

# Grade Ruan Gazette

February 2016

Vol. 29 No. 10


## Inside This Month

**All our regular features, plus:**

Dog Fouling at Cadgwith

Shared Lives Caring

Friends of Kennack

---

**90p**

One copy free to each household,  
business and holiday let in the Parish

# JUMUNJY

THAI CUISINE


**free home delivery service**

**Cadgwith  
Ruan Minor  
Kuggar  
Lizard Village  
Mullion**

**Please view our  
menu @ [www.jumunjy.com](http://www.jumunjy.com)**

**Monday to Saturday  
5pm till 11pm**

**Meals are prepared fresh to order. Jumunjy is a small family run kitchen, quality takes time so please book from 4:45pm  
We are not a hi-speed take-away service Thank You**

**01326 291 306**

# DATES FOR THE DIARY

Alternate Weds	Recycling - 3,17 February
Every 4 weeks	Mobile Library: Glebe Place 10.25 am -10.45 am, 10 February, 9 March
1 <sup>st</sup> Sunday	Friends of Kennack Beach Clean. Meet at car park. 10am 7 February
2 <sup>nd</sup> Monday	7.30pm Parish Council meeting, Methodist Chapel, 8 February
3 <sup>rd</sup> Tuesday	12.15pm Soup, Pasty, Pudding, Methodist Chapel, 16 February
4 <sup>th</sup> Tuesday	7.30pm Quiz in the Village Hall, 23 February
Mon & Thurs	7.00pm Short Mat Bowling, Village Hall
Every Tues	(except 3 <sup>rd</sup> Tues) 10am Coffee morning, Methodist Chapel
Every Weds	Rainbows, Brownies & Guides. Contact Joy Prince Tel: 01326 290280
Every Thurs	9.00am - 11.45am Market and refreshments - Village Hall
Every Thurs	Yoga at the Village Hall - 5.30 - 6.30 pm

## FEBRUARY

### (SEE "WHAT'S ON" FOR MORE DETAILS)

4 February	Meeting about the Play Area, 7pm in the Chapel
13 - 21 February	Spring Half-term, Grade Ruan Primary school
17 - 20 February	"A Bad Day at Black Frog Creek" in the Village Hall, 7.30pm
24 February	Cadgwith Book Club, 8pm Cadgwith Cove Inn

## ADVANCE DATES

19 March	Spring Flower Show, 2.30pm Village Hall
23 March	Cadgwith Book Club, 8pm Cadgwith Cove Inn
28 - 30 May	May Festival, Recreation Ground
20 July	Beach BBQ, organized by the Gig Club
27 July	Beach BBQ, organized by the Lights Committee
3 August	Beach BBQ, organized by the Rec Committee
6 August	Vintage Rally Night Before Party
7 August	Grade Ruan Vintage Rally
10 August	Beach BBQ, organized by the Gig Club
17 August	Beach BBQ, organized by the Lights Committee
24 August	Beach BBQ, organized by the Rec Committee

---

### Front Cover:

Swimmers, all dressed up and ready for the plunge on Christmas Day.  
*Photo by Lorraine Taz Bradley.*

## DISTRIBUTORS

Cadgwith	Rose Bowcher
Cadgwith South	Andrea Betty
Chapel Terrace	Val Jane
Glebe Place	Johnno Johnson
Grade	Paul Penrose
Gwendreath	Nick Whittle
Higher Moor	Janette Coates
Kuggar	Ron Wilson
Ledra Close	Helen Kemp
Long Moor	Jill Thomas
Mundy's Field	Babs Hughes
Penhale	Jane Trethowan
Poltesco	Jeff Lee
Prazegooth	Glynis Jordan
Ruan Major	Chris Hunt
St Ruan	Margaret Coates
Treal	Annie Nor-
cut	
Treleague Cross	The Green family
Trelugga/Tresaddern	Tanya Strike
Village centre	Ginny Sealey
Subscribers and Retail	Judith Green

All houses (holiday lets and those that are permanently occupied) and businesses in the parish, should receive a free copy of the Gazette. If you are not receiving yours, please either speak to the person who delivers to your area, or contact Sue Cadman on 01326 291129.

## CONTRIBUTIONS

Please send contributions to the Editor's email address shown below. Paper contributions can be put in the Mag Bag behind the door at Ruan Minor Stores. **The deadline is the 18<sup>th</sup> of the month prior to publication.**

Articles may need to be split over more than one issue, and might be edited.

If you have a photograph, painting or drawing that could be used on the front cover, please send it to the Editor.

**Views and opinions expressed in submitted articles and letters are not necessarily those of the Editorial Team and Committee. The Editor reserves the right to alter submissions for length and / or diplomacy!**

See us online at [www.cadgwith.com](http://www.cadgwith.com) and on Facebook "Grade Ruan Gazette"

## ADVERTISING

Advertising in the Gazette is a great way of reaching everyone in the parish, and further afield.

Approx. 590 copies are distributed every month and the rates are reasonable!

A ¼ page is £5, a ½ page £8 and a full page £15 per issue, with 10 issues per year. A 10% discount is available if you pay for 10 issues in advance.

For more information, please contact Moira Hurst or Peter Martin.

## GAZETTE CONTACTS

Editor:	Moira Hurst 01326 290257	<a href="mailto:graderuan.gazette@btinternet.com">graderuan.gazette@btinternet.com</a>
	New Thatch, Ruan Minor, Helston. TR12 7JN	
Alternate Editor:	Sally Watts 01326 291395	<a href="mailto:graderuan.gazette@btinternet.com">graderuan.gazette@btinternet.com</a>
	Bryher, Ruan Minor, Helston. TR12 7JT	
Treasurer:	Peter Martin 01326 290566	<a href="mailto:pjanddlm@gmail.com">pjanddlm@gmail.com</a>
	14 Ledra Close, Cadgwith. Helston. TR12 7LD	
Printing:	The Andover Printing Company Ltd, 01264 334220	
Advertising:	Moira Hurst or Peter Martin, as above	
Distribution:	Sue Cadman 01326 291129	<a href="mailto:patriciascadman@aol.com">patriciascadman@aol.com</a>
Subscriptions (£17.50 per annum for non-parishioners)	Judith Green 01326 290118	<a href="mailto:judith@treleague.net">judith@treleague.net</a>
Over the Counter Sales:	Peter Martin, as above	

*The Gazette is a not-for-profit publication and is created and distributed by volunteers.*

# Noticeboard

Welcome back after the Christmas break; I trust you are all set for a new year of activities in the Parish. The winter is a little quiet, but the latest show from the Ruan Revellers should provide some light entertainment. Details are in the "What's On" section.

**Happy Birthday in February to:** Ian Henn, Richard Drummond, Carrera J, Esme A-C, Thomas Bosustow, Jordan Jane, Bob Watson, Abby J, Katey Jane, Tracey Bennetts, Robert Drysdale, Greg Bird, Ellie R, Chas Deacon, Alice Harry, Paul Ferrari, Chris Hunt, Angela Jane, Noel Cliff, Jessica Sealey, Jowan B, Aaron Goddard, Michael Hall, Jack T-B, Fiona Fletcher, Tim Birchmore (who gets to have a proper Leap Year birthday this year!)

This month's front cover photograph shows some of those brave enough to take the plunge at the **Cadgwith Christmas Day Swim**. In the event, the sea was too rough, but they didn't get away scott free, as they had to run the gauntlet of freezing cold water being rained down on them by John Skewes. It was all in a good cause as usual. This time, the chosen charity was Meningitis Now, in memory of Teygan Sugrue. At least £600 was raised, with more sponsorship money still to come in. Also, there was a useful reminder to anyone going to University to ensure they are vaccinated against this deadly disease.

Sally Watts will be editing the March Gazette; you can send your contributions to the normal email address, or put them in the magbag, and Sally will receive them.

By the time the March issue drops through your door, spring will be on the way, with longer days and, we hope, a bit of warmth. And aren't all looking forward to that!

*Moirá Hurst*

*From Rose Boucher:*

I would like to thank Ruan Minor Parish Council for their kindness in paying for the

coach trip to Truro on 17<sup>th</sup> November, especially to Sheila for organizing the trip.

*From Marea Downey:*

I am working on the book about Cadgwith at Christmas, and hope to have it finished shortly. In addition to the copy which will be available in the Cadgwith Cove Inn for people to see, we will have 40 copies printed and donated to be sold at £15 each, to benefit the Cadgwith Christmas Lights Fund. Tim and Moira Hurst have kindly agreed to hold the copies and sell them to anyone interested, since Tim is on the Lights Committee. I understand that the images of the local children from the school, and at the Nativity Service at St. Mary's and the Christingle Service at St. Grade, are OK to be used in the book. Of course no names will be used. Several parents who have checked my website page have contacted me to obtain the images for their own use. I will also use a few images I have made from the Christmas Swim, scenes around the village, the village on the night the Lights were turned on, and the Mummers' Play. Anyone who still wants to contact me can do so at : [mareadowney@mindspring.com](mailto:mareadowney@mindspring.com).

My family and I had a wonderful time in Cadgwith over Christmas. It was so much fun to see many people we know, and to join in the celebrations in such a magical place, and at such a special time of year. Thanks to all who allowed me to photograph them. I hope you will enjoy the results!

## The Saint Ruan 200 Club

Save your beautiful 11th century Church

The winning ticket in the  
December 2015 draw was  
Ticket Number 177: Katey Jane

The winning ticket in the  
January 2016 draw was  
Ticket Number 154: Norma Gossip

## *Crossroads Custom Framing*

• Custom framing and mounting of artwork, photography and objects

• Canvas printing from digital files or printed photos

• Large format (up to 24" narrow side) giclée printing

Call Sue on 01326 290449 or 07807 372119

[frasue@gmail.com](mailto:frasue@gmail.com)

# **MULLION MECHANICS**

## **FULL WORKSHOP FACILITIES**

- \* SERVICING TO ALL PETROL & DIESEL VEHICLES
- \* AIR-CONDITIONING SERVICING & REPAIRS
- \* ECU & ABS FAULT CODE READING
- \* GENERAL VEHICLE REPAIRS
- \* MOT REPAIRS
- \* EXHAUSTS

**01326 240620 or 07977 596366**

# What's On


## THE RUAN REVELLERS PRESENT


### “A BAD DAY AT BLACK FROG CREEK”

A WILD WEST STYLE PANTO WITH GUNS!

Come and join us at Diamond Lil's Saloon  
(AKA Ruan Minor Village Hall)

On

Wednesday 17<sup>th</sup> February – 7.30pm

Thursday 18<sup>th</sup> February- 7.30pm

Friday 19<sup>th</sup> February – 7.30pm

Saturday 20<sup>th</sup> February – 7.30pm

Tickets £5 Adults. Children/Students £3

Tickets only available from Ruan Minor Village Shop

From February onwards  
& During opening hours.

Refreshments and Raffle  
at interval.

## YAHOO!!!


# Treleague Dairy

Local Cornish Milk "As It Used To Be"

We are selling our lovely fresh milk from our cows here in Ruan Minor and we will deliver (locally) to your door on Mondays, Wednesdays and Fridays.

We are producing premium pasteurised non-homogenised whole, semi-skimmed, and skimmed milk at £1 per litre, presented in beautiful glass reusable bottles (£1 deposit). Also available in ¼, ½ and ¾ litre bottles to order.

Look out for:

- Our new range of **fresh bread** from St Keverne Bakery – granary, white & G.I. loaves and rolls.
- **Robbie's Pork** – joints and various types of sausages in our freezer.
- Our **'Ansom bit o' butter** that is made to order and churned on the farm.
- Our **'Ansom bit o' cream** that is Cornish Clotted Cream at its best.
- Our larger **Dairy Shed** by our farm gate where we are selling our fresh farm produce, eggs, cheese, vegetables and a range of gifts. Find us at **Treleague Farm** near the crossroads.

Also coming soon on **Thursdays only** – the very special **"Hope's Bread"** which is available to order. The full range is listed in our shop so please call in to chat about what you would like.

Winter opening hours: **10am to 6pm** Monday – Friday and **10am to 1pm** on Saturday and Sunday.

Why not support your local farm, cut down on those food miles and landfill, and enjoy a truly local bottle of milk from the cows you see every day in the fields around you.

If you have any questions or wish to place an order for delivery, please phone **290118** or text **07891 714065** or email **dairy@treleague.net**


# Norbert Varga

Domestic Electrician

- Rewires, New Builds, Extensions
- Consumer Unit Upgrades
- Showers, Cookers, Heating
- Socket & Telephone points
- Internal / External lighting
- Testing & Inspecting
- Computer networking

Tel: 01326 241 657

Mob: 07438 747 319

E-mail:

varga\_norbert1984@yahoo.com

FREE QUOTATION


## **RUAN MINOR PLAY AREA**

You are invited to a meeting planned for Thursday 4<sup>th</sup> February in the Chapel schoolroom at 7pm about Ruan Minor Play Area.

An opportunity to discuss the next phase of redevelopment – what new kit to put there and where to get the funding.


Fully insured, trained, experienced, local Tree Surgeon and Consultant

- Complex / large tree removals
- Pruning
- Emergency call out 24/7
- Planting & aftercare
- Surveys, inspections & reports
- Firewood and mulch/woodchip
- Portable milling planks/beams
- **New: large hedge trimming**

**Call or email for free quotations**

**07791540207    01326 290961**

[LHWilliamsArborist@gmail.com](mailto:LHWilliamsArborist@gmail.com)

Liam Hywel Williams BSc(Hons)Arbor, MArborA

Need an Electrician?  
let me help

## ***ESP Installations***

*a friendly and reliable service*

- from fixing a light  
to a complete rewire
- landlord certificates
  - PAT testing
  - BT wiring
- electrical problems solved

Phone Ronnie Lingard

07751 456160 or

01326 291228 (Ruan Major)

Elecsa registered.

Quality of the work guaranteed.

Part of Electrical Safety Register

[www.electricalsafetyregister.com](http://www.electricalsafetyregister.com)

## **Heel 2 Toe Foot Clinic**

Working towards healthy feet

Mobile foot clinic bringing  
professional treatment in the  
comfort of your own home.

Treatment of:

Callus / Dry Skin, Corns,  
In growing Toenails, Nail Trim-  
ming and Thickened Nails

Contact

**Demelza Vincent**

SAC Dip FHPT/FHPP

**01326 291173**

**07790420244**


Holiday cottage to let?  
**Cadgwith Cove Cottages**  
is your local friendly professional  
holiday property letting agency.


We offer:

- The most competitive commission rates around
- Excellent knowledge of the area
- An office team always on hand
- A desire to offer a good service to owners and visitors alike

Most of our visitors return year after year and so, if you have a holiday cottage, why don't you give us a call and we can give you information and advice with no obligation.

Debbie Collins

Tel: 01326 290162

e-mail: [info@cadgwithcovecottages.co.uk](mailto:info@cadgwithcovecottages.co.uk)

Website : [www.cadgwithcovecottages.com](http://www.cadgwithcovecottages.com)


# 2016 LENT COURSE

YORK COURSE on "THE PSALMS"

Starting @ 7:00 pm on 18/2/16

then 25/2/16: 03/03/16: 10/03/16: 17/03/16.

Place: Rosenithon House,  
Rosenithon, St Keverne. TR12 6QR.

Contact: Rev'd Dierdre Mackrill 01326-281178 or  
Mark n Liz 01326 - 290910.

York Course Booklets are £3-50 each.


## The Old Cellars

is now taking bookings for

Valentine's Night, Saturday 13<sup>th</sup> February, with the  
offer of two courses for £17 or three courses for £22.

We will be open for Sunday lunch on the  
14<sup>th</sup> February.

01326 290727

## **CHENPUMP UK LTD**

**THE PUMP DIVISION OF CORNWALL PUMP & MOTOR REWINDS LTD  
BOREHOLE DRILLING, WATER FILTRATION, PUMP AND ELECTRIC  
MOTOR SPECIALISTS**

**BOREHOLES \* WELLS \* PRIVATE WATER SUPPLIES  
SEWAGE PACKAGE STATIONS \* SWIMMING POOLS \* POND PUMPS \*  
MARINE PUMPS \* PH, UV, IRON AND UNDER SINK WATER FILTERS  
PRESSURE BOOSTING \* DIRTY WATER SYSTEMS  
HIGH PRESSURE JETTING \* SERVICE & MAINTENANCE CONTRACTS**

**ELECTRIC MOTOR REWINDS, SALES & CONTROL PANELS  
SITE & FULL WORKSHOP SERVICE**

**24hr Penzance 01736 330440  
St. Austell 01726 879579**

**info@chenpump.com**

**www.cpmr.co.uk**

**www.chenpump.com**

**A family company providing a professional service  
Branches in St Austell, Penzance and Plymouth**

**CARPETS & THREE PIECE SUITES  
SAFELY & PROFESSIONALLY  
'STEAM CLEANED'**


**With the ever-increasing cost  
of carpets & upholstery,  
it makes sound financial sense  
to have them cleaned**

**Ring your local specialists**

# **CLEANSWEEP**

**for a quote**

**01326 240936**

**21 Trembel Road, Mullion TR12 7DY**

## **DENNIS ARCHER**

## **CHIMNEY SWEEP**


**TELEPHONE:**

**01326 240936**

## **Dog fouling at Cadgwith Working Fishing Cove – all areas.**

The legislation governing dog fouling falls under the **Clean Neighbourhood and Environment Act 2005** which makes it an offence for anyone in charge of a dog to not remove the faeces forthwith and place it in a proper receptacle anywhere the public have access to, even if it is private land or you have to pay an entrance fee. The current **Fixed Penalty Notice is set at £50** if paid within ten days and this increases to £80 if paid after ten days but within 14 days; if the FPN is unpaid a summons to a magistrates court is issued where the fine can increase to £1000 if convicted. It is also a criminal offence so a criminal record is also stored against the name.

**Ed Fleck**

Community and Environment Officer

Public Protection and Business Support, Cornwall Council

01209 616990

[efleck@cornwall.gov.uk](mailto:efleck@cornwall.gov.uk)

### **COMPUTER / LAPTOP PROBLEMS?**

I can restore your Computer or Laptop  
to full working order for a fantastic price.


**NO FIX NO FEE**

Professional repairs

Call today for a FREE, no obligation quotation.

**CALL TeeCeeTech TODAY**

**07730283433**


## **CORNISH GARDENING SERVICES**

**PAUL WILLIAMS**

**All general garden maintenance**

**Lawn mowing**

**Hedge trimming**

**Light/heavy strimming**

**Pruning etc.**

**Basic DIY**

**Free quotations**

**Call Paul on:**

**Home: 01326 241960**

**Mobile: 07749 815358**

## **JONATHAN CARE**

### **PLUMBING & HEATING**

**OFTEC TECHNICIAN**

*Oil fired central heating*

*Boiler installations, service and repair*

*Underfloor heating*

*All domestic plumbing*

**Reliable, local service -  
we guarantee to return your call  
promptly**

**01326 231495 or**

**07791 079002**

**Penvounder, Manaccan, Helston.  
TR12 6HR**

## **Leggy's Pasties**

Gwelmor, Ruan Minor

Telephone: Christine Legge

Home: 01326 290683

Mobile: 07976 511317

**Cooked or Uncooked Frozen Pasties  
made to order**

**Opening Hours**

**9am - 1pm Tuesday to Saturday**

**(Closed on Mondays throughout the winter)**

**Evening bakes Thursday and Friday**

## SHARING, CARING FAMILIES PROVIDING MUCH-NEEDED BREAKS

*"I enjoy knowing that I'm helping people – not just the people who come and stay but their families too."*

Sheila and Brian Baker are just one of the families in Cornwall who share their homes and family life as part of Shared Lives South West. Sheila and Brian welcome people with extra support needs – including people with dementia – into their own homes, giving family carers a much-needed break. Sheila and Brian have two people staying long-term as well as offering short breaks. They say that they enjoy *"working from home and being able to help people by teaching them life skills or by giving another carer a much-deserved break."*

As well as having previous experience, Shared Lives carers receive full training and support from **Shared Lives South West**, an award-winning charity which works across all of Cornwall and Devon.

Janice Brown, who manages the service in Cornwall, explains:

*"Each of our households has a named Shared Lives worker who works with the family from the outset – they get to know them really well. Obviously, working with vulnerable people means that we need to do a lot of checks but we also provide ongoing training and support in things like communication and personalisation too. Because our services are provided in family homes it's a very different way of doing things. Our carers do a brilliant job of making people feel comfortable and at-home, whether it's a short-break or a longer term arrangement."*

### Could YOU be a Shared Lives carer?

**You...**

- Need to have at least one spare room
- Should have some experience of caring – either professionally or as a family carer
- Will need to complete an application and go through a thorough assessment that typically takes around 3 months

### Once approved you will

- Receive excellent ongoing training and support
- Be paid on a self-employed basis which is recognised by HMRC and so receive special tax allowances.

**Find out more at [www.sharedlivessw.org.uk/become-a-carer](http://www.sharedlivessw.org.uk/become-a-carer)**

**or call us on 01209 891888**


**Private Car Hire**

**Martin Ellis**

Ruan Minor /  
Cadgwith / Lizard

**07581  
356591**

**(24/7)**

[www.nuttynoh.co.uk](http://www.nuttynoh.co.uk)


Reg. Charity No. 225626

## **WHAT'S GOING ON AT THE VILLAGE HALL?**

### **THE THURSDAY MARKET**

The market is held every Thursday morning from 9.15am to 11.45am or later in the summer. Come along, browse our stalls, for some superb purchases, enjoy a cup of tea or coffee, some toast, teacakes, or why not try our speciality 'The Village Hall Bacon Samie'. If you prefer, just stay for a chat and catch up with the local news.

Regular stalls include:

Art & Craft work	Jewellery & Accessories	Household Goods
Jams & Preserves	Cakes, Pastries, Foodstuffs	Cards & Stationery
Knitware & Quilting	Leggy's Pasties	Flowers & Plants
Bric-a-Brac	Needlecraft	Books

You can also try your luck on the weekly raffle to win one of the excellent prizes on offer and it's all to help raise money to keep the Village Hall thriving.

To book a stall or get further information, please telephone

**Tasha Allen on 291232 or 07792292665**

or just call in on a Thursday morning to see what's going on.

### **SHORT MAT BOWLS**

Sessions are held on Monday and Thursday evenings at 7.00pm

It doesn't matter whether you're a beginner or seasoned campaigner, come along and have a go. It's only £1 per session and you get tea, coffee and biscuits thrown in. Spare bowls are available.

For more information call **Steve Griffiths on 290154**

### **QUIZ NIGHT**

Quizzes are held on the 4<sup>th</sup> Tuesday of every month and its fun for all the family. It's £1 per person including tea, coffee and biscuits or you can BYO if you prefer. The contests begin at 7.30pm. Any changes to dates will be notified on the Village notice boards.

### **SPECIAL EVENTS**

Check on the Hall and Village notice boards for details of the many special events held in the Hall throughout the year.

### **ARRANGING AN EVENT?**

Are you looking for somewhere to hold a party, a meeting, fairs, sales or bazaars, community events? We have ideal facilities to help you out and can also provide tables and chairs if required. Give us a ring and let's discuss how we might be able to help.

For more information on these arrangements call

**Tasha Allen on 291232 or 07792292665.**

We are wheelchair friendly.


Reg. Charity No. 225626


RUAN MINOR VILLAGE HALL

## HAPPY NEW YEAR


**Don't forget to visit the Thursday morning Market, lots of stalls and refreshments and just the time of year for the legendary bacon sandwich!**

Every Christmas the Village Hall thanks all it's supporters by providing a free evening of entertainment and refreshments taking the form of a Carolaire. A collection is made with every penny going to charity. This year we supported Treliske Hospital in Truro to help them to provide special services and facilities to families of patients. "The Menherion Singers" were enormous fun and here are a few photos to show how much fun was had by all.


# POLURRIAN Bay Hotel


## Leisure Club & Spa Membership Offer

Buy a six month membership and receive one month free or buy an annual membership and receive two months free! Our exclusive Leisure Club and Spa membership is available to local residents all year round. We offer a range of membership packages to give you total flexibility. Open daily from 7am to 9.30pm.


Terms and conditions apply. This offer is valid until 31st January 2015 and subject to availability. This offer must be booked in advance and cannot be used in conjunction with any other offers.

**Call 01326 240421 or visit the hotel for more information.**

**Why not try.....**


**Afternoon Cream Teas**


**Leisure Club**


**Vista Lounge**


**Relaxed dining**


**Tempting Spa Treatments**


**The Den**

**Polurrian Bay Hotel** Mullion, Cornwall, TR12 7EN

Telephone 01326 240421

[www.polurrianhotel.com](http://www.polurrianhotel.com)


Grade-Ruan Under 5s

## School Spot


Mullion School

There is no School report this month. Information and news about our schools can be found on-line:

**Under 5s:** Facebook "Grade Ruan Under 5s"

**Grade Ruan CofE Primary School:** [www.grade-ruan.cornwall.sch.uk](http://www.grade-ruan.cornwall.sch.uk)

**Mullion School:** [www.mullionschool.org.uk](http://www.mullionschool.org.uk)

Normal service will be resumed next month.

We are looking for a volunteer to write the Grade Ruan report. It's not a very onerous job, just a few paragraphs about what's been going on at the school during the previous month. It's a good opportunity to promote interest in the school. If you could take this up, please let Ginny Sealey or Moira Hurst know.

# R.E. Tonkin & Son

## Funeral Directors

*Family run & Independent*

*Professional but personal service*

*Providing Golden Charter  
pre payment funeral plans*

*24 Hour service*

\*\*\*

Lender Lane, Mullion, TR12 7HW

Tel: 01326 240752

email: [retonkinandson@yahoo.co.uk](mailto:retonkinandson@yahoo.co.uk)

# Kelynack Cornish Fish

*Proud suppliers of the best Cornish Fish*

**Collect your  
FRESH FISH DAILY**

**MONDAY to FRIDAY MIDDAY**

**From Unit 2c, Willis Vean Industrial Estate,  
Mullion**

**Tel/Fax: 01326 241373**

**Mob: 07974 141922**

**Email: [kelynack.fish@btconnect.com](mailto:kelynack.fish@btconnect.com)**


**GARDEN RESTORATION & MAINTENANCE**

**FULLY TRAINED AT MERRIST WOOD IN ARBORICULTURE & HORTICULTURE**

**LET US RESTORE YOUR GARDEN TO IT'S FORMER BEAUTY**

**ANY GARDEN SIZE WELCOME**

**&**

**WORK CONSIDERED**

**PHONE US FOR A CHAT ABOUT YOUR GARDEN**

**MOB: 079 84 64 96 98**

**TEL : 01326 29 05 86**

**RUAN MAJOR, LIZARD**


## Friends of Kennack

The Beach clean on 3rd January was a great success, collecting 12 large rubbish sacks full, together with a considerable number of large plastic items, such as drainage pipes, tubs and pots. It was a good turnout and everyone enjoyed themselves. After a week or more of foul weather, the Sunday was really lovely. Wall to wall sunshine! I have set up a Friends of Kennack facebook page and we will be adding to it as we go along. The photos so far are courtesy of Steven Legge. Our next clean is 7th February. and the car park should be open, also Tom at the Beach Hut Cafe will give all the pickers a hot drink. Do join us - I have ordered a sunny day! Everything is provided, bags, holders, gloves etc.

*Sue Cadman*


## **DECORATING**


and general building maintenance

## **JON SPALDING**

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

## *Mobile Hairdresser* **Unisex**

All services:

Cuts, perm, blow-dry, set, colour, etc.

Rebecca Langdon

01326 573556

07799 898003


City & Guilds

NVQ 1, NVQ 2, NVQ3


# Recreation Ground News


The photo above shows the social area in the new pavilion, looking towards what will be the bar area and lovely big patio doors leading out to the sports field. Despite being slightly behind the original schedule, progress on the pavilion continues and it is now up to roof height. Building during the winter is always a bit of a gamble and there has been quite a bit of bad weather, but work is on schedule for the pavilion to be open by the May Festival.

Many people have asked about the bar arrangements. We haven't settled the details yet, but will be meeting the managing committees of other facilities in the area, to try to understand all the issues we need to consider. It's not only the bar, but also the management of the facilities,

such as subscriptions, charges, cleaning, staffing and security arrangements, so there is much to do in the next few months. If you are interested in being involved in managing the new pavilion, please get in touch so that you can be involved in the discussions at this stage.

John Skewes has answered the question as to why there was so much concrete under the old pavilion:

When it was built, the ground in that area was very boggy, so the concrete was poured to provide a stable base on which to put the portable buildings that had been supplied by Culdrose. Thank you John.


\*\*\*\*\* STOP PRESS \*\*\*\*\*

**The 3 Daft Monkeys will be performing on Sunday 29<sup>th</sup> May at the May Festival!**

*Recreation Ground Committee  
c/o Moira Hurst tel: 290257  
moira@ruanrec.uk*


See us on Facebook:  
"Grade Ruan Recreation Ground"


## "Stitch & Sew"

**Ladies & Gentlemen's Garment repairs & Alterations**  
(zip replacements, shortening & hemming etc.)  
**Curtain making for small windows / matching cushions.**

Look out for special offers every week at the market.

**Contact Lorraine on 01326 291226 or**  
**Drop & collect on my stall at Ruan Minor Village market**  
**every Thursday morning**


bespoke stone design + supply

Duke Stone specialises in the design and manufacture of natural stone products for home, garden and commercial projects. Our workshop handcrafts every commission and takes an individual approach to each job. We produce quality worktops, vanities, fireplaces, hearths and many other household and garden items, manufactured from your chosen material.

A selection of natural stone slabs, reclaimed items and off cut granite is on display at our workshops. We also stock a range of tiles, setts, building and landscaping materials with a sample service available.

Local and national fitting and delivery service available.

So whether it's a kitchen worktop, bathroom, fireplace or a new outdoor look you're after, please call our friendly team to discuss your project, or visit the workshop to view our selection of beautiful natural stone from Cornwall and around the world.

Unit 7A & 19 Rural Workshops, Higher Bochym, Cury Cross Lanes, Helston, Cornwall, TR12 7AZ • Tel: 01326 241111 • Email: [sales@dukestoneofcornwall.co.uk](mailto:sales@dukestoneofcornwall.co.uk) • Web: [www.dukestoneofcornwall.co.uk](http://www.dukestoneofcornwall.co.uk) • We are open Monday to Friday 8am-4.30pm and Saturday 9am-12 noon

# *Smugglers Fish & Chips*

Fresh local fish delivered daily

Opening Hours

**Closed until 18<sup>th</sup> February**

**18<sup>th</sup> February until Easter**

Thursday, Friday and Saturday

4.30 pm - 8.00pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH


# QUIZ NIGHT NEWS

**HAPPY NEW YEAR QUIZZERS** - I hope you all had a wonderful Christmas and New Year and have now sobered up sufficiently to honour your obligations as befit the finest brains this side of the Tamar. Quiz Night 2015 set quizzing standards which will be hard to follow, so it is now 'thinking caps on' and let 'QUIZ NIGHT - 2016' begin!!

November and December were two of the most wet and windy months that **QUIZ NIGHT AT THE VILLAGE HALL** has had to cope with but the Ruan faithful came through and in true fashion turned up to contest two fierce battles for the honour of being crowned **QUIZ NIGHT CHAMPIONS**.

It goes without saying that both end-of-the-year contests were hard fought. November saw **JUST US 5 PLUS THE DOG** triumph by a mere 1 1/2 points from **THE MOTLEY CREW** and December had **THE MOTLEY CREW** gain top spot by defeating **CLIFFHANGERS** by just 5 points. Both contests were a mirror reflection of the keenly fought battles which had all teams on a knife edge throughout the year. Proud winners of the coveted 'CUILLERE EN BOIS' in November were **CLIFFHANGERS** and the honour of guarding the **SPOON** over Christmas and into the New Year went to **INBETWEENERS**.

Excellent Guest Rounds were presented by **KEVIN** in November and **Skinny & Mags** delivered **SARAH LEGGE'S** posers in December whilst she was off on Lifeboat duty. A big thank you goes to them all for their splendid efforts.

After the battles were fought and the dust had settled, the final scores on the doors were as follows:

<b>NOVEMBER</b>	<b>POSITION</b>	<b>POSITION</b>	<b>DECEMBER</b>
<b>Just Us 5 plus The Dog</b>	<b>1<sup>st</sup></b>	<b>1<sup>st</sup></b>	<b>The Motley Crew</b>
<b>The Motley Crew</b>	<b>2<sup>nd</sup></b>	<b>2<sup>nd</sup></b>	<b>Cliffhangers</b>
<b>New Blood</b>	<b>3<sup>rd</sup></b>	<b>3<sup>rd</sup></b>	<b>The Mixed Bunch</b>
<b>The Buccaneers</b>	<b>4<sup>th</sup></b>	<b>4<sup>th</sup></b>	<b>The Buccaneers</b>
<b>The Mixed Bunch</b>	<b>5<sup>th</sup></b>	<b>5<sup>th</sup></b>	<b>Blast Off</b>
<b>Odds and Sods</b>	<b>6<sup>th</sup></b>	<b>6<sup>th</sup></b>	<b>New Blood</b>
<b>Cliffhangers</b>	<b>7<sup>th</sup></b>	<b>7<sup>th</sup></b>	<b>Just Us 3</b>
		<b>8<sup>th</sup></b>	<b>Inbetweeners</b>

**Can you handle the pressure? Can you cope with the strain? Can you rise to the challenge and defeat some of the finest brains ever assembled in one room? Give it a try and find out just how good you are!!!**

**Quizmaster Dave**

**Next Quiz Nights: 23<sup>rd</sup> February and 22<sup>nd</sup> March 2016**

## *Rector's Ramblings*

Looking out of my study window, it's wonderful to see so many birds coming to the bird feeders in the front garden – in particular the long-tailed tits: two, four, six, sometimes eight at a time; and they are so pretty! They come, of course, to stock up on much needed nourishment to give them energy, to keep them warm through the night and to live. Without nourishment they would surely die – as indeed we would if we had no food or water for a prolonged period of time.

Lent – which begins on the 10<sup>th</sup> of this month – reminds us of how Jesus was in the wilderness fasting (eating nothing) for 40 days & nights, after which time he was understandably hungry. Wily old Satan, the Evil One, tried to lure Jesus away from his calling as the Son of God, the Messiah (Matthew 4:1-11). You can almost hear Satan's 'weasley' voice saying: "O, go on; turn these stones into mouth-watering bread rolls, fresh from the oven! Can't you just *smell* their fresh-baked aroma? Mmmm! Go on! *Enjoy!*" Jesus, of course, doesn't give in to this or any other temptation that Satan can put in his way.

As part of their Lenten observance, some people choose to fast on, say, one day a week; or perhaps give up their favourite food/drink (like chocolate or cheese, coffee or alcohol) for the 40 days, as a reminder of Jesus' resistance to Satan's temptations.

Jesus responds to Satan with a verse from scripture: "It is written: '*Man does not live by bread alone, but on every word that comes from the mouth of God*'", and in so doing he reminds us too that, yes, of course we need food – just like the birds on my bird feeders do. Our bodies need to be nourished with a healthy, balanced diet to grow, to give us energy, to live.

But we also need spiritual nourishment – 'food' to nourish and feed our souls; 'food' which will bring us closer to God; 'food' which we can all receive from Jesus himself.

So take the opportunity this Lent to flock to Jesus and feed on him – because through Jesus, the living Word of God, comes the nourishment which will sustain us through every sort of trial, tribulation and temptation imaginable.

Bon appétit!

Revd Deirdre

deirdre.mackrill@btinternet.com

---

### Contact details for St Ruan Church, St Grade Church and St Mary's Church:

The Revd Peter Sharpe, Priest-in-Charge	280999
The Revd Deirdre Mackrill, Associate Priest	281178
Churchwarden, Sheila Stephens	290583
PCC Secretary, Chris and Barry Lovelock	290181
Church Treasurer, Derek Elliott	290432


# *Church Services*


## **Church of England Services**

### **February**

Sun 7th	Morning Praise, St Ruan Church	11.15am
Wed 10th	<b>Ash Wednesday Service, St Wynwallow Church</b>	<b>7pm</b>
Sun 14th	Holy Communion, St Ruan Church	9.30am
Sun 21st	Family Service, St Ruan Church	11.15am
Sun 28th	Holy Communion, St Ruan Church	9.30am

## **Methodist Services**

**Rev'd Steve Swann 01326 240200**

Service at 11.00 a.m. Each Sunday

## **Roman Catholic Mass Times**

**Fr. Gilbert 01326 572378**

Sunday Mass at

St. Mary's Helston at 9.00 a.m.


The new Spring / Summer 2016 Phoenix Brochure is now available.

There are lots of new products as well as many of the "old favourites".

I am at Ruan village hall market on Thursday mornings.

Liz Newton  
01326 290531


[www.phoenix-trading.co.uk/web/elizabethnewton](http://www.phoenix-trading.co.uk/web/elizabethnewton)


## Walled Garden Spa

In the grounds of Treloarwarren

Valentine's Spa Treat

Head in Heaven £60


90 mins of massage bliss for the head, neck and shoulders, including scrub and mask.

Call now to book

01326 221224

[info@treloarwarren.com](mailto:info@treloarwarren.com)

[www.treloarwarren.com](http://www.treloarwarren.com)


## Helston Physiotherapy Practice

*Specialist treatment on your doorstep*


Helston Physiotherapy Practice is a team of Chartered Physiotherapists who understand the effects of pain and injury on the body. We provide a range of proven treatments to relieve symptoms and ease movement.

We provide treatments for:

- Back & sciatic pain
- Neck pain & whiplash
- Shoulder pain
- Sports related injuries
- Post surgery rehabilitation
- Work place injuries
- Women's health
- Reduced balance

Telephone 01326 561 012 [www.hppcornwall.co.uk](http://www.hppcornwall.co.uk)

Email [enquiries@hppcornwall.co.uk](mailto:enquiries@hppcornwall.co.uk) 11A Water Ma Trout Industrial Estate, Helston TR13 0LW


# Gardening in February

*by David Endean*

Happy New Year. This is the season of good intentions and many of you will have abandoned those that you set on the 1<sup>st</sup> of January concerning chocolate, cream cakes and exercise already. But I hope there are a few for your garden which are not abandoned yet.

We still have yet to have a winter; as one swallow does not make a summer, one frost does not constitute a winter. Plants have continued to progress rapidly and are still ahead of schedule. Today I noticed some Sycamore buds bursting and there are fields of golden daffodils out a few weeks before schedule. Funnily enough the snowdrops are about in the same state as they always are.


The days are noticeably drawing out

now and the sunshine is that little bit warmer so it gives you that bit more encouragement to get out in the garden and complete those tasks that were not done earlier in the winter. If you have not done so already, this is about your last chance to complete the pruning and tidy up of your grapevine. Prune back all last year's growth to just one or two buds from your permanent vine framework. This will be where your new growth and grapes develop in the summer. Vines have a flaky papery bark with loads of crevices for pests to hide in. You can peel a lot of this off and get rid of these pests - especially woolly aphids, mealy bugs and scale insects. The job is a bit of a faff but not too onerous and there are few other pressing jobs in the garden, so why not spend the time there.

While you are around the greenhouse: each year I recommend emptying it out, washing it down with a good garden detergent and washing and treating everything before they go back in the greenhouse. This greatly reduces pest and disease problems in the forthcoming year and raises the light levels in the greenhouse as the dirt, algae and moss is removed.

Now your greenhouse is clean, along with your pots and seed trays, February is the time to start sowing some of your seeds, especially those that need a long growing season or are just slow to start, I am thinking of lobelia, begonias, geraniums and first year flowering perennials such as Coreopsis and Gaillardias. All of these are half hardy plants so need to be started off in trays with some heat ideally in the greenhouse but a start can be made on the window sill. If you plan to do any amount of seed sowing in trays I really do suggest that you invest in a bag of dedi-

cont.


**FLOW PATROL**  
24h drainage solutions

Your local drainage experts for:-

- CCTV Surveys
- Blocked drains
- Drain repairs
- Septic tanks
- Soakaways
- treatment plants
- & pump stations

Repaired, maintained & installed

Fully insured & insurance approved

Call Robin or Dean on  
**Tel: 01726 824209**


## Lizard Life Therapies

**Christine Whitehorn HND**

**Spiritual Growth Sessions**     £15 (1 hr)  
Teaching you to use the new energy  
changes happening NOW!

**Universal Healing Sessions**     £15 (1 hr)  
Teaching you to heal yourself from the  
inside out.

**Choice of Card Readings**     £25 (1 hr)  
New! Liquid Crystal and Past Life Cards  
Now available for your readings.

Gift Vouchers now available

Call **07531 258588**

[www.lizardlifetherapies.co.uk](http://www.lizardlifetherapies.co.uk)


## Lizard Life Therapies

**Christine Whitehorn HND**

### **Confidential Holistic Counselling**

- Bereavement and Terminal Illness
- Domestic Violence
- Rape and Abuse
- Victim of Crime
- Relationships and Stress
- Depression and Anxiety
- **Counselling Fee: £30 per hour**

Learn Emotional Freedom Technique to  
deal with Anxiety and Phobias

Call **07531 258588**

[www.lizardlifetherapies.co.uk](http://www.lizardlifetherapies.co.uk)

# TELSTAR TRAVEL PRIVATE HIRE

Local transport for the  
Lizard & Meneage area

**01326 221 007**

cated Seed Compost. It is designed for the job and is riddled finer to give a better more even surface to sow seeds on, especially for small seeds. It tends to have extra sand to aid drainage plus it has a lower nutrient balance, which should give a stockier plant. The seedlings should not be in that tray for long, so the nutrients would be wasted.

I have the same system for sowing nearly all my seed in trays. I firstly fill the seed tray approximately half full with compost then I sieve the next layer of compost over the top through quite a fine riddle, so as to be sure of no lumps. I then roughly level the compost so that it is evenly distributed around the tray, and I then use a dedicated damper to lightly firm the surface (I have a damper design for each tray size that I use which gives a lovely flat even surface). The tray is then soaked in a shallow soaking tray so that it draws the water up from below. Once the surface of the compost is evenly moist, I lift the tray out of the water and leave it to drain for a couple of minutes. It is now ready for to sow seeds onto. Once that is done, I cover the seeds with more of the sieved compost or vermiculite to the depth required - this is different from species to species. Make sure you label your tray and put it at the recommended temperature. If you do this I cannot think that you can do anymore for those precious little things.

In the veg patch: if you are growing potatoes this year, now is the time to buy your seed potatoes, then bring them home and put them out to chit. You need a bright cool, but frost-free place to encourage the seed tubers to sprout but to keep the sprouts strong thick and green. Set them up so that the end with most of the eyes is facing upward, use shallow trays or egg boxes to hold them in. If you are growing more than one variety, make sure you label the trays because after a few weeks you will not be able to tell different varieties apart, as they shrivel before shooting and greening up.

If your ground will allow it, now is the time to start to plant some early crops of broad bean, peas, onion sets and shallots. Do not worry if things are not right as there is still plenty of time and if you truly want a head start, then have a go at planting some in pots undercover and planting them out later.

Outside in the flower border: now is the ideal time to have a sort out, fork out any large perennial weeds, trim back those dead stems of the herbaceous plants, so that the young fresh growth can come up uninhibited and it has reduced the places for pests such as slugs to hide. You can happily lift and move most plants which are in the wrong place now. The same goes for those clumps of herbaceous plants which are too big or dead in the centre. Get in there, lift and divide and discard the bits which are less healthy. Go around your border and lightly fork over the gaps between plants, spread some general fertiliser such and fish blood and bone. Then if you like you can apply a mulch around your plants to conserve moisture and reduce weeds. I advise once you have done this to quietly sit back and admire the work you have done because all being well your plants will romp away and naturally fill the gaps with new growth.

Now is fast becoming your last chance to do major pruning jobs on deciduous trees and shrubs. In most cases I recommend light pruning and thinning removing up to a third of the old wood. The main exceptions being *Buddleia davidii* and autumn fruiting raspberries. You cut all the growth back to the ground in the case of the raspberries.

Well I must go now and fiddle with my exhibition onion seedlings, sweet peas and chrysanthemum stools ready for the upcoming year. Well get out there and enjoy what you can do and think of it as an outdoor gym session therefore your new year's resolutions may not be so dead and buried. Enjoy your gardening.

## MULLION ANTIQUES

07887 955326

01326 241302

### **ALWAYS LOOKING TO BUY**

*Costume jewellery (pre 1960's), gold and silver jewellery, scrap or broken gold, old watches, old clocks, old wooden boxes, vintage pens, silver items, canteens of cutlery, Oriental, Asian or Russian artefacts, small pieces of furniture.*

*Please feel free to telephone to discuss any items you have for sale.*

*I will happily visit you by appointment at a time to suit you.*

*Thank you.*

*Linda Wilkinson*

**Find me on FB Mullion Antiques**

*Head-to-toe Measured  
Drawing,*

*History Drawing or  
Gestalt (Shape+Form)*

*Winter ~ 2015-2016*

*May Kimpton (BA Hons  
/Art Foundation  
Student)*

*Details:* 01326~291106

*Email:*

*maydcards@gmail.com*

*Find me on  
artmaps.co.uk*

# CORNWALL OVEN CLEANING

*ovens - hobs - extractors - microwaves*

- Non-Caustic, Non-Toxic cleaning products used
- Leaves no mess in your home
- Removes stubborn and burnt in grease & carbon
- Returns your oven to "like new" condition
- Your oven is ready to use as soon as we leave!

**[www.cornwallovencleaning.com](http://www.cornwallovencleaning.com)**

**Free: 0800 566 8804 --- Local: 01326 710107**


## Libido boosters!

To help get everyone in the mood for Valentine's Day, or provide those already raring to go with a little extra oomph, I thought it might be fun to take a look at some of the medicinal plants and herbs reputed to have aphrodisiac properties. Many of them are also considered to be rejuvenating tonics – which helps!

**Violets are blue.** It's possible we'll be seeing the first wild, or sweet, violets (*Viola spp*), with their heart-shaped leaves, popping up all over the Lizard this month. One of the most common species is Heartsease (*Viola odorata*). According to Greek mythology, it was Venus (mother of Cupid) who gave violets their colour. Napoleon Bonaparte and the French empress Josephine are said to have adored violets and surrounded themselves with them in the springtime, and they have been associated with love potions throughout history.

In herbal medicine the various species of violet are used for rather more mundane purposes, such as soothing respiratory disorders including bronchitis and whooping cough, skin conditions such as eczema, and as a diuretic in the treatment of rheumatism and cystitis. (And you can't get much more romantic than that!)

**Roses are red.** You won't find roses in bloom in February (at least not on The Lizard), but you can buy dried rose buds and petals (*Rosa damascena*) from herbal suppliers. Roses are, of course a traditional symbol of love and romance. They are also a herbal tonic for the female reproductive system and male impotence.

**Hot spices.** Many of the medicinal plants and herbs traditionally revered as aphrodisiacs are used therapeutically to stimulate energy and vitality, and improve blood flow, so it makes sense that this would have a knock-on effect on the libido. They include hot spices such as cayenne pepper (*Capsicum frutescens*), and cinnamon (*Cinnamomum spp*), which have been used in love potions since medieval times to help woo reluctant lovers, overcome impotence and enhance fertility. Similarly ginger (*Zingiber officinale*), which is considered to be an aphrodisiac in many cultures and countries around the world. In medieval Europe, it was believed to have originated in the Garden of Eden.

**Tingly peppermint.** In ancient Greece, peppermint (*Mentha piperita*) was considered such a potent aphrodisiac that soldiers were forbidden to imbibe the tea during wartime for fear they would be distracted from their mission. And for centuries, peppermint tea has been drunk by Arab men to boost virility.

**Cupboard love.** Other culinary herbs that have medicinal, and reputedly libido-boosting, properties include clove (*Eugenia caryophyllata*), garlic (*Allium sativum*), parsley (*Petroselinum crispum*) and rosemary (*Rosmarinus officinalis*). What they all have in common is that they help slow the aging process, and are also circulatory stimulants, boosting blood flow to organs and extremities.

**Seductive teas.** If you'd like to test the aphrodisiac properties of the above mentioned plants, herbs, spices and flowers, they can be used to brew up delicious, aromatic teas. I particularly recommend a hot and spicy blend of ginger, cinnamon and cayenne pepper or clove. Peppermint and rosemary is another lively mix, and violet and rose is both sensual and utterly divine.

# Local B&B Accommodation

## THE HAVEN, RUAN MINOR


Denise Wilson

01326 290410

[denisewilsontr12@googlemail.com](mailto:denisewilsontr12@googlemail.com)

[www.cornwall-online.co.uk/  
thehaven-lizardpeninsula](http://www.cornwall-online.co.uk/thehaven-lizardpeninsula)

## CHYHEIRA, RUAN MINOR


Chrissy and Nick Etchells

01326 290343

[chrissy@chyheira.co.uk](mailto:chrissy@chyheira.co.uk)

[www.chyheira.co.uk](http://www.chyheira.co.uk)

## COLVENNOR FARMHOUSE, CURY


Mrs Tricia Wright

01326 241208

[colvennor@btinternet.com](mailto:colvennor@btinternet.com)

[www.colvennorfarmhouse.com](http://www.colvennorfarmhouse.com)

## CADGWITH COVE INN, CADGWITH


### NEWLY REFURBISHED ROOMS!

Garry and Helen Holmes 01326 290513

[garryandhelen@cadgwithcoveinn.co.uk](mailto:garryandhelen@cadgwithcoveinn.co.uk)

[www.cadgwithcoveinn.com](http://www.cadgwithcoveinn.com)

Facebook or Tweet us at

[cadgwithcoveinn](#)

## Quiz


1. What is a Liana?
2. What do Ichthyologists study?
3. Where was the racing driver Ayrton Senna killed in 1994?
4. How many chambers does the heart have?
5. Which 19<sup>th</sup> Century English poet got a black eye from a cricket ball?
6. Whose soul goes marching on?

### Answers to the Christmas Quiz

1. Who served up "Figgy Pudding" I Charles Dickens "A Christmas Carol"? *Mrs. Cratchit*
2. Father Christmas is known as Pai Natal in which European country? *Portugal*
3. In cockney rhyming slang what are "eyes"? *Mince Pies*
4. Which of Santa's reindeer shares its name with a mythical God of Love? *Cupid*
5. In the Christmas carol, which town is know as Royal David's City? *Bethlehem*
6. In literature, which fictional character said it is "always winter, but never Christmas"? *Mr. Tumnus (The Lion, the Witch and the Wardrobe)*

Questions set by Norma Gossip

## J & L Garden Machinery Repairs & Servicing

Proprietor: John George

Providing service and repairs for all makes and models  
of petrol-driven garden machinery.

I also supply new garden machinery inc. mowers, ride on mowers,  
strimmers , chainsaws etc


- ★ Collection and delivery
- ★ Reasonable rates
- ★ Breakdown call-outs
- ★ No job too small


Tel: 01326 240617 Mob: 07790 276060

# MULLION FLOWERS

Lender Lane Mullion TR12 7HW

*Fresh cut flowers*

*Bouquets, arrangements, weddings & funeral tributes*

*Helium balloons*

*Compost & gardening supplies*

*Coal & Logs*

*Free Delivery*

*Briony Tonkin*

*07964 589 097*

*mullionflowers@yahoo.com*

*Open 9am - 1pm (Closed Weds & Sun)*


## Landrivick Farm

### Beef Box

Home Bred

#### Pure South Devon Fresh Beef

Each box includes:

3 - 4 roasting joints

Sirloin steaks

Rump steaks

Chuck steak

Mince beef


28lb box - £130

### Pork

Home Reared

Each half includes:

Shoulder joints

Leg joints

Pork chops

Sausages (skins optional)

Belly pork (sliced or joints)

or, if preferred, extra Sausages

A quarter of a pig is also available

Please phone for prices


Landrivick Farm, Manaccan, Helston, Cornwall. TR12 6HX

Tel: 01326 231686

**Minutes of the Monthly Meeting of the Grade Ruan Parish Council held in the Sunday School Room of the Ruan Minor Methodist Chapel on Monday 9 November 2015 from 7.30pm**

**Present:** Parish Councillors: J Preston (Chair), N Green (Vice-Chair), P Freeman, M Jones, J Lee, G Pollard, S Stephens, J Trewin, Cornwall Councillor C Rule, Clerk J Castle. and 2 members of the public.

1. **Absences and apologies:** There were apologies from Councillors Clifton, Collins and Fleetwood and PCSO Berry. These apologies were accepted
2. **Declarations of interest:** None
3. **Public time:** Mr Dan Reid of Westlink Design stated that he was present to discuss the planning application in respect of Glenelg, together with Richard Woods, the applicant. Mr Reid explained that, with outline permission in place, this is now a reserved matters application seeking approval of the detailed design, appearance, landscaping and scale. He confirmed that, subject to moving a mains connection, the Tree Officer is not objecting to the proposal.
4. **Police report:** In the absence of PCSO Berry, the Chairman read out the report. There had been 2 crimes dealt with by the police during October.
5. **Cornwall Councillor's time:** Cornwall Councillor Rule reported the following:
  - that the funds available in her Community Grant Fund are now exhausted for 2015/16
  - that the process for the appointment of a new Chief Executive for Cornwall Council is well under way.
  - that the next community network meeting is on 2 December at 6pm
  - that the Emergency plan for Mullion is up and running
  - that the majority of the parking tickets issued to drivers attending a funeral in Helston had been withdrawn.
6. **Minutes for acceptance:**

Having been previously circulated, it was proposed by Councillor Jones and seconded by Councillor Freeman that the minutes of the meeting held on 12 October 2015 be accepted. Carried 8 votes in favour.
7. **Planning:**

cont.

[www.traceymilestoneart.com](http://www.traceymilestoneart.com)


Fine Artist and Teacher  
Tracey Miles BA PGCE.  
Evening, day & weekend  
figure drawing classes.  
Commissions.  
Hire me for your Event.  
Quick portraits from £20.

See what I do & what I can do for you 01326 241122 / 07933 922436

### Planning Applications for consideration

- PA15/09451 - Glenelg St Ruan TR12 7JS. Reserved matters application seeking approval of detailed design, appearance, landscaping and scale of the proposed dwelling (following outline approval for erection of a dwelling PA14/11827). It was proposed and seconded that the application be supported. Carried 8 votes in favour.
- PA15/09453 - Replace and repair slate roof covering Cove Cottage Cadgwith TR12 7JX. It was proposed and seconded that the application be supported but that it should be noted that the Parish Council would prefer that the roof be re-scantle slated in line with the original roof. Carried 8 votes in favour.
- PA15/09454- Replace and repair slate roof covering Cove Cottage Cadgwith TR12 7JX - Listed Buildings application. It was proposed and seconded that the application be supported but that it should be noted that the Parish Council would prefer that the roof be re-scantle slated in line with the original roof. Carried 8 votes in favour.
- PA15/09384 - Square Cottage Cadgwith Ruan Minor Helston Cornwall TR12 7JU Felling of Elm, Reduction of Ash in height by 2m from 18m and remove 3 overhanging branches, reduce Elm by 2 meters from 12m. Concern was expressed regarding elm regeneration in the area and whether there is a need to fell the Elm. It was proposed and seconded that the Parish Council supports the reduction of the Elm and Ash but defers to the professional opinion of the Cornwall Council Tree Officer regarding the felling of the Elm. Carried 8 votes in favour.
- PA15/ 07655 – Equestrian Barn, Worvas Farm, Ruan Minor. **It was noted that this application had been re-submitted with an amended grid reference. There would be appear to be no other changes and the Clerk was asked to re-submit the Parish Council's views. Carried 8 votes in favour.**

### Planning applications decided by the planning authority since the last meeting

- PA15/02667 - Gwendreath Cottages, demolition & erection of new dwelling [Withdrawn]

### Pre-applications, consultations and appeals: None to consider

## **8. Finance**

- Financial Report – the bank reconciliation was noted, together with the statement of Income & Expenditure for October 2015.
- Payments Schedule - there were discussions regarding the completion of phase 1 of the playground project and it was noted that the work had been carried out satisfactorily. It was proposed by Councillor Lee and seconded by Councillor Trewin that the payment schedule totalling £17329.42 be approved. Carried 8 votes in favour. It was noted that there was a request to paint the bus shelter and it was agreed that a sum up to £50 be made available for this work. It was also agreed that maintenance work on the Village Notice Board be looked at.
- Date for Finance Committee meeting – it was noted that a meeting is required to make proposals to the December meeting for setting the budget and precept for 2016/17. A meeting was arranged for Monday 23 November, to be preceded by a meeting of the Housing Meeting Group at 7.30pm.
- Annual Accounts – Grade Ruan Community Trust – the annual accounts for the year ended 31 March 2015 were noted. The Parish Councillors thanked the

cont..

Community Trust for running the car park so well and generating a large income which supports not only the toilets but also provides a surplus for the benefit of the whole community.

**9. Matters arising from the minutes:**

- Play Area update – it was noted that half of the grant application for Phase 2 (a request for £5000 from Comic Relief) has been turned down, although a second application is still ongoing. The Play Area committee is still looking into setting up a separate body to develop and manage the play area. Phase 2 involves a slide to go from a platform on the Zip wire and a climbing frame off the Zip wire tower, together with a 4 way swinger and a basket swing. The likely cost is approximately £15,000. Wendy Elliott is attending a grant funding meeting on 25 November and has asked for a Parish Councillor to attend as well. The Play Area committee is also applying to Sports England for a grant for a concrete table tennis table.
- School Bus Shelter – as it is unlikely that funding will become available for a new bus shelter, it was agreed that Zoar Coaches be approached to ask why they do not pick up from the existing village bus shelter, explaining the background to the failure to move the shelter and the lack of funding for an additional shelter.

**Action: Clerk**

- Speed control – 2 free surveys are to be undertaken and the Chairman is to have a site meeting with Ben Dickinson of the Highways department.
- Christmas Shopping Trip – it was noted that the Parish Council has agreed to

cont..

## Herbal Medicine

Hello, my name is Deanne Greenwood and I'm a medical herbalist living in Poltesco. This very beautiful and serene place exudes a powerful, almost tangible, healing energy. I see people with all sorts of ailments including chronic, longterm health problems, which herbal medicine can be very effective at relieving.

### If you are visiting Cornwall....

this may be the time and space you need to address your health problems. We can begin your healing journey here, and continue via phone or Skype. Traditional herbal practice meets the modern world!

Please have a look at my website to find out more.


*Deanne Greenwood*  
MEDICAL HERBALIST  


BSc (Hons), MCPP

web: [www.deannegreenwood.com](http://www.deannegreenwood.com) tel: 01326 291 371 email: [contact@deannegreenwood.com](mailto:contact@deannegreenwood.com)

fund this trip.

- Emergency Plan – a list of matters for consideration was circulated and it was agreed that any feedback would be given to the Clerk and the Plan would be progressed over the next few months. It was noted that an extra power supply cable is being installed which should provide additional back-up regarding the electrical supply.
- Housing Working Group – it was suggested that the proposals be pulled together prior to the meeting on 23 November.

**10. Matters for consideration:**

- Purchase of equipment to display planning information – it was proposed by Councillor Trewin and seconded by Councillor Lee that the Parish Council should reimburse Councillor Green's company for the costs of the projector, screen and cable that had been purchased for use at Parish Council meetings, totalling £571.62 (including VAT). Carried 8 votes in favour. Councillor Green also agreed to look into sourcing a new laptop with good w-fi operation to replace the outdated model currently available for the Clerk. **Action: Clerk / Councillor Green**
- Deferral of paperless planning – the Clerk was asked to request a deferral to April 2016 **Action: Clerk**
- Verge trimming – Councillor Freeman reported that he and the Chairman had met with representatives of Cornwall Council and a new Agency Agreement is being drawn up for all parishes to take over such aspects of maintenance as verge trimming, cleaning of road signs, clearance of gutters etc. but that there is very little funding available to parish councils to cover any of this. Cornwall Council will continue to have a statutory responsibility as far as dealing with matters that are considered dangerous, such as the verges at certain junctions. The benefit to the Parish Council for signing up to such an agreement (which will be similar to the agreements in place for footpath trimming) is that the Parish Council gets control over what gets done and when, but against this is the fact that the Parish will have to bear the cost. The potential impact of this needs to be considered before setting the precept for 2016/17. It is also important to identify which areas of trimming / clearing are the responsibility of the land-owners. **Action: Councillor Preston / Councillor Freeman**
- Defibrillators – it was noted that the supply cabinet has been switched off a couple of times which means that the machine is not recharging. It was agreed that a padlock be purchased for the supply cabinet. There was also a query as to why the plaque has not gone up in Cadgwith and this was to be followed up with Councillor Fleetwood. **Action: Councillor Preston / Fleetwood**
- New pavilion update– it was noted that the old pavilion has been demolished and the old foundations removed. The footings have gone in for the new building and the blockwork will be started this week.

**11. Correspondence:**

- Registration to receive papers by e-mail - it was agreed that the Clerk would circulate the required form for Councillors to take up if they wish. The Chairman asked Councillors to be vigilant regarding e-mail and postal scams. **Action: Clerk**

**12. Footpaths, environment and treewardens:**

- AONB Signage update - Councillor Preston reported that he is meeting with the

cont..


stonemason, Rob Lawrence, to source stone for the markers.

- Footpath 1 – the Chairman reported that clearance of the alley had been undertaken with the help of the owners of Ruan Vean.
- Request for railings on Footpath 6 in Cadgwith – Councillor Preston reported that he had met with Hamish Gordon (Cormac Footpaths Coordinator) and confirmed that there is no funding available from Cormac. Councillor Preston agreed to get an estimate for the work which might be grant-funded or funded from the Parish's reserve for Public Access Improvements. **Action: Councillor Preston**
- Footpath work at Kennack Sands – the Tree Wardens are working with the Sea Acres Holiday Park to screen the septic tank from the coastal path. It was noted that there is a very boggy section of path and Cormac have scheduled in on its work list to cut back blackthorn etc. and include some drainage work on this section of path.
- Mundy's Field car park - Councillor Preston had carried out a recent inspection and had nothing to report, other than the grass needs cutting.
- Fireworks display – it was noted that the recent fireworks display had been fantastic. It was well-attended and the Councillors wished to express their thanks to all those involved.

**13. In Committee:** It was agreed that the next part of the meeting be held in 'closed' session.

The meeting closed at 10.15pm.

## KUGGAR STOVES (01326) 573643

St John's Business Park, Helston

Over 60 display  
models including

VILLAGER  
HUNTER  
STOVAX  
AAROW  
JOTUL  
YEOMAN

at unbeatable  
prices


Glass  
Supplied


Closed  
All Day Sunday

**9am-5pm Weekdays 9am-1pm Wednesday 10am-2pm Saturday**

**Minutes of the Monthly Meeting of the Grade Ruan Parish Council held in the Sunday School Room of the Ruan Minor Methodist Chapel on Monday 14 December 2015 from 7.30pm**

**Present:** Parish Councillors: J Preston (Chair), N Green (Vice-Chair), J Clifton, P Collins, M Fleetwood, P Freeman, M Jones, J Lee, G Pollard, S Stephens, J Trewin, Cornwall Councillor C Rule, Clerk J Castle.

and 1 member of the public.

**1. Absences and apologies:** There were apologies from PCSO Berry. These apologies were accepted

**2. Declarations of interest:** None

**3. Public time:**

Mr Pickett, agent for Mr Tylor, spoke regarding the planning application regarding 3 travellers' pitches due to be reconsidered at this meeting. He explained that freeing the car park in Coverack and moving the travellers to the new site goes hand in hand with a housing scheme in Coverack, including affordable housing. Mr Pickett confirmed that the intention is only to provide 3 pitches, to re-locate the existing travellers with rigorous conditions attaching, a limit of one vehicle per pitch and no business use of the site. He acknowledged that both the AONB Unit and Natural England had serious concerns about both the visual impact and the effect on wildlife with regard to the proposed location on Goonhilly Downs. It was also noted that the occupants of the vans do not travel.

**4. Police report:**

## **R H JANE & SONS LTD**

### **Painters & Decorators**

The Orchard, Cadgwith, TR12 7JU


#### **Telephone:**

01326 290464

01326 290700

07976 928663

07970 100480

In the absence of PCSO Berry, the Clerk read out the report. There had been no crimes reported to the police in November. PCSO Berry asked people to be extra vigilant over the Christmas period regarding home and vehicle security. It was noted that the regional statistics for October showed a significant fall in reported crime compared with the previous month.

**5. Cornwall Councillor's time:**

Cornwall Councillor Rule reported the following:

- that Kate Kennally has been appointed as the new Chief Executive of Cornwall Council. She has special interest in the integration of health and social care.
- that she had attended a meeting of Safer Cornwall and, whilst police attendance at parish meetings has reduced, it was good to know that there is a fall in reported crime.

cont.

Concerns had been expressed at that meeting about the growing amount of domestic violence and she pointed out that there are specialist agencies available to provide help and support for such cases.

- that the next community network meeting is in March and a representative from Cormac will attend.
- that the Portfolio Advisory Committee (which Cornwall Councillor Rule chairs) is meeting this week to look at devolving powers to the Community Networks.
- that the Community Pot remains at £2,000 but that additional funds will be available for the Community Networks on a one-off basis.
- she thanked the Councillors for their support for her during a difficult year for her personally.

Councillor Rule was questioned regarding the need to provide a proper infrastructure (including hospitals) to support the planned increase in housing in the region. She explained that it was a Government directive to increase the housing supply and limited funding is available for other improvements.

#### **6. Minutes for acceptance:**

Having been previously circulated, it was proposed by Councillor Freeman and seconded by Councillor Lee that the minutes of the meeting held on 9 November 2015 be accepted. Carried 8 votes in favour and 3 abstentions.

cont.


Carpentry - Stud wall, architrave and skirting, doors hung, shelving.

Bespoke Joinery - Windows, Doors, Cabinets.

Painting and Decorating and Wallpapering.

Tiling floor and wall.

General Interior and Exterior Maintenance.

Electrical Domestic installation and Test.

Appliance Testing (PAT)


**Phone: 01326 290575**

**Mob: 07971 007 028**

## 7. Planning:

### Planning Applications for consideration

- PA15/ 00892 - Change of land use for 3 travellers' pitches at land opposite Croft Pascoe on Goonhilly Downs. This is a re-consultation, with further information provided. It was noted that the Parish Council had previously recommended that the application be referred to the full planning committee.

Although the entrance and access is within Grade Ruan parish, it was noted that the main area of the proposed development is in St Keverne parish. It was understood that other sites had been investigated and Cornwall Councillor Rule was asked to see if she could obtain any information regarding this. **Action: Cornwall Councillor Rule**

Differing views were expressed by Councillors. There was some support but others had concerns regarding the impact on the area, including the introduction of a settlement into an area where there is no existing settlement, and the impact on wildlife.

It was proposed and seconded that the Parish Council's response should be "No comment, based on the fact that the Parish's interest relates only to the existing track and that increased usage would be minimal and that the main site is in a neighbouring parish". The vote was 4 in favour, 6 against and 1 abstention and therefore the motion was not carried.

After further discussion it was proposed and seconded that the Chairman and the Clerk formulate a draft response based on further enquiries about alternative sites and the need to co-operate with St Keverne parish. This would be circulated to Councillors for comment prior to submission. Carried 6 votes in favour, 4 against and 1 abstention. **Action: Chairman/ Clerk**

### Planning applications decided by the planning authority since the last meeting

- PA15/09384 - Square Cottage Cadgwith Ruan Minor Helston Cornwall TR12 7JU Felling of Elm, Reduction of Ash in height by 2m from 18m and remove 3 overhanging branches, reduce Elm by 2 meters from 12m [Approved subject to conditions]
- PA15/09451 - Glenelg St Ruan TR12 7JS. Reserved matters application seeking approval of detailed design, appearance, landscaping and scale of the proposed dwelling (following outline approval for erection of a dwelling PA14/11827) [Approved].

### Pre-applications, consultations and appeals:

- PA15/11054 - Submission of details to discharge conditions 3 and 4 in respect of decision notice PA12/08391, Land West of Atlinto, Cadgwith. This concerns tree protection and boundary treatment and was noted.
- PA15/07655 – Equestrian Barn, Worvas Farm, Ruan Minor. **It was noted that although the Parish Council had been provided with a business plan in response to its request, other concerns related to the introduction of a new structure into an AONB. It was noted that an archaeolog-**

cont.

ical survey had indicated that some re-siting might be necessary. The Clerk was asked to draft a letter to the planning officer regarding possible alternative locations which could integrate with existing buildings and services on Worvas farmland. Action: Clerk

## 8. Finance

- Financial Report – the bank reconciliation was noted, together with the statement of Income & Expenditure for November 2015.
- Payments Schedule - it was noted that the invoice for £230.40 from Bob Sanders related to work on the strip of land between footpaths 24 and 25, another cut of footpath 2, a trim of footpath 6 and work on the coastal path around White Feather. The Parish Council is also applying for a permit to allow use of the school minibus.

It was proposed by Councillor Clifton and seconded by Councillor Green that the payment schedule totalling £803.14 be approved. Carried 11 votes in favour.

- Budget for 2016/17 and setting of Precept – it was noted that this had been debated at the meeting of the Finance Committee on 23 November and an increase in the precept of 16.5% had been recommended (from £13,770 to £16,045). The Chairman went through the draft minutes of that meeting.

cont..


**CORNISH CHOUGH**  
BREWED IN CORNWALL

*Cornwall in a Glass*

*Britain's most Southerly Brewery*

**CORNISH CHOUGH**  
RYNANCE BLONDE

**CORNISH CHOUGH**  
KILCOTTEN IPA

**CORNISH CHOUGH**  
GADGWITH CRABBER

Cornish Chough Brewery  
Trethvas Farm, The Lizard  
Cornwall TR12 7AR  
cornishchoughbrewery@hotmail.co.uk

It was noted that the proposed increase was to allow for balancing the budget taking into account the impact of cut backs in verge trimming proposed by Cornwall Council. A provision of £2,000 was included in the proposed budget for 2016/17 to ensure the verges will continue to be trimmed in the Parish, with some other inflationary increases and no compensating major cut in expenditure.

This would mean that the projects expenditure of £4,000 will remain the same as last year. Councillors felt that it was important to keep up the momentum with capital projects in the coming financial year such as the play equipment and the pavilion, both of which are important to parishioners.

With regard to verge trimming it was noted that Cornwall Council has no statutory duty other than with regard to aspects of safety. Cornwall Council will continue to cut the main roads at junctions where it is deemed to be a safety issue but it is understood that they have no budget set aside for trimming other verges. Cornwall Councillor Rule also suggested that Cornwall Council would support the Parish Council in chasing up landowners who fail to cut their roadside hedges.

Concerns were expressed about bringing in such a substantial percentage increase.

Councillor Green had produced an analysis of the impact of the proposed increase on the households in the various Council Tax bands, which takes into account the effect of the new houses on Higher Moor. It was noted that the addition of these new properties had actually brought about a reduction in the parish element in 2015/16 and would limit the increase in the parish element, for a Band D property for example, to just over 12% in 2016/17.

The annual increase for a Band D property would be £4.01. The increases for this year would range from £2.67 for Band A to £8.02 for Band H. However when compared with 2 years ago the increase is only 6% which ranges from £1.41 for a Band A house, £2.11 for a Band D house and £4.22 for a Band H house.

Having considered all this, it was proposed by Councillor Collins and seconded by Councillor Green that the increase in the precept to £16,045 recommended by the Finance Committee be accepted. Carried 9 votes in favour and 2 abstentions.

cont..

# INCOME TAX CONSULTANT

Specialising in  
completing accounts,  
Income Tax returns,  
VAT etc  
for individuals  
and small businesses.

E M TOMLINSON  
01326 241049

- Risk Assessment – it was noted that the probability of the risk attached to a total loss of income from footpath trimming has been amended from medium to high and a new risk relating to the cost of verge trimming has been added with a high probability and medium severity.

It was proposed by Councillor Jones and seconded by Councillor Trewin that the amended risk assessment be adopted. Carried 11 votes in favour.

**9. Matters arising from the minutes:**

- Play Area update – it was noted that Wendy Elliott had stood down temporarily. The Chairman suggested that a meeting should be held in February to establish whether a separate body should be formed and to look at the next phase of work. New potential grant sources should be looked at, including the Tham Trust.
- School Bus Shelter – the letter had been sent to Zoar Coaches, asking why they do not pick up from the existing village bus shelter, but no reply has been received yet. The Chairman had spoken to the drivers and it is possible that with a smaller bus in use it might be possible to turn near the school as long as there are no cars parked there. The Chairman offered to speak to the school, regarding a ban on parking at the corner where the bus needs to turn. **Action: Chairman**

**10. Matters for consideration:**


cont..

# Pendle Funeral Services

*For a caring and dignified personal service*

*Prepayment Funeral Plans accepted*

Tony and Dee Richards


FUNERAL HOME

The Firs, St Johns

Helston TR13 8HN

Tel: 01326 573080

Farthings, St Keverne

Helston TR12 6NS

- Verge trimming – Councillor Preston and Councillor Freeman are due to meet with Cormac/ Cornwall Council in January. Following this meeting, it should be easier to determine what roads in the Parish may require cutting. It was suggested that half of the proposed budget be allocated for being pro-active with regard to verge trimming and leave the balance to cover re-active work over the summer. The likely cost of cutting is likely to be rather more than the current Cornwall Council rate of 5.59p/metre.

It was also suggested that there may be some scope for wild meadow planting if the Parish is in control of the timing of trimming.

- Speed Survey – it was noted that the equipment poles are in place. The survey will start in Kuggar and move to Long Moor in January. Councillor Jones reported that there was positive feedback from the residents in Kuggar and that they wish their thanks to be passed on to the Parish Council.

#### 11. **Correspondence:**

- E-mail from Derek Elliott re swings – to be recirculated. **Action: Clerk**

#### 12. **Footpaths, environment and treewardens:**

- AONB Signage update - Councillor Preston reported stone (Blue Elvin from Porthoustock) had been chosen to set the plaques into and hoped that the 3 markers would be in place by Easter.
- Footpaths – the extra work carried out by Bob Sanders was noted.
- Dog Fouling on Cadgwith Fishing Beach – Councillor Trewin reported that this was becoming an increasing problem and was a health issue for the fishermen whilst they bring their goods ashore and carry the dog mess back onto their boats via their boots. It was noted that there are sufficient bins in the area.

It was agreed that strong wording should be included in the Gazette, stressing the food hygiene concerns. The Clerk was asked to contact the Dog Warden and investigate what signage is available and any by-law implications. **Action: Clerk**

- Request for railings on Footpath 6 in Cadgwith – Councillor Preston had obtained a quote from Pons Medda Engineering - for 2 options (at £402 and £425). He will check with the Parishioners along the path to check the proposed work accords with what they had in mind. It was also agreed that the rail on the Todden should be kept under review. **Action: Councillor Preston**
- Mundy's Field car park - Councillor Preston reported that the grass had been cut. The National Trust had used it to park a couple of NT vehicles over a weekend due to congestion down at Poltesco. Kier had used the car park to store equipment and rubble whilst carrying out some work for Western Power. The Clerk had contacted Western Power and asked that she be informed in advance of any future use of the car park. The mess has not been properly cleaned up and the Clerk was asked to contact Justin Pickering regarding this. **Action: Clerk**

#### 13. **In Committee:**

It was agreed that the next part of the meeting be held in 'closed' session

The meeting closed at 9.50pm.


## Last Stop Tackle Shop

In Lizard Village

**Open all year for  
Rods, Reels, Lures, Tackle & Bait**

**During the Winter months and  
adverse weather the shop may be  
closed**

**BUT just call 07794666781 or  
01326290698 and we can be there  
in minutes**

**Follow us on Facebook for news  
and special offers**

Find us tucked away in Haelarcher Farm  
Courtyard behind

**THE COWSHED FARM SHOP**

## SURGERY HOURS

### Ruan Minor Surgery - 290852

Monday 9am - 12 noon  
*Appointments 9.10am - 11.20am*

Tuesday 3pm - 5.30pm  
*Appointments 3.30pm - 5pm*

Wednesday CLOSED

Thursday 2pm - 6pm  
*Appointments 3pm - 5pm*

Friday 9am - 12 noon  
*Appointments 9.10am - 10.40am*

### Mullion Health Centre - 240212

Mon 8.50-11.10am & 3.50-5.40pm

Tue 8.40-11.10am & 3.50-5.40pm

Wed 8.40-11.10am & 3.50-5.40pm

Thu 8.40-11.10am & 3.50-5.40pm

Fri 8.40-11.10am & 3.50-5.40pm

## NUMBERS YOU MIGHT NEED

### ST RUAN CHURCH & ST WYNWALLOW

Churchwarden: Sheila Stephens 290583

Treasurer: Derek Elliott 290432

### ST MICHAEL'S, MULLION &

St Mary's, Helston. Fr. Gilbert 572378

### METHODIST MINISTER

Rev Steve Swann 240200

### SURGERY

Mullion 240212

Ruan Minor 290852

Out of Hours 0870 242 1242

NHS Direct 111

### POLICE

Helston Police Station 08452 777444

Emergency calls 999

Non urgent calls 101

Crimestoppers 0800 555111

MOBILE LIBRARY 0300 1234111

### GRADE-RUAN UNDER FIVES

Jan Halliday 290978

### GRADE-RUAN C OF E SCHOOL

Secretary: Louise Raybould 290613

MULLION SCHOOL 240098

### GRADE RUAN PARISH COUNCIL

Chairman: Jeb Preston 07964215277

### CORNWALL COUNCILLOR

Carolyn Rule 240144

### VILLAGE HALL BOOKINGS

Tasha Allen 291232 or 07792292665.

### RUAN MINOR STORES & POST OFFICE

Claire Bollard 290138

### RECREATION GROUND COMMITTEE

Chairman: Mike Fleetwood 290365

### CADGWITH GIG CLUB

Secretary: Mike Hardy 290282

### NATIONAL TRUST

Rachel Holder 291174

# ADVERTISERS' INDEX

B&B Accommodation	p34	Physiotherapy- Helston Practice	p28
Cadgwith Cove Cottages	p10	Polurrian Bay Hotel	p18
Cadgwith Cove Inn	p51	Private Car Hire - Martin Ellis	p15
Chenpump UK Ltd	p12	Property Maintenance <i>R. White</i>	p43
CleanSweep/Chimney Sweep	p12	RE Tonkins <i>Funeral Directors</i>	p19
Computer Repairs Tee Cee Tech	p13	RH Jane & Sons <i>Decorators</i>	p42
Cornish Chough Brewery	p45	Ruan Minor <i>Post Office &amp; Store</i>	p52
Cornish Gardening Services	p14	Smugglers Fish & Chips	p24
Cornwall Oven Cleaning	p32	Stitch & Sew	p23
<b>Crossroads Custom Framing NEW</b>	<b>p6</b>	Telstar Taxis	p30
Deanne Greenwood - <i>Herbalist</i>	p39	<b>The Old Cellars - NEW</b>	<b>p11</b>
Drawing & Painting Classes	p32	Tracey Wills - <i>Artist</i>	p37
Duke Stone	p24	Tree Contractor, LH Williams	p9
ESP Installations - <i>Electrical</i>	p10	Trealeague Dairy	p8
Flow Patrol - <i>Drainage</i>	p29	Village Hall	p16
Heel2Toe - <i>Foot Clinic</i>	p10	Walled Garden Spa	p28
Income Tax Consultant	p46		
J&L Garden Machinery Repairs	p35		
Jonathan Care <i>Plumbing&amp;Heating</i>	p14		
Jon Spalding <i>Builder</i>	p22		
Jumunjy Garden Services	p20		
Jumunjy Thai Cuisine	p2		
Kelynack Cornish Fish	p20		
Kuggar Stoves	p41		
Landrivick Farm	p36		
Last Stop Tackle Shop	p49		
Leggy's Pasties	p14		
Lizard Life Therapies	p30		
Mobile Hairdressing - Karen	p50		
Mobile Hairdressing - Rebecca	p22		
Mullion Antiques	p32		
Mullion Flowers	p36		
Mullion Mechanics	p6		
Norbert Varga <i>Electrician</i>	p8		
Pendle Funeral Services	p47		
Phoenix Trading	p28		

**Karen Rosevear**

**Mobile Hairdresser**

Cutting - Colouring -  
Sets/Blow Dries - Perming -  
Hair up

Covering: Helston - Mullion -  
Ruan Minor - Cadgwith - Lizard

NVQ & City&Guilds Qualified  
Unisex


**01326 241975**

**07814268433**


# The Cadgwith Cove Inn

*as featured on BBC's 'The Fisherman's Apprentice'*

**Garry and Helen would like to update you on  
What's New for February**

## **Valentines Weekend**

**Friday 12<sup>th</sup> - Sunday 14<sup>th</sup> February**

2 course meal for two £40 including a bottle of bubbly

Menu details can be found at the Inn or on Facebook

Reservations Required

Live Music Both Evenings

## **February Half Term School Holidays Kids eat FREE!**

T&C's: 1 Free child meal for every adult meal purchased.

**Let's make The Cadgwith Cove Inn the social hub of our community**

**We look forward to seeing you all very soon**

**Cadgwith, Helston, Cornwall. TR12 7JX**

Telephone - **01326 290513** Website - **[www.cadgwithcoveinn.com](http://www.cadgwithcoveinn.com)**

Email - **[garryandhelen@cadgwithcoveinn.co.uk](mailto:garryandhelen@cadgwithcoveinn.co.uk)**

Facebook and Twitter - **[cadgwithcoveinn](#)**


## Happy Valentine's Day!

I hope you all had a great Christmas and very merry New Year!

There are 2 important dates to remember this month – Pancake Day is on the 9<sup>th</sup> and Valentine's Day on the 14<sup>th</sup>.

There'll be plenty in store to help you celebrate both occasions – baking items, fresh lemons, honey, syrup and chocolate spread for your pancakes and cards, flowers, champagne and strawberries amongst other things for your valentine!

We are also selling tickets for the latest Ruan Revellers production – Black Frog Creek. Make sure you get them early – there are 4 dates this time around – 17<sup>th</sup>, 18<sup>th</sup>, 19<sup>th</sup> and 20<sup>th</sup>. It's always great fun, so make sure to support your fellow villagers.

You will have noticed that the shop is closing at 6pm during the week at the moment. This will continue until Easter when the nights start to get lighter. Our experience has shown that the extra hour at this time of year really isn't viable, so we hope you will understand why we've made the decision to close earlier.

If you're going away over the half term break, don't forget to organise your currency in the Post Office. Euros are available on demand and other currencies, if ordered before 2pm, can be collected the following day. Please remember your passport or driving licence if you wish to pay for your currency with a card.

### Opening Times

**Monday - Friday**

8am to 6pm

**Saturday**

8am to 7pm

**Sunday**

9am to 1pm

**Telephone 01326 290138**