Abbey and the life of Lord Fairhaven
12 Mar.	Duncan Mackay	Mackays Shop & Engineering Company at Cambridge
12 May	Maureen James	Cambridgeshire Calendar Customs
9 Jul.	Gillian Pett	Wise women or witches: What was a midwife?

Swavesey & District History Society

Chair
Secretary

Carole Pook
Carolyn Redmayne
Mere Fen Lodge, 96 Station Road, Over, CB24 5NL
Tel: 01954 230037; Email: carolyn.redmayne@ntlworld.com

We meet at Swavesey Village College from September to June. There are no meetings in July or August.

Meetings: 19:30 on the third Tuesday of the month (December meeting is on the second Tuesday) in the Global Resource Room at Swavesey Village College.

Membership: £12.50 per year. Visitors £2.00 per meeting.

Programme:

17 Sep.	Linda Wayman	The girl who was never sent to school: my mother's story
15 Oct.	Janet Morris	Solving the housing problem: the conversion of railway carriages into cottages after the Great War
20 Nov.	Philip Saunders	From record type to digital byte: 200 years of publishing Cambridgeshire historical records
10 Dec.		Members evening

21 Jan.	John Robb	The people of medieval Cambridge
11 Feb.	Hannah Vandridge	Shopping through the centuries
17 Mar.	Ken Sneath	Singing milkmaids
21 Apr.	Terry Holloway	The history of Marshalls airport
19 May	Mark Pardoe	The inns and outs of pub names
16 Jun.	Vanessa Mann	Victorian and Edwardian postcards

Trumpington Local History Group

www.trumpingtonlocalhistorygroup.org

Chair

Howard Slatter

11 Baker Lane, Trumpington, Cambridge, CB2 9DS
Tel: 01223 840365; Email: tlhglst@gmail.com

We research the history of Trumpington and its environs. We organise meetings where members can share the results of their research and where outside speakers can present matters of local historical interest. We also lead occasional history walks around the Trumpington area. Publications include a free set of ten Trumpington History Trails. Most of our research and reports on meetings appear on our website.

Meetings: 20:00, about three times a year, mainly in Trumpington Village Hall, High Street, Trumpington CB2 9HZ.

Membership: £2.50 per indoor meeting.

Programme:

26 Sep. Some notable Trumpington women
21 Nov. Local railways

Further events will be publicised on our website.

Warboys Local History Society

www.fowl.org.uk then follow links to Warboys Directory / Associations, Clubs & Leisure / History Society

Chairman

Brian Lake

Tel: 01487 822296

Secretary

Joan Bennett

36C Mill Green, Warboys, Huntingdon, PE28 2SA

Tel: 07813 594229; Email: warboyslocalhistorysoc@yahoo.com

Other Contacts

Joan Cole

Tel: 01487 822395

Roger Mould (archaeology)

Tel: 07721 907863

The Society was founded in 1992 to promote the study of local history in this part of Huntingdonshire. We have speakers from around the area presenting general local history topics. Members and other interested parties are sent updates by email, and posters detailing each meeting are displayed in the library, on the Parish notice board and in local shops and social media. Warboys Archaeology Project is now well established and has received local and national recognition. WAP is currently working on the Ramsey Abbey site and has received a Heritage Lottery Grant for the Ramsey Abbey Community Project.

Meetings: 19:30 on the first Monday of each month (except January), in the Methodist Church, Warboys.

Membership: £12.00 per year (TBC). Non-members: £3.00 per meeting.

Programme:

7 Oct.	Roger Leivers	House of spies
4 Nov.	Steve Graham	Romans and Saxons at Farriers Way
2 Dec.	Mark Knight	Must Farm: New discoveries
3 Feb.	Liz Davies	Mr Bartlet begs to inform: A Victorian St Neots diary
3 Mar.	Maureen James	Gaffer Legge, Ratty Porter & Granny Hall & AGM
6 Apr.	Mike Petty	The Ely House of Correction
11 May	Chris Tarr	Invisible imps: Medieval medicine
5 Jun.	Pip Wright	Whistle craft
6 Jul.	Joan Cole	Armchair village walk
13 Aug.	Fran Saltmarsh	Six into one goes: Tudor fashion
2 Sep.	Alison Dickens	TBC

Please contact the Secretary or visit the local website for details.

Waterbeach Village Society

**Hon. President
Chair**

**David Benton
Stephen Lack**

Tel: 01223864591; Email: stephenlackjla@gmail.com

Secretary

Edward Fisher

Tel: 01223861866; Email: e_fisher@hotmail.co.uk

Treasurer

David Armstrong

Tel: 01223 861586; Email: armstrong@btinternet.com

Programme Secretary

Adrian Wright

Tel: 01223 861846; Email: adrianj.wright@ntlworld.com

The Society aims to stimulate interest in and care for the attractiveness, history and character of the village and its surroundings and to invite speakers for the further edification of those interested

Meetings: 19.45 on the fourth Wednesday of each month (September–May inclusive), but the third Wednesday in December. In St Johns Church Room, Station Road, Waterbeach, CB25 9HL. Car park behind the church.

Membership: £15 per year. Visitors: £3

Programme

2019 / 2020 programme not yet finalised.

West Wickham & District Local History Club

www.westwickham.org then see our link under Clubs

Chair

Andrew Morris

Tel: 01223 290863

Secretary

Janet Morris

21 High Street, West Wickham, CB21 4RY

Tel: 01223 290863; Email: jmmorris@jmmorris.plus.com

The aims of the Club are to foster interest and appreciation of the history of the local area. Please get in touch if you have a particular interest or are researching your family history as we would love to hear from you and are happy to help in any way we can.

Meetings: 19:30 on the second Monday of the month unless otherwise stated (October–April), in West Wickham Village Hall.

Membership: £10.00; visitors £2.00 per meeting.

Programme:

14 Oct.	Valory Hurst	Bassingbourn
11 Nov.	Sepe Cassettari	1617 Balsham Map Project
9 Dec.		Christmas social event and quiz
13 Jan.	Honor Ridout	Tudor Cambridge
10 Feb.	TBC	
9 Mar.		AGM
6 Apr.	TBC	

Whittlesea Society

Chair

Ernie Hall

Secretary

David Hancock

3, Vintners Close, West Parade, Peterborough, PE3 6BT
Tel: 01733 753894; Email: hedgebetties@gmail.com

The society aims to promote interest in the history, archaeology, geology, architecture and traditions of Whittlesea and the surrounding villages. It is open to anyone who is interested in such matters. Meetings are held on the second Monday of each month at 19:30 in the Town Hall, Market Street, Whittlesea.

Membership: £8.00 per year individual, £10.00 per year family.

Programme:

9 Sep.	Maureen James	A history of fairy belief
14 Oct.	Mike Shearing	The mud walls of Whittlesey and Eastrea
11 Nov.	Roger Negus	The home front and Peterborough during World War II
9 Dec.	Stephen Perry	Postwar Peterborough and RAF Westwood
13 Jan.	Laurence Seaton	My work as an auctioneer
10 Feb.	TBC	
9 Mar.	Rev. David Bond	War memorials
11 May	Dr Eric Somerville	Quacks and quackery
8 Jun.	Mike Petty	Sherlock Holmes in Cambridge
13 Jul.	TBC	
10 Aug.	Maggie Ashcroft	From Stamford to Deeping by canal
14 Sep.	Chris Carr	An abundance of riches
12 Oct.	Dr Martyn Thomas	Women in medicine

For details of events still TBC, please contact the Secretary.

Whittlesford Society

www.whittlesford.photo

**President
Chairman**

Sylvia Morton

Rob Foden

5, Swallowcroft, Whittlesford, Cambridge, CB22 4NU

Email: Rob.Foden1@gmail.com

**Information Officer,
+ Archivist &
Publications Editor**

Meg Holland

3 High Street, Whittlesford, Cambridge, CB22 4LT

Email: infowhitoc@gmail.com

Aims: The Society was founded in Autumn 1975 to stimulate public interest in Whittlesford – past, present and future; to promote high standards of planning and architecture; and to secure preservation, protection, development and improvement of features of public or historic interest in the village and the immediate area.

Support: We also support and promote other local and nearby societies and interest groups with their events in line with the Society's aims. Please get in touch via one of the officers listed above. Similarly, in the current climate of pressure for huge commercial development, especially with Junction 10 of the M11 located in the parish, an important part of the Society's work is in scrutinising planning applications and making representations with particular reference to heritage and environmental impact.

Journal / Magazine: *'Whither Whittlesford'*, our main publication ever since the Society started, is now published at least annually and scanned copies of all but the most recent of the 123 issues are available in full on our website. Additionally every month the 'Whit Soc' page in the village magazine 'LOOK' covers topical event & activities and is also posted in the website. Printed copies of these and a number of Society books and other publications are available on sale – details on the website. This is currently being reviewed to provide access to even more archive material and photographs of Whittlesford past and present.

Events: Established activities include guided local history walks, a yearly open meeting / AGM with a notable speaker in April; a key role in the annual Newcomers Tea Party and group visits to interesting nearby institutions / organisations (e.g. in the past year, St Johns Church, Duxford; The Hamilton Kerr Institute; Wellcome Genome Campus) and an annual tour of a selected area of the Imperial War Museum Duxford, which lies partly in this parish, with whom we have close association. From time to time we also have themed exhibitions, focus days, natural history events and archaeological fieldwork. Our major research project since 2014 has been about the impact on this village of World War One, with one output being the just-released IWM 'Lives of the First World War' international database, in which Whit Soc has two 'Communities' – one detailing the 100+ men who left to fight (and some to die), the other about life and lives here in the village in that period and about the three VAD hospitals here, where mainly local volunteers cared for a total of some 1700 wounded servicemen, strangers, but just like local absent loved ones. A book is planned to mark the centenary of a dinner that inspired the project, held in honour of the 'Whittlesford 100' and the unveiling of the village War Memorial Cross at the start of January 2020 and a series of 'Poppy Pilgrimages' round all the village locations associated with World War One began on Remembrance Sunday 2018.

Membership: Open to all residents – past and present – and people interested in the village and its history.

Members: The Society is particularly interested in encouraging new blood into the membership, especially in the face of a current period of external growth & change reminiscent of the period when it was founded over forty years ago. We are also interested in hearing from anyone with family trees, family connections or interests in the village, especially during / after World War One and – indeed – World War Two.

Museums & Museum Societies

Burwell Museum of Fen Edge Village Life

www.burwellmuseum.org.uk

Mill Close, Burwell, Cambridge, CB25 0LH

Tel: 01638 605544 (answerphone when office is unstaffed)

Email: museum@burwellmuseum.org.uk

**Group Visits
Museum Manager**

Alison Giles
Tel: 01638 605544; Email: education@burwellmuseum.org.uk

An amazing family day out – explore the windmill, follow the trails, enjoy the rare vintage vehicles, old schoolroom and village shop, and find out how people lived in Burwell on the edge of the Fens.

The Museum depicts life on the edge of the Cambridgeshire Fens through the centuries. Opened in 1992, it is housed in a collection of different and interesting buildings. Some are reconstructed from other sites, such as the 18th-century timber-framed barn, and others are built in the local style using mainly reclaimed materials, such as the wagon sheds / granary display area. Most of the displays are set out as scenes, rather like stage sets, with lots of individual artefacts making each display in order to give visitors a better idea of how, where and when items were used. Also on the site is a Grade II* Listed windmill – Stevens' Mill – which has recently undergone a Lottery-Funded restoration. Guided tours of the mill available at no extra cost.

Open: 11:00–17:00 Sundays, Thursdays and Bank Holiday Mondays from Easter Sunday to the end of October. Pre-booked group visits are welcome any day – daytime or evening. The Museum is closed from the start of November to just before Easter.

Admission: £4 per adult, (over 16 years), £2 per child (3–16 years). Season ticket holders and under 3s are free.

Season Tickets: £15 – Individual, £20 – Joint (two adults at same address), £25 – Family (two adults and up to three children at same address). Tickets allow free admission to the Museum on any regular open day, including special event days, and are valid for an entire open season (Easter Sunday to the end of October). They are available from the Museum admission kiosk.

For further information about the museum, including special events details, group visits and how to find us, please see our website.

Cambridge Museum of Technology

www.museumoftechnology.com

The Old Pumping Station, Cheddars Lane, Cambridge, CB5 8LD

Tel: 01223 500652; Email: info@museumoftechnology.com

**Chair of Trustees
Curator**

**John Little
Pam Halls**

Cambridge Museum of Technology invites you to explore our local industrial heritage. The Museum was founded in the late 1960s by a group of people from the City and University of Cambridge. They saved the town's Victorian pumping station and machinery from destruction when the station closed down, and created a museum dedicated to local technology and industry.

In June 2019 the Museum reopened after a major redevelopment funded by the National Lottery Heritage Fund. The work includes new interpretation of the 19th century pumping station explaining how it provided an ingenious solution to the environmental and health problems caused by rubbish and sewage produced by Cambridge's growing population. There are brand new displays about Pye and Cambridge Instrument Company, two major local technology companies based in the city during the 20th century. We also focus on Cambridge's forgotten industries including iron founding, brickmaking, electricity generation, gas production and brewing.

We provide a full calendar of events and activities as well as learning programmes for schools. Check our website for the latest information. Museum staff offer various talks including *Museum: past, present and future*, *Cambridge Scientific Instrument Company* and *The Folklore of Industry*. We also offer guided tours for groups. We welcome volunteers to help run the Museum. The new 'Pye Building', which seats up to 60 people, is available for hire when the Museum is not open to the public.

Email us to book a talk or tour, about volunteering or to enquire about venue hire.

Open: Wednesday to Sunday, 10:00 to 17:00.

Admission: Adults £5.00; Concessions* £4.00; Children aged 5 to 18 £3.00; Children under 5 Free; Families of two adults and up to four children £13.00; Families of one adult and up to four children £8.00. Museum members and volunteers – Free.

* Concessions are seniors (65+), disabled visitors in receipt of PIP, students, and recipients of Universal Credit. Accompanying carers for disabled visitors are free.

Please note, the Museum's Print Shop is only open on Sunday afternoons, 14:00 to 17:00. Please contact us if you are planning to make a special journey to see the Print Shop to avoid disappointment.

Fundraising: We are still raising funds towards our redevelopment. If you would like to make a donation please go to www.justgiving.com/cambridgemuseum-technology.

Cambridge University Museum of Archaeology & Anthropology

www.maa.cam.ac.uk

Downing Street, Cambridge, CB2 3DZ

Tel: 01223 333516; Email: admin@maa.cam.ac.uk

Director

Prof. Nicholas Thomas

Publicity

Email: admin@maa.cam.ac.uk

Outreach Organiser

Sarah-Jane Harknett

Email: sjh201@cam.ac.uk

Administrator

Wendy Brown

Tel: 01223 333510; Email: wmb24@cam.ac.uk

Event Booking

Kate Phizacklea

Tel: 01223 333 492/516; Email: event.hire@maa.cam.ac.uk

The Museum has extensive collections relating to world prehistory and archaeology of the Cambridge region, plus anthropology from all parts of the world. The collections and their associated photographic and archival material are of outstanding research and historical value and are an important national resource in archaeology and anthropology.

The Museum's education programmes offer a variety of public activities throughout the year, as well as teaching and resources for primary and secondary schools. In addition, there are special events relating to exhibitions and activities in some school holidays.

Open: Tuesday–Saturday 10:30–16:30; Sunday 12:00–16:30
Closed: 1 week at Christmas and on all Bank Holidays

Admission: Free

On display at MAA until Easter 2020 is 'A Survival Story – Prehistoric Life at Star Carr'. The exhibition gives visitors a fascinating glimpse into life in Mesolithic Britain 11,500 years ago. Included in the display are deer skull head-dresses as well as axes and weapons used to hunt a range of animals such as red deer and elk, a shaman's costume and pyrite and fungus used to make fires.

Events: Talks, workshops and special events take place throughout the year. There are usually drop-in activities for families during October half-term and the Festival of Ideas, as part of Summer at the Museums in July and August, Twilight at the Museums in February, Cambridge Science Festival in March and at various other times. Please see the website for details.

Centre for Computing History

www.computinghistory.org.uk

Rene Court, Coldhams Road, Cambridge, CB1 3EW
Tel: 01223 214446; Email: admin@computinghistory.org.uk

Contact **Jason Fitzpatrick**
Email: jason@computinghistory.org.uk

Events Contact **Katrina Bowen**
Email: katrina@computinghistory.org.uk

Established as an educational charity to tell the story of the information age, the museum presents a hands-on and interactive collection of important computers and related artefacts. It is the only museum dedicated to the social and historical impact of computers in Europe.

Open: 10:00–17:00 Wednesday–Sunday. Open every day in school holidays.

Admission: £9 Adults, £6 Children, £7 Concessions, £26 Family (2 adults + 2 children).

Chatteris Museum

www.chatterismuseum.org.uk

14 Church Lane, Chatteris, PE16 6JA
Tel: 01354 696319; Email: chatterismuseum@tiscali.co.uk

Curator **Ian Mason**
10 Juniper Drive, Chatteris, PE16 6HY
Tel: 07979 334833

Chatteris Museum is an independent charity run entirely by volunteers. The collections and displays reflect life in Chatteris and the local fenland area from prehistoric times through to the present day. We run a number of special events and temporary exhibitions during the year.

Groups and societies are welcome to visit outside the advertised opening times by arrangement with the Curator. Free parking is available in Church Lane and in Chatteris. There is disabled access to the ground floor and a stair lift to the upper gallery.

For details of special events and temporary exhibitions please visit Facebook, Instagram, Twitter and our website, or contact the Curator. Loan boxes and talks on local history can be provided.

Open: Tuesday and Thursday 14:00–16:30, Saturday 10:00–13:00

Closed over Christmas and the New Year.

Other times by appointment with the Curator.

Admission: Free.

Cromwell Museum

www.cromwellmuseum.org

Grammar School Walk, Huntingdon, PE29 3LF

Tel: 01480 708008; E-mail: museum@cromwellmuseum.com

Curator/Museum Manager Stuart Orme

Situated in a medieval building which is both the oldest in Huntingdon and the former town Grammar School, the Cromwell Museum is home to the largest and most important collection of objects relating to Oliver Cromwell (1599–1658), soldier and statesman. The collection includes fine art, manuscripts, arms and armour, coins and medals, and many personal items relating to Cromwell's life and times.

The museum is host to a regular programme of temporary exhibitions and events; educational visits, talks and guided tours can be arranged for groups onsite or by us coming to you. Please contact us for more details, go to our website or visit us on Facebook or Twitter.

The Museum is run by an independent charity, the Cromwell Museum Trust.

Admission: Free (donations appreciated)

Opening Hours: 1 Apr–31 Oct: Tue–Sun 11:00–16:00
Bank Holiday Mondays 11:00–16:00
Closed Mondays except pre-booked groups
1 Nov–31 Mar: Tue–Sun 11:00–15:00
Closed Mondays except pre-booked groups
Closed: 24–26 December, 1 January

Fitzwilliam Museum

www.fitzwilliam.cam.ac.uk

Trumpington Street, Cambridge, CB2 1RB

Tel: 01223 332900; Email: fitzwilliam-enquiries@lists.cam.ac.uk

The Fitzwilliam Museum is the principal museum of the University of Cambridge. Its internationally important collections span centuries and civilizations ranging from ancient Egyptian, Greek & Roman antiquities to the arts of the 21st century.

Open: Tuesday–Saturday 10:00–19:00, Sundays & Bank Holidays 12:00–19:00

Closed: Mondays, (except Bank Holidays), Good Friday, 24–26 & 31 December & 1 January

Admission: Free. Visitors' donations help keep the galleries open and are much appreciated.

Selected Exhibitions:

Until 10 Nov.	The celebrated Mr Belzoni: A cultural gift to the Fitzwilliam
Until 12 Jan.	Fans Unfolded: Conserving the Lennox-Boyd Collection
24 Sep.–5 Jan.	Rembrandt and the Nude
8 Oct.–12 Jan.	Seeing Sound: Music, imagery and inspiration
9 Nov.–22 Mar.	Inspire
26 Nov.–26 Apr.	Feast & Fast: The art of food in Europe, 1500–1800

Flag Fen Archaeology Park

www.vivacity.org

The Droveaway, Northey Road, Peterborough PE6 7QJ

Tel: 01733 864468; Email: flag.fen@vivacity.org

Heritage & Arts Programmes Manager

Sarah Wilson

Managed by Vivacity, Peterborough Cultural & Leisure Trust, Flag Fen is the most significant Bronze Age archaeological site in northern Europe. The site is based around the incredible remains of a prehistoric causeway discovered by Dr Francis Pryor in 1982. Dating to c1350BC, the causeway was constructed of some 60,000 trees, cut down over a century to build a post alignment over a kilometre in length with an artificial island half way across, the size of a football stadium. Flag Fen is also home to a conservation facility in which the Must Farm boats, a remarkable collection of 3,500-year-old log boats, are being conserved; the facility and associated exhibition is available to view daily. As well as the preserved timbers, the site features a museum of finds (including England's oldest wheel), recreated period buildings, a visitor centre, a shop and a café.

A programme of events and activities takes place over the year, as well as an onsite educational programme. This includes 'The Flag Fen Archaeology lectures' in February/March. Please check our website for more details.

Entrance for private tours and schools groups is available all year round.

Open: April–September Daily 10:00–17:00. (Last admission 16:00).

Closed: October–March (except for pre-booked private tours and school parties).

Admission: £6.00 Adults, £4 Concessions (Under 5s free), £18 Families, (Up to 2 Adults and up to 3 Children over 5). Prices vary on special event days.

Friends of Wisbech & Fenland Museum

www.wisbechmuseum.org.uk

Museum Square, Wisbech, Cambs PE13 1ES

Tel: 01945-583817; Email: friendsofwisbechmuseum@outlook.com

**Chair
Secretary**

**Roger Powell
Garry Monger**

The Friends support the museum both by raising funds and providing volunteers to help run the museum. They have funded acquisitions, computer equipment and programmes of events. See website and Facebook for further details

Admission: Free

Open: Tuesday to Saturday 10:00–16:00

Friends membership: £10 individual and £15 for two individuals at same address

Meetings: monthly

Kettle's Yard

www.kettlesyard.co.uk

Kettle's Yard, Castle Street, Cambridge, CB3 0AQ

Tel: 01223 748100; Email: mail@kettlesyard.co.uk

Director

Andrew Nairne

Kettle's Yard is one of Britain's best galleries – a beautiful and unique house with a distinctive modern art collection, and a gallery exhibiting modern and contemporary art. Supporting this is an established learning and community engagement programme, archive, and programme of chamber concerts. In February 2018, Kettle's Yard reopened after a two-year development by architect Jamie Fobert. The new Kettle's Yard includes major new exhibition galleries, generous education spaces, a café and new welcome areas.

Gallery, shop and café open: Tuesday–Sunday and Bank Holiday Mondays, 11:00–17:00

House open: Tuesday–Sunday and Bank Holiday Mondays, 12:00–17:00

Admission: Free, however we rely on donations to continue our programme of exhibitions and events and to preserve the House and collection for future generations.

Selected exhibitions:

3–27 Oct. 2019

The Cambridge Show

12 Nov. 2019–2 Feb. 2020

Homelands: Art from Bangladesh, India and Pakistan

18 Feb.–26 Apr. 2020

Linder

12 May–5 Jul. 2020

Untitled: Art on the conditions of our time

21 Jul.–25 Oct. 2020

Palestinian Embroidery

Longthorpe Tower

www.vivacity.org

Thorpe Road, Longthorpe, Peterborough, PE3 6LU

Tel: 01733 864663; Email: longthorpe.tower@vivacity.org

Heritage & Arts

Laura Hancock

Events Manager

Managed by Vivacity, Peterborough Cultural & Leisure Trust, on behalf of English Heritage; Longthorpe Tower is a very well-preserved example of a solar tower, built around 1300, containing the private apartments of the owner of a fortified manor house. It boasts the finest medieval domestic wall paintings in northern Europe. This varied 'spiritual encyclopaedia' of worldly and religious subjects provides a window into the medieval mind and includes the Wheel of Five Senses, the 'three living and three dead', the Nativity and King David.

The Tower has a hands-on exhibition which explains the story of the building, paintings and Thorpe family. A year-round events programme includes weekend re-enactments and expert talks. Please see our website for more details.

Open: April–October inclusive: Saturdays, Sundays and Bank Holiday Mondays 10:00–17:00 (last admission 16:00).

Entry is available for private tours and school parties all year round.

Admission: £3 adults, £2 concessions (under 5s free), £8 families, English Heritage members free. Event prices vary on special event days. Please see our website for details.

March & District Museum & Museum Society

www.marchmuseum.co.uk

High Street, March, Cambs PE15 9JJ

Tel: 01354 655300; Email: info@marchmuseum.co.uk

Chair

Gordon Thorpe

15 Bowker Way, Whittlesey PE7 1PY

Tel: 01733 208550

Vice Chair

Nigel Denchfield

12 Monte Long Close, March PE15 9PW

The March Museum was established in 1972 and is staffed entirely by a dedicated band of volunteers. Housed in a listed 19th Century School, the museum has a fascinating collection of local memorabilia, including several tableaux illustrating late 19th and early 20th-century domestic life. The medals (including the George Cross) awarded to Benjamin Gimbert following the train explosion at Soham in June 1944 are the focus of displays on the central role played by the railway in the town's history, together with the nameplates from the two Class 47 locomotives named in honour of the driver and fireman. Also on display is the unique banner representing the March branch of the ASLEF Union. A wide range of historical documents, including rate books, are available for those researching local or family history, along with an extensive collection of photographs showing Fenland life through the years. Special exhibitions are mounted on a regular basis. Children are welcome at the museum with a regularly changing children's trail. Youth groups can be booked in at any time and a number of loan boxes are available to local schools and youth organisations free of charge. In the museum yard can be found a reconstructed Fenland cottage and a blacksmith's forge.

The Museum Society runs a series of regular evening talks in St Peter's Church hall opposite to the museum. These cover a wide range of topics and are open to all.

Museum:

Open: Wednesdays & Saturdays 10:30–15:30. Other times by prior arrangement.

Closed: Christmas & New Year.

Admission: Free (donations welcome). Groups, to arrange visits out of hours email or ring, leaving a contact number on the answerphone.

Volunteers: For volunteering opportunities contact as above.

Society:

Meetings: 19:30, usually on the second Friday in each month (September–May, except December), at St.Peter's Church Hall, High Street, March, PE15 9JJ, opposite the museum. Parking on site. Please check the website for details.

Membership: £4.00 per annum, available at the museum or at meetings.

Admission: £2.00 members; £3.00 visitors. Refreshments included.

Programme:

13 Sep. **Kevin Rodgers** Marcam Hall: Music Mecca of the Fens
11 Oct. **Mike Cowlam** The world of sundials
15 Nov. **David Edwards** A history of British postcards +A.G.M.

For 2020 talks, please see the website.

Museum of Cambridge

www.museumofcambridge.org.uk

www.facebook.com/museumofcambridge

Twitter: @MuseumofCamb

2/3 Castle Street, Cambridge CB3 0AQ

Tel: 01223 355159

Email: enquiries@museumofcambridge.org.uk

Transitional Project Officer

Annie Davis

Email: annie.davis@museumofcambridge.org.uk

Community and Visitor Engagement Officers

Sarah Dore and Natalia Street

Email: sarah.dore@museumofcambridge.org.uk

natalia.street@museumofcambridge.org.uk

The Social History Museum of Cambridge and the surrounding area, with objects relating to life in the town and the Fens. We are housed in a 16th century timber-framed building, the former White Horse Inn on Castle Hill. This is located on an ancient crossroads, close to the busy bridging point on the River Cam and to the Norman castle mound. We are next door to Kettle's Yard.

Our collections, in nine rooms, relate to the domestic and working lives and leisure of ordinary people over the last few hundred years, particularly in the Victorian period. We also have a significant collection of folk art and toys. In addition to an ever-changing exhibition space in the dining room upstairs, which is hired by community organisations, we host regular events throughout the year and provide family and children's activities and trails in the holidays. We are an independent charity, largely run by volunteers and led by trustees, with a special role within the community.

Current events:

- **Exhibition:** Everyone's an Artist: An exhibition of Folk Art from the Museum of Cambridge Collection, 29th July–29th October

Future events: check details on the website.

Opening Times: Mon–Sat 10:30–17:00, Sun 11:30–16:30. Please visit the website for up-to-date information about holiday opening hours.

Admission:

All tickets allow future entrance for FREE, 12 months from date of purchase.

Adult pass £6.00.

Concession Pass £4.00 (60 years of age and over, students, those aged between 13 and 18)

Child (12 years and under) FREE

Accompanying carers FREE

Art Fund and Museums Association Members FREE

Museum of Classical Archaeology

www.classics.cam.ac.uk/museum

Sidgwick Avenue, Cambridge CB3 9DA

Tel: 01 223 330402 Email: museum@classics.cam.ac.uk

Curator

Dr. Susanne Turner

Tel: 01223 335153; Email: smt41@cam.ac.uk

Education & Outreach

Coordinator

Tel: 01223 667044; Email: museum-education@classics.cam.ac.uk

Bookings & Visitor Services

Tel: 01223 330402; Email: museum@classics.cam.ac.uk

Group Bookings

Email: museum-education@classics.cam.ac.uk

The Museum of Classical Archaeology is often referred to as one of Cambridge's hidden gems: cross the Silver Street Bridge, walk under the leafy canopy of Sidgwick Avenue and you'll discover us nestled in the Faculty of Classics on the Sidgwick Site. Founded in 1884, the Museum houses one of the world's largest collections of plaster casts of Greek and Roman statues. These casts – some of them well over two hundred years old, others not yet ten – deserve not to be written off as mere copies but are historical objects in their own right.

Open: 10:00 – 17:00 Tuesday – Friday
10:00 – 13:00 Saturdays (University term time only)

Closed on Bank Holidays.

For Christmas and Easter closures, please consult the website.

Admission: Free

Events: Talks, workshops and special events take place throughout the year. We run a busy programme of family activities for Summer at the Museums, most of which are droppable. We also take part in the Festival of Ideas, Twilight at the Museums and Cambridge Science Festival. Events are normally free of charge and all are welcome. For up-to-date listings, please consult our website at www.classics.cam.ac.uk/museum/things-to-do/events

Drink and Draw: We host Drink and Draw in our atmospheric Cast Gallery twice a year, in May and August. Relax, enjoy a glass of wine and draw our classical casts to your heart's content, under the expert guidance of our artist instructors.

Group Bookings: Groups visits are welcomed, and we are happy to organise tours and activities for adult and community groups. We also provide a free education service for schools and younger visitors. To arrange a school visit or find out more, please visit our website and fill in our Online Booking Form at www.classics.cam.ac.uk/museum/schools/online-booking-form

Exhibitions: MOCA now regularly hosts exhibitions in the Cast Gallery, with works by contemporary artists on display amongst the casts. Upcoming exhibitions include:

- Sep–Dec 19 **Marian Maguire** Goddesses
New Zealand artist Marian Maguire returns with a new series of lithographs, featuring Greek goddesses reconsidering their choices.
- Jan–Feb 20 **Debbie Loftus** Panathenaia
Works inspired by the Parthenon frieze, created while Debbie Loftus was artist-in-residence at the British Museum
- From March 20 (TBC)
Robert McCabe Mycenae 2020
Photographic exhibition

Volunteering: Last year, 47 volunteers gave up 695 hours to help us with events and our collection. To find out more about volunteering, please visit our website at www.classics.cam.ac.uk/museum/support-us/volunteer-1

Museums in Cambridgeshire

www.museums.cam.ac.uk/about-us/museums-in-cambridgeshire

c/o PO Box SH 1219, Shire Hall, Castle Hill, Cambridge, CB3 0AP

Manager

Melanie Worgan

Tel: 01223 703828; Email: Melanie.Worgan@cambridgeshire.gov.uk

Museums in Cambridgeshire (MiC) is the umbrella association for all 36 extraordinarily diverse museums in the county, each of which pays an annual subscription. MiC represents the interests of all museums, publishes a weekly newsletter and carries out projects of benefit to the museums and the audiences that they serve.

Palace House: The National Heritage Centre for Horseracing & Sporting Art

<https://www.palacehousenewmarket.co.uk/>

Palace St, Newmarket CB8 8EP

Tel: 01638 667314; Email: project@nhrm.co.uk

Assistant to Chief Executive

Jodie Mellor

Email: jmellor@nhrm.co.uk

Palace House aspires to be a world-class visitor experience, based in the internationally recognised home of horseracing, which provides a showcase for horseracing as well as the finest examples of British sporting art.

Open: Opening hours Monday–Sunday 10:00–17:00

Closed Christmas Eve & Christmas Day

Admission: Adult: £12 (online £11), Child: £7 (online £6), Family: £35 (online £34), Annual Pass: £20 (online £19). Children (under 5): FREE

Norris Museum

www.norrismuseum.org.uk

The Broadway, St Ives, PE27 5BX

Tel: 01480 497314; Email: info@norrismuseum.org.uk

Director

Sarah Russell / Ann Wise (Acting Director)

Learning & Outreach Officer

Hannah Vandridge

Community Officer

Susan Bate

The museum tells the story of the county of Huntingdonshire. Reopened in 2017 after a £1.7 million redevelopment, objects, displays and interactives allow the visitor to explore the county's history from 160 million years ago to the present day.

The museum first opened in 1933 through the legacy of Herbert Norris. Norris' own collections form part of the museum and visitors can now discover a recreation of his study in the museum.

The museum is set in picturesque gardens with views of the River Ouse and Holt Island Nature Reserve. The museum has an accessible community room where an extensive programme of events, activities, workshops and talks take place all year round. The room is also available to hire.

The extensive Huntingdonshire library and archive is a unique resource for the museum and local researchers. The research room can be booked for those wishing to come and view items from the collection. Please contact us for more details or to book.

The museum has a strong group of Friends as well as an ever-growing number of volunteers who help the museum in a variety of ways.

Admission: Free. For some event and workshops, charges may apply.

Peterborough Museum

Priestgate, Peterborough, PE1 1LF

www.vivacity.org

Tel: 01733 864663; Email: museum@vivacity.org

Director of Culture

Richard Hunt

Heritage & Arts

Laura Hancock

Events Manager

Managed by Vivacity, Peterborough's Culture & Leisure Trust, the Museum covers the history of Peterborough and its surrounding area. Collections include internationally important collections of geology (including Jurassic sea monsters) and Napoleonic prisoner of war work related to the camp at Norman Cross, as well as social history and art. The archaeology collection includes finds and information from all periods, which reflect the archaeological importance and diversity of the Peterborough area. The Museum is located in a historically significant Georgian building which has been restored as part of a £3M refurbishment, including the restoration and reopening of a rare Victorian operating theatre dating to the period when the building was the city infirmary.

Open: Tuesday–Sunday, 10:00–17:00

Monday (Bank holidays and school holidays), 10:00–17:00

Closed: Mondays in school terms, Christmas Day, Boxing Day and New Year's Day.

Admission: Free.

Admission charges apply on special event days.

The Museum has varied temporary exhibitions, exciting events and a busy education programme. This includes 'Hoards: a hidden history of ancient Britain' – a British Museum and Salisbury Museum partnership exhibition, supported by the Dorset Foundation. Peterborough Museum will be the final destination for this touring exhibition, from 12 Oct to 15 Dec 2019.

'Hoards' talks programme:

All talks start at 19:30, £6 per person, booking strongly advised.

17 Oct.	Mark Knight	Hoards at Bradley Fen and Must Farm in the Bronze Age
23 Oct.	Jody Joy	Snettisham Iron Age hoards
6 Nov.	Eleanor Ghey	Hoards: A hidden history
21 Nov.	Stephen Upex	Roman Durobrivae and the Water Newton treasure
27 Nov.	Richard Hobbs	The Mildenhall treasure: fine dining in Roman Britain

Please check the website for more details.

Peterborough Museum Society

www.peterboroughmuseumsociety.org.uk

President Chairman

Dr Stephen Upex

Trevor Fogg

27A Chippenham Mews, Botolph Green, Peterborough, PE2 7ZB
Tel: 01733 370841; Email: yphair3057@btinternet.com

Secretary & Publicity

Brenda Fearon

8 Matley, Orton Brimbles, Peterborough, PE2 5YQ
Tel: 01733 239848;

Email: secretary@peterboroughmuseumsociety.org.uk

Membership

Brenda Hirst

8 Websters Close, Glington, Peterborough, PE6 7LQ
Tel: 01733 252993

The Society aims to promote the study of local and natural history, archaeology, art, science and kindred subjects, and to promote the interests of the Peterborough Museum and Art Gallery.

Meetings: 19:30 on alternate Tuesday evenings between early October and early April in the Martin Howe Room of Peterborough Museum & Art Gallery, Priestgate.

Membership: £15.00 Visitors £3.00 per meeting.

Programme:

2 Oct.	Mark Knight	Archaeologist of the Year 2017
16 Oct.	Nick Sandford	The national forests
30 Oct.	Lyn Blackmore	Crosse & Blackwell excavation, London
13 Nov.	Sherryl Sime	Arts & crafts through the ages: Their utility, meaning & development
27 Nov.	Dr Pat Kirkham	The Arts and Crafts movement
11 Dec.	Andy Lowings	The golden lyre of Ur
8 Jan.	Claire Richardson	Victorian women: the poor, mad & unfortunate
22 Jan.	Dr Alex Devine	Medieval library manuscripts from Peterborough Abbey
5 Feb.	Stuart Orme	The Cromwell Museum
19 Feb.	Dr Susan Kilby	Fantastic beasts and where to find them
5 Mar.	Alison Eskriett	The woman's lot in the 18th Century
19 Mar.	Rachel Hand	The Captain Cook collection
2 Apr.	Dr Stephen Upex	Recent work & ideas on Durobrivae

Prickwillow Engine Trust

www.prickwillowmuseum.com

Main Street, Prickwillow, Ely, Cambridgeshire CB7 4UN

Tel: 01353 688360; Email: via contact form on web site

Visit Organiser

Les Walton

32 Hall Street, Soham, CB7 5BW

Tel: 07801 050267; Email: leswalton@talktalk.net

Treasurer

Pauline Dunham

Tel: 01353 720737

The museum, which is also known as the Museum of Fen Drainage, is on the B1882 at the eastern fringe of Prickwillow village, by the bridge over the River Lark, on the Hereward Way footpath. Large, free car park. Exhibits include several large vintage diesel pumping engines. Displays cover the historical and technical aspects of fen drainage over many centuries. There are video clips of engines in operation and demonstration running of one or more large engines is usually possible for a group.

Open: 10 Apr.–4 Oct.: Saturdays, Sundays, Mondays, Tuesdays, 12:00–16:00

Admission: Standard: Adults £3.00, Children £1.00, Senior Citizens £2.00, Family £6.00
Events & Run Days: Adults £5.00, Children £2.50, Senior Citizens £3.00, Family £12.00

Group visits welcome any time, subject to availability of volunteer guides. Group rates for 20 or more.

Programme:

Please see website for details

Priestgate Vaults

www.vivacity-peterborough.com

Peterborough Museum, Priestgate, Peterborough PE1 1LF

Tel: 01733 864663; Email: museum@vivacity-peterborough.com

Heritage Programmes / Rachel Walmsley
Commercial Development
Director

Managed by Vivacity, Peterborough's Culture & Leisure Trust, the Vaults are a chance to explore layers of history and meet people from the past associated with the building that now houses Peterborough Museum. Beware as some of the spookier secrets of the Museum may be revealed.

Open: Tuesday–Friday, in school terms, daily at 14:30

Monday–Friday, in school holidays, daily at 14:30

Saturdays, Sundays & Bank Holidays, daily at 11:30 and 14:30

Additional tours are added on event days & at peak periods. Please see the website for details.

Admission: £4.00 Adults; £3.00 Children

Ramsey Rural Museum

www.ramseyruralmuseum.co.uk

The Wood Yard, Wood Lane, Ramsey, PE26 2XD

Tel: 01487 815715; Email: info@ramseyruralmuseum.co.uk

Contact

Jeremy Mumford

We are a registered charity, entirely run by volunteers. We are also an Accredited Status Museum. Our purpose is to preserve and display the agricultural and social history of the Fens in Ramsey and the surrounding villages.

Open: Easter to end of October
Thursdays 10:00–17:00
Saturdays, Sundays & Bank Holidays 14:00–17:00

Admission: Adults £4.50, concessions £4.00, children (5–16 yrs) £1.00, children (under 5 yrs) free. These prices are for normal opening hours as above. For special events, please see our website.

Royston Cave

www.roystoncave.co.uk

Katherine's Yard, Melbourn Street, Royston, Herts, SG8 7BZ

Email: info@roystoncave.co.uk

Cave Manager **Nicky Paton**

Royston Cave is an enigma. No records of its age or purpose exist. Some theories suggest it was used by the Knights Templars, others by King James I and the Freemasons.

Discovered by accident in 1742, Royston Cave has continued to baffle visitors for centuries. Man-made and beehive shaped; the cave is cut 25ft into the chalk that underlies Royston's ancient crossroad, Ermine Street and Icknield Way. Some suggest it is also the site where two ley-lines meet. It is believed that the ley-lines are a powerful source of healing energy and that the cave has been a sacred site for thousands of years.

The cave contains an extensive range of medieval wall carvings representing the Crucifixion, the Holy Family and several saints including St Katherine, St Laurence and St Christopher. Elsewhere are figures of a horse and an Earth Goddess, believed to be Pagan symbols for fertility. Beside the carvings, the cave was found containing a human skull and fragments of a drinking vessel.

Open:
Seasonal opening. Easter Weekend to end of September. Saturdays, Sundays and Bank Holidays. Entry by guided tour only. Tours at 14.00, 14.40, 15.20 and 16.00.

Private tours available all year round, by arrangement. Visit our website for details.

Admission:
Adult: £5. Senior: £4. Student (with valid student I.D): £4. Children (under 16)*: £2. Babe in arms: Free.
*All children must be accompanied by an adult.
There is no wheelchair or pushchair access.

Scott Polar Research Institute Polar Museum

www.spri.cam.ac.uk/museum

Lensfield Road, Cambridge, CB2 1ER

Tel: 01223 336540

Museum Curator **Charlotte Connelly**
Email: museum@spri.cam.ac.uk

When the Institute was founded in 1920, the nucleus of museum was the depot of polar equipment, mainly from Captain Scott's Terra Nova Expedition (1910–13), which was made available for loan to, or as research material for, polar expeditions. Much of this was superseded by new technological

developments and became obsolete, but has been regularly augmented by more recent equipment and apparatus. A wide range of other material, from personal items, to scientific and natural history specimens, to artefacts from indigenous Arctic peoples has subsequently been collected. In addition, a selection of maps, paintings, drawings, photographs, manuscripts and many other items from the Institute's world-renowned archives, library and picture collections, complement the objects displayed.

A programme of temporary exhibitions is held throughout the year and the Institute also holds a regular series of public lectures on polar themes. For details on future events and exhibitions, please visit our website.

Open: Tuesday–Saturday 10:00–16:00
Bank Holiday Mondays 10:00–16:00

Closed: Sundays and Mondays, and over Christmas and New Year

For details of opening during public holidays, please see our website.

Admission: Free.

Soham Museum

www.museum.soham.org

Chair

Donna Martin

c/o 7 Churchgate Street, Soham, Ely, Cambs CB7 5DS
Tel: 01353 624409; Email: museum@soham.org.uk

Secretary

Ann Roberts

Soham Museum is a living history museum currently working towards premises. Established in 1998, the museum is renowned for its dynamic outreach programme and excellent variety of local and social history talks, events and activities that are held at venues across Soham throughout the year.

Soham Museum runs Soham History Group which hosts a programme of bi-monthly local and social history talks at Berrycroft Methodist Church Hall. All welcome.

Soham Local & Family History Group is a study group, which aims to publish an annual journal of new research. We are also currently creating an archive of Soham buildings. We meet for six consecutive Monday evenings each term at Soham Library 19:00–21:00 (e-mail for dates). Any local articles, poems, photographs and images will be considered for publication and may be e-mailed to the address above. New members welcome, the group is free to join and refreshments are provided.

Archaeology Cambridgeshire East (ACE) was formed as a sub-group of Soham Museum in 2014 under the umbrella of the HLF Jigsaw project set up to establish active local archaeology groups across Cambridgeshire. Mentored by Oxford Archaeology East, ACE meets at Soham Library on the last Wednesday of each month 19:00–21:00 and is free to join. For more details, please visit Soham Museum website or e-mail Soham Museum.

Soham Museum Coffee Mornings are free, informal, 'drop in' sessions held on the first Saturday of each month at Soham Library 10:00–12:00, to which guests can bring along items of local and social interest and share a love of history with likeminded people. This is a great opportunity to meet our team. All welcome.

Our current interests are anything at all Soham related, but in particular, Soham pubs and breweries, Soham in the 1950s, Soham people, Soham Mere and associated inland waterways, and local trade and commerce. We are always interested to hear from people who would like to share their local stories and information with us. We also run a local family history research service. We warmly welcome everyone to our events and look forward to meeting you.

Membership: Friends of Soham Museum supports Soham History Group membership and runs from 1st January annually. £10.00 per annum per individual. £15.00 per annum for same household membership. Guests £3.00 although many events are free. All welcome.

Please check our website for details of future events or e-mail us if you would like to book a speaker.

Soham Museum and sub-groups have no association with Soham Heritage & Tourism. Please ensure when you are donating photographs and information that you are talking to a member of Soham Museum – if you are at all concerned, please verify on the website. We are always happy to help you.

St. Neots Museum

www.stneotsmuseum.org.uk

The Old Court, 8 New Street, St. Neots, Cambs PE19 1AE

Tel: 01480 214163; Email: curators@stneotsmuseum.org.uk

Curator

Liz Davies

Learning Officer

Lesley Sainsbury

St Neots museum is a lively local museum that tells the story of a busy market town on the River Great Ouse, from prehistoric times to the present day. The museum is situated in the centre of the town and housed in St Neots Victorian Police Station and Magistrates Court, with a fascinating Edwardian (1907) cell block. We have a regular programme of temporary exhibitions and family activities.

Open: February–December, Tuesday to Saturday, 11:00–16:00

Admission: Free for local residents of contributing parishes.
Other visitors £3.00 adults, £2.00 Seniors & Concessions, £1.00 Children.

Programme:

11 Sep.–12 Oct.	Buckden Life Drawing Group
19 Oct.–24 Dec.	Winter craft & art gifts exhibition
Jan. 2020	CLOSED
5 Feb.–21 Mar.	Edwardian St Neots in photographs
25 Mar.–25 Apr.	Art exhibition
29 Apr.–13 Jun.	St Neots in the 1950s
16 Jun.–27 Jun.	St Neots schools art exhibition
1 Jul.–5 Sep.	Weird and wonderful collections
12 Sep.–19 Oct.	Art exhibition
24 Oct.–24 Dec.	Winter craft & gifts fair

Group & School Visits: The museum welcomes visits from schools and groups. In our community room we have the space for talks, craft activities and afternoon tea and we are happy to arrange evening visits. Please contact the Curator for further details.

Talks: The museum offers talks on a number of local history topics for a set fee, currently £60, either at the museum or where your group usually meets. Topics include: Folk Medicine in Huntingdonshire; The Kimbolton Coin Hoard; Crime and Punishment in Victorian St Neots; Kill or Cure: Dr T. J. Walker, Victorian Surgeon; Their Finest Hour, St Neots in WW2; St Neots and the Great War 1914–18; A Victorian Christmas in Peterborough; St Neots 1820–1900 from a Printer’s Scrapbook.

Please contact the Curator to make a booking.

Walks: Monthly town centre ‘Story of St Neots’ walk and monthly Pubs & Inns Walk, start at the Museum at 7.30pm, last approximately 90 minutes, walks go ahead whatever the weather, see our website for dates. Monthly Ghost Walk in the winter months.

Booking: Book online through Eventbrite, email us or come to the Museum and pay on the day.

Stained Glass Museum

www.stainedglassmuseum.com

South Triforium of Ely Cathedral, Ely, CB7 4DL

Tel: 01353 660347; Email: info@stainedglassmuseum.com

Curator

Dr Jasmine Allen

Email: curator@stainedglassmuseum.com

The Stained Glass Museum is the only museum dedicated to stained glass in the UK. Housed in the South Triforium of Ely Cathedral, the gallery contains over one hundred examples of the finest British and continental stained glass, from the Middle Ages through to the 21st century.

The Stained Glass Museum was founded in 1972 to rescue and preserve stained glass from redundant buildings. The Museum’s exhibits encompass fine examples of the art and craft, including medieval and renaissance glass from Europe and a late-18th-century panel copied from a portrait by the artist Sir Joshua Reynolds. Also on display is work by Morris and Co. Important examples of 20th-century stained glass include artworks by Evie Hone, Harry Clarke, John Piper, Patrick Reyntiens and Brian Clarke.

Depending on availability, audio guides are provided to visitors free of charge. Discovery packs and activities for visiting families are available from the admission desk.

The Museum also has a specialist reference library, open to the public via prior appointment.

Open: Monday–Saturday 10:30–17:00
Sunday 12:30–16:30
Please check the museum’s website for closures.

Admission: Adults £4.50, Concessions, (full-time students and over-60s), £3.50. Children under 16 accompanied by an adult free. Art Fund members free.

Group visits are welcome and receive a discounted admission price. Please enquire for guided tours.

Exhibitions & events: The Museum holds temporary exhibitions throughout the year. Regular events include an Annual Study Weekend in April, Annual Lecture in summer and a series of Autumn Lectures. Additional events are held throughout the year. Please see our website for more information.

Friends subscription: minimum £25.00. You can join online.

The Stretham Old Engine

www.strethamoldengine.org.uk

Green End, Stretham, CB6 3LF

Chairman

Group Visits Organiser

Dr B.A. Callingham

Malcolm Hensby

2 King Cob, Stretham, CB6 3NA

Tel: 01353 648578; Email: malcolm@strethamoldengine.org.uk

School Visits Organiser

Peter Ingram

Tel: 01353 661734

A visit to the Stretham Old Engine is a rewarding experience for people wishing to learn about Fenland history and industrial archeology. Close to the village of Stretham, near Ely, this land drainage pumping station (now disused) is scheduled as an Ancient Monument and has been restored by the Stretham Engine Trust. It contains a fine steam powered double-acting rotative beam engine, and is the last surviving complete example of its kind in the Fens. The Trust has leased the pumping station for one hundred years from the Waterbeach Internal Drainage Board.

Open: Bank Holidays, (Easter–end August), 13:00–17:00
Second Sunday in each month, (Easter–September), 13:00–17:00
Fourth Sunday in each month, (May–September), 13:00–17:00

Admission: Adults £4.00, Children £1.00. Group and School visits welcomed by arrangement.

University Museum of Zoology Cambridge

Downing Street, Cambridge, CB2 3EJ

www.museum.zoo.cam.ac.uk

Tel: 01223 336650; Email: umzc@zoo.cam.ac.uk

The University Museum of Zoology showcases the diversity and evolution of the animal world. With thousands of specimens on display and a vibrant programme of public events, the Museum offers something for visitors of every age.

The renovated University Museum of Zoology, Cambridge opened on Saturday 23 June 2018. It is one of Cambridge's major attractions. Our brilliant new galleries showcase the diversity of animal life, from marsupials to monkeys, mammoths to manatees. Visit us to discover stories of extinction, survival, evolution and exploration.

Open: Monday: Closed (open Bank Holiday Mondays)
Tuesday–Saturday: 10:00–16:30
Sunday and Bank Holiday Mondays: 12:00–16:30

Admission: Free.

Please check our website for Easter and Christmas holiday opening times and for our 'What's on' programme.

Whipple Museum of the History of Science

www.hps.cam.ac.uk/whipple

Free School Lane, Cambridge, CB2 3RH

Tel: 01223 330906; Email: hps-whipple-museum@lists.cam.ac.uk

Director & Curator	Prof. Liba Taub
Curator of Modern Sciences	Dr Joshua Nall
Collections Manager	Claire Wallace
Senior Museum Assistant	Steven Kruse
Learning Coordinator	Rosanna Evans
Gallery Attendant	Alison Smith

The Whipple Museum holds a pre-eminent collection of scientific instruments and models, dating from the Middle Ages to the present day. The Museum's collection includes microscopes, telescopes, sundials, early slide rules, teaching and demonstration equipment, pocket electronic calculators and laboratory apparatus. The Whipple's Main Gallery was refurbished in 2010 and the Upper Gallery has been transformed into a new, permanent Globe Gallery that opened in the summer of 2013.

Open: Mondays–Fridays 12.30–16.30

Closed: Bank Holidays and between Christmas and New Year

We are also open outside of these hours for special events such as talks and concerts. Please check the website for details.

Admission: Free.

Wisbech & Fenland Museum

www.wisbechmuseum.org.uk

Museum Square, Wisbech, Cambridgeshire PE13 1ES

Tel: 01945 583817; Email: info@wisbechmuseum.org.uk

Acting Curator	Robert Bell
	Email: curator@wisbechmuseum.org.uk

This delightful Museum is one of the first purpose-built Museums in the UK and retains all the charm of its original Victorian design and fittings. It houses the collections of the Wisbech Museum Society (est.1835), the Library of the Wisbech Literary Society (est. 1781) and the magnificent bequest of the Rev. Chauncy Hare Townshend which includes the manuscript of Charles Dickens's *Great Expectations*. It also has a substantial archive of local government records, manorial records, maps and photographs and is the Diocesan repository for twenty-six local parishes.

The collections were initiated by the town's Literary and Museum Societies which were formed in 1781 and 1835 respectively. Since the Museum opened in 1847, the collections have continued to grow, but the essence of the Museum remains virtually unchanged. We collect, care for and interpret the natural and cultural heritage of Wisbech and the surrounding Fenland.

Displays range from decorative arts and paintings to archaeology, geology, and local social history. There is an interesting display dedicated to the work of the pioneer anti-slavery campaigner Thomas Clarkson who was born in Wisbech.

There is an active programme of temporary exhibitions and events and facilitates educational opportunities for learning both in the Museum and through outreach to local schools and community groups. We aim to cater for all ages and abilities, and sessions will be tailored to the needs of your group.

We welcome group visits. For further details please visit the Visits page of the website or telephone us.

Facilities include toilets, baby changing facilities, gift shop, and level entrance with internal lift giving access all the main display areas.

Admission: Free.

Exhibitions:

23 Jul.–Oct. 26	The Egyptians: Alexander Peckover's journey down the Nile, 1865–66
9–30 Nov.	Chairman's Exhibition: a very special exhibition curated by Museum Chairman, Richard Barnwell, from his personal collection of curiosities
12–30 Nov.	Anti-slavery campaigns: a community co-curation project on modern day slavery and anti-slavery campaigns in the Museum library
8 Dec.	Wisbech Art Club Winter Exhibition
7–8 Dec.	Special Saturday and Sunday opening (10:00–16:00) as part of Wisbech Christmas Fayre

Talks and events:

7 Sep.	The paint detective and colour & paint in the smaller 18th century house, by Patrick Baty
14 and 21 Sep.	Heritage Open days talks on the Rev. William Ellis and the Dalziel Brothers tbc
2 Nov.	Library Presents: The Victorians evening performance

Children's Activities:

22 and 24 Oct.	Egyptian themed craft sessions 11:00–15:00
24 Oct.	Museums at Night 17:00–20:00

The manuscript of *Great Expectations* is usually available to view on the first Saturday of the month when the Museum Library is open to the public. It is advisable to check opening dates before visiting.

For up to date details of our programme of exhibitions and activities please visit:

www.wisbechmuseum.org.uk/whats-on

Education

University of the Third Age in Cambridge

www.u3ac.org.uk

First Floor, 27-28 Bridge Street, Cambridge Cambs CB2 1UJ

Tel: 01223 321587; Email: office@u3ac.org.uk

Chair

Susan Honeyford

Secretary

John Wills

The U3AC has over 300 activities on offer, ranging from history to discussion groups, in fact any subject that interests members and for which they are willing to act as tutors. Classes are held either at the Bridge Street premises or in venues around the city. Membership is open to those no longer in full-time employment and most activities take place during the day. The main aim of U3AC is to help members spend their 'third age' in pursuit of new and old interests, to meet like-minded people and to keep this self-help organisation flourishing and growing. Look on the website for up-to-date information about the courses.

Membership: £78.00 per year plus a one-off enrolment fee of £5.00 plus extra fees for a small number of courses. Telephone or visit the office, (10:00–14:00 Monday to Friday), and ask for a membership pack which includes the Programme for 2019–2020.

University of the Third Age in Huntingdon

<https://u3asites.org.uk/huntingdon>

Secretary

lynda@minshull.eclipse.co.uk

Founded 19 years ago, Huntingdon U3A is a lively organisation with some 650 members and over 60 interest groups. As the U3A is all about 'learning for pleasure' many members belong to several groups.

Groups that may be of interest:

Archaeology Monthly except August and September on the third Thursday

Architecture Group currently taking a break

Family History Second Tuesday

Meetings: these are usually held on the third Wednesday of each month in the Methodist Church in Huntingdon, and include: presentations by invited speakers and an opportunity to socialise and gather information on interest groups and activities.

Programme: including regular outings to places of interest, such as gardens, museums, houses, historical sites and theatres, to promote our life-long learning focus.

Membership: Currently £20 p.a. for basic U3A membership and there will be other (moderate) charges associated with individual groups.

Miscellaneous

Haddon Library of Archaeology & Anthropology

www.haddon.archanth.cam.ac.uk

Downing Street, Cambridge, Cambs CB2 3DZ

Haddon Librarian

Aidan Baker

Tel: 01223 333506; Email: asb12@cam.ac.uk

Senior Library Assistant

Tom Hawthorn

Tel: 01223 339374; Email: tlh27@cam.ac.uk

Library Assistant

Sam Coleman

Tel: 01223 339374; Email: sc2129@cam.ac.uk

The Haddon Library, a subject library within the University of Cambridge, is an affiliate of Cambridge University Library and located in the University's Department of Archaeology on Downing Street. Cambridge Antiquarian Society (CAS), which publishes *The Conduit*, has very close links with the Department. The Haddon incorporates the CAS library, with its county focus, and in 2014 completed the work of cataloguing that collection online. Many of the Haddon's journals come by exchange with the *Proceedings of the Cambridge Antiquarian Society*. Institutions associated with the Department include the McDonald Institute for Archaeological Research, the Cambridge University Museum of Archaeology and Anthropology, and the Cambridge Archaeological Unit. The Haddon serves the information needs of them all.

The Haddon offers over 50,000 books and around 30,000 journal volumes. Photographing of Haddon Library material is permitted (see <http://bit.ly/QrlgNJ> for the full policy), and the library has good photocopy/scan/print equipment.

Members of the CAS are entitled to use the Haddon, and others are welcome to do so. Please plan your visit using the library's website and the online catalogue of libraries in the University of Cambridge, <http://search.lib.cam.ac.uk/>, and contact Haddon staff before your first visit.

The Haddon regularly fields events in Open Cambridge and the University's Alumni Festival. To keep up with Haddon news, see the library's web page, above, its Twitter feed @haddonlibrary or its Facebook page <http://on.fb.me/1IBEBnV>.

The library has lift and stairlift access.

McDonald Institute for Archaeological Research

www.mcdonald.cam.ac.uk

Downing Street, Cambridge CB2 3ER

Director

Prof. Cyprian Broodbank

Tel: 01223 339284; Email: director@mcdonald.cam.ac.uk

Assistant Administrator

Emma Jarman

Tel: 01223 339327; Email: eaj31@cam.ac.uk

The McDonald Institute for Archaeological Research in the University of Cambridge was established in 1990 through a generous benefaction from the late Dr D.M. McDonald. The benefaction enabled the University to construct and maintain purpose-built premises for the Institute, which include research rooms and laboratories, together with archive space and a seminar room. The Institute serves as an interdisciplinary hub aiming to provide a shared intellectual home for archaeologists at Cambridge with a programme of seminars, workshops, conferences, publications and research

grants as well as laboratory space for a wide range of archaeological research which crosses continents, periods and approaches in its exploration of the diversity of the human past.

There are also usually workshops and conferences held throughout term-time, which may be of interest to archaeological groups outside of the University of Cambridge. Details may be found at www.mcdonald.cam.ac.uk/events/mcd-conferences. Prior booking might be required.

Society of Cambridge Tourist Guides

Chair
Secretary

Andrew Coombe
Ruth Meyer
Email: ruth.cambridgetourguide@gmail.com

The Society of Cambridge Tourist Guides (SCTG) represents qualified Blue and Green Badge Guides for Cambridge (and, in the case of Blue Badge Guides, also for the surrounding area). SCTG members support a number of events on a voluntary basis, including the Science Festival, Open Cambridge and Bridge the Gap. Visit Cambridge and Beyond exclusively uses our members for public and private tours.

Any enquiries regarding organising tours or future Guide training should be addressed to Visit Cambridge and Beyond.

Afterword

There is no charge for entries to *The Conduit*, which is compiled each summer and is a free service offered to local societies and museums across Cambridgeshire and Huntingdonshire.

Please note that entries for a particular issue cannot be amended following publication of that issue. If you would like to find out more, or send us your details or change your contact, please email the Editor:

Vicki Harley
Email conduit@camantsoc.org

Request

Please could any readers who have unwanted back copies of *The Conduit* send them to Vicki Harley or John Pickles at the Haddon Library, as they need them to fulfil the Society's Legal Deposit obligations and to ensure that both the CAS Library & the Haddon Library have complete sets?

Thanks to your generosity, we now only require copies of the following issues:

7 (1 Copy) / 30 (2 Copies)

The postal address for this is:
Cambridge Antiquarian Society, Haddon Library, Downing Street, Cambridge CB2 3DZ

Many thanks in advance.

Vicki Harley (CAS Conduit Editor)
John Pickles (CAS Honorary Librarian)

