

## West Suffolk Council grass cutting position for the week Monday 5 to Friday 9 July 2021 and scheduled grass cutting for the week Monday 12 to Friday 16 July 2021

Please be aware that all scheduled mowing for the next week is dependent on the weather conditions.

### Brandon, Lakenheath, Mildenhall, Newmarket and Red Lodge

Location	Current position until end of week: Monday 5 to Friday 9 July 2021 (in order of cutting)	Schedule for week: Monday 12 to Friday 16 July 2021 (in order of cutting)
Beck Row		Mow all areas
Brandon		Restart mowing round
Exning		Mow all areas
Gazeley		Mow all areas
Kentford		Mow all areas
Lakenheath	Strimming and re-cutting	
Mildenhall		Restart mowing round
Moulton		Mow all areas
Newmarket	<ol style="list-style-type: none"> <li>1. Newmarket Cemetery</li> <li>2. Birdcage Walk</li> <li>3. High Street verges to Queensberry Road</li> <li>4. King Edward VII Memorial Gardens</li> <li>5. The Severals</li> <li>6. St Mary's closed Cemetery opposite Turner Hall, Church Lane</li> <li>7. Exning Road</li> <li>8. Fordham Road</li> <li>9. St Mary's Churchyard, Rowley Drive</li> <li>10. Freshfields</li> </ol>	<ol style="list-style-type: none"> <li>1. Newmarket Cemetery</li> <li>2. South East of town and Old Station Road and New Cheveley Road area</li> <li>3. Herbicide treatment – base of Beech Hedge, Bury Road</li> </ol>
Red Lodge	Strimming and re-cutting	

### Bury St Edmunds and rural villages

Location	Current position until end of week: Monday 5 to Friday 9 July 2021 (in order of cutting)	Schedule for week: Monday 12 to Friday 16 July 2021 (in order of cutting)
Zone 1	<ol style="list-style-type: none"> <li>1. Little Whelnetham</li> </ol>	Nowton Estate

<b>Location</b>	<b>Current position until end of week: Monday 5 to Friday 9 July 2021</b> (in order of cutting)	<b>Schedule for week: Monday 12 to Friday 16 July 2021</b> (in order of cutting)
	<ol style="list-style-type: none"> <li>2. Great Whelnetham</li> <li>3. Stanningfield (re-cut)</li> <li>4. Brockley</li> <li>5. Rede</li> <li>6. Hawstead</li> <li>7. Livermere</li> <li>8. Troston</li> <li>9. Blackthorpe</li> </ol>	
Zone 2	<ol style="list-style-type: none"> <li>1. Bury Cemetery</li> <li>2. Westley Estate</li> <li>3. Barwell Road</li> </ol>	<ol style="list-style-type: none"> <li>1. Bury Cemetery</li> <li>2. Horringer</li> <li>3. Barrow</li> <li>4. Chedburgh</li> </ol>
Zone 3	<ol style="list-style-type: none"> <li>1. Fornham St Martin</li> <li>2. Fornham St Genevieve</li> <li>3. Fornham All Saints</li> <li>4. Risby</li> <li>5. Culford</li> <li>6. Ingham</li> <li>7. West Stow</li> <li>8. Flempton</li> <li>9. Lackford</li> </ol>	<ol style="list-style-type: none"> <li>1. Howard Estate</li> <li>2. Mildenhall Estate</li> </ol>
Zone 4	<ol style="list-style-type: none"> <li>1. Moreton Hall Estate</li> <li>2. Flying Fortress</li> <li>3. Manning Road</li> <li>4. Bradbrook Close</li> <li>5. Blackbird Drive</li> <li>6. Great Barton</li> </ol>	<ol style="list-style-type: none"> <li>1. Great Barton</li> <li>2. Pakenham</li> <li>3. Ixworth</li> <li>4. Stanton</li> </ol>

## **Haverhill and rural villages**

<b>Location</b>	<b>Current position until end of week: Monday 5 to Friday 9 July 2021</b> (in order of cutting)	<b>Schedule for week: Monday 12 to Friday 16 July 2021</b> (in order of cutting)
Haverhill town	<ol style="list-style-type: none"> <li>1. Hales Barn Road</li> <li>2. Meadowlands</li> <li>3. Brickfields Drive</li> <li>4. Chappelwent Road</li> <li>5. Taylor Wimpey Orchid Grove</li> <li>6. Haverhill Cemetery</li> </ol>	<ol style="list-style-type: none"> <li>1. Haverhill Cemetery</li> <li>2. Park Road area</li> <li>3. Town centre grassed areas</li> <li>4. Clements Estate</li> <li>5. East Town Park</li> <li>6. Parkway Industrial Estate</li> </ol>
Rural villages	<ol style="list-style-type: none"> <li>1. Ousden</li> <li>2. Rede</li> <li>3. Lidgate churchyard</li> <li>4. Denston churchyard</li> <li>5. Wickhambrook</li> <li>6. Thurlow</li> <li>7. Cavendish parish</li> <li>8. Clare</li> <li>9. Stoke by Clare parish</li> </ol>	<ol style="list-style-type: none"> <li>1. Wickhambrook</li> <li>2. Withersfield</li> <li>3. Moor Pasture Way</li> <li>4. Great Wratting Coronation Cottages</li> <li>5. Great Bradley</li> <li>6. Wixoe</li> <li>7. Kedington</li> <li>8. Hundon</li> <li>9. Barnarditson</li> </ol>

<b>Location</b>	<b>Current position until end of week: Monday 5 to Friday 9 July 2021</b> (in order of cutting)	<b>Schedule for week: Monday 12 to Friday 16 July 2021</b> (in order of cutting)
		10. Stradishall

## **Parks and green spaces district wide**

<b>Location</b>	<b>Current position until end of week: Monday 5 to Friday 9 July 2021</b> (in order of cutting)	<b>Schedule for week: Monday 12 to Friday 16 July 2021</b> (in order of cutting)
Brandon	<ol style="list-style-type: none"> <li>1. Woodlands Rise open space</li> <li>2. Edmund Road open space</li> <li>3. St Margaret's Drive open space</li> <li>4. St Peters Place</li> <li>5. Saffron Close</li> <li>6. Glade open space, Knappers Way</li> <li>7. Rear of Pumping Station, Blackbird Avenue</li> </ol>	
Bury St Edmunds	Mowing football pitches in preparation for summer repairs.	<ol style="list-style-type: none"> <li>1. St James Playing Fields</li> <li>2. Hardwick Heath</li> <li>3. Gainsborough Playing Fields</li> </ol>
Gazeley	Tithe Close open space	
Haverhill and district	<ol style="list-style-type: none"> <li>1. Haverhill sports fields,</li> <li>2. Haverhill Recreation Ground</li> <li>3. Great Thurlow playing fields</li> <li>4. Cavendish Wanderers playing field</li> <li>5. Clare playing field</li> </ol>	<ol style="list-style-type: none"> <li>1. Strawberry Fields</li> <li>2. Mottsfield</li> <li>3. Hale Road</li> <li>4. Bury Rugby Club</li> <li>5. Great Thurlow playing fields</li> <li>6. Cavendish Wanderers playing field</li> <li>7. Cavendish Green</li> <li>8. Clare playing field</li> </ol>
Lakenheath	Highfields	
Mildenhall	<ol style="list-style-type: none"> <li>1. Douglas Park, Comet Way</li> <li>2. Half Moon Park, Thetford Road</li> <li>3. St Johns Recreation Ground, St John's Close</li> </ol>	
Newmarket	<ol style="list-style-type: none"> <li>1. The Severals</li> <li>2. Mowing football pitches in preparation for summer repairs.</li> </ol>	<ol style="list-style-type: none"> <li>1. Newmarket play areas</li> <li>2. George Lambton playing fields</li> <li>3. Lady Wolverton playing fields</li> </ol>