

Grade Ruan Gazette

February 2018

Vol. 31 No. 10

Inside this month:

All our regular features, plus:

Tribute to Rodney Bewes

Storm Eleanor - no match for Roo Jumunjy

Snooker Room makeover

90p

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

RUAN MAJOR COTTAGE, RUAN MINOR, TR12 7LL.

JUMUNJY

THAI CUISINE

EST. DEC 2012

**FREE HOME
DELIVERY SERVICE**
Ruan Minor, Cadgwith, Kuggar,
Lizard Village & Mullion.

OPEN

MON - SAT (5:00PM- 10:00PM)

TEL: 01326 291306

Full & Enlarged Menu

www.jumunjy.com

DATES FOR THE DIARY

Alternate Wed Recycling. 14th and 28th February
Every 4 weeks Mobile Library: Glebe Place 10.25am - 10.45am. 7th February
1st Sunday Kennack Sands Beach Clean, 10 am. 3rd December, 4th February
2nd Monday Parish Council meeting, Methodist Chapel, 7.30pm. 12th February
3rd Tuesday Soup, Pasty & Pudding, Methodist Chapel, 12.15 pm. 20th February
3rd Tuesday History Group in the Ruan Store Café, 10 am. 20th February
4th Tuesday Quiz in the Village Hall, 7.30pm. 27th February
Mon & Thurs Short Mat Bowling, Village Hall, 7.00pm
Every Tues Yoga at the Pavilion, 6pm -7.30pm
Every Weds Rainbows, Brownies & Guides. Joy Prince Tel: 290280
Every Thurs Market and Refreshments, Village Hall, 9.00am - 11.30am
Every Thurs Yoga at the Pavilion, 6pm -7pm

FEBRUARY (SEE “WHAT’S ON” FOR MORE DETAILS)

February 4th 10-11am. Beach Clean at Kennack Sands.
7 February Cadgwith Book Club, Cadgwith Cove Inn 8pm
9 February Start of Spring Half Term
10 February Julehjerter Craft Session, Ruan Store Café - 10am - 12 noon
14 February Valentine’s Day
15, 16 & 17 Snow White and the Evil Queen at Ruan Minor
February Village Hall - 7.30 pm
19 February Return from Spring Half Term Term

ADVANCE DATES

7 March Cadgwith Book Club, Cadgwith Cove Inn 8pm
17 March Spring Flower Show at Ruan Minor Village Hall opens 2.30 pm
25 March British Summer Times starts 1am
29 March Last day of Spring Term
1 April Easter Sunday
16 April First day of Summer Term
25 May Summer Half Term
26 - 28 May Spring Festival at the Recreation Ground

Front Cover:

The flag at Corner Cottage flying at half mast by Jane Shipway

DISTRIBUTORS

Cadgwith	Shirley Lee
Cadgwith South	Sarah Thompson
Chapel Terrace	Val Jane
Glebe Place	Johno Johnson
Grade	Paul Penrose
Gwendreath	Nick Whittle
Higher Moor	Judith Heather
Kuggar	Ron Wilson
Ledra Close	Vicky and Max McClarity
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	Tim Basher
Treleague Cross	The Green family
Trelugga/Tresaddern	Tanya Strike
Village Centre	Janet Gascoigne
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 Gazette Box on the right of the shelves by the main window in Ruan Minor Stores. **The deadline is the 18th 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 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 £5.50, a ½ page £9 and a full page £16.50 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	graderuan.gazette@btinternet.com
	Linden Lea, Ruan Minor, Helston. TR12 7JL	
Alternate Editor:	Sally Watts 01326 291395	graderuan.gazette@btinternet.com
	Bryher House, Ruan Minor, Helston. TR12 7JT	
Treasurer:	Peter Martin 01326 290566	pjanddlm@gmail.com
	14 Ledra Close, Cadgwith. Helston. TR12 7LD	
Printing:	Parish Magazine Printing. 01288 341617	
Advertising:	Moira Hurst or Peter Martin, as above	
Distribution:	David Gascoigne 01326 290536	janndave43@hotmail.com
Subscriptions (£17.50 per annum for non-parishioners)	Judith Green 01326 290118 judith@treleague.net	
Over the Counter Sales:	Peter Martin, as above	

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

Noticeboard

Shortly after our last issue went to press we heard of the death of Rodney Bewes on November 21st 2017. The Gazette Committee would like to pass our condolences to all Rodney's family and friends and there is a Tribute to him by Stevyn Collins on pages 16-17. Below is a message from Rodney's daughter Daisy Bewes.

The flag flying at Corner Cottage was a familiar sight signalling that Rodney was 'in residence'. The poignant photograph of the flag at half mast on the front cover was taken by Jane Shipway.

Our Christmas messages raised £247.00 this year for the Cornwall Air Ambulance and we would like to thank everyone for their generosity. This year the Gazette donated all the money received. The Air Ambulance whilst not a local charity has definitely touched lives in our village both for residents and visitors and was felt to be a worthy cause. See Page 38 for a copy of the thank you letter we received.

The Gazette Committee would like to thank Helen Holyer for distributing the Gazette in Ledra Close and also Janette Coates who has looked after the residents of Higher Moor. The Gazette can't function without our distributors and we would like to take this opportunity of thanking them all for their continued support.

We are very pleased to welcome Vicky and Max McClarity who will look after the residents in Ledra Close and Judith Heather who has kindly volunteered to deliver to Higher Moor.

Happy Birthday in February to: Ian Henn, Richard Drummond, David Hawkins, 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, Jessica Sealey, Jowan B, Aaron Goddard, Michael Hall, Clare Girling, Jack T-B, Fiona Fletcher, Tim Birchmore

Just a reminder that this Noticeboard is for the use of all our readers for any non commercial announcements. Some have in the past generously provided a donation but this is not necessary. If you want to make contact then either try an email to

graderuan.gazette@bt.internet.com,

or otherwise there is a 'Mag Box' in The Store in Ruan Minor where you can place handwritten notes.

Sally Watts

From Daisy Bewes

I want to say a big Thank you for all the love and support given to my brothers and me from the village and Dad's friends over the difficult time of Dad's death and at his funeral.

There was something magic in that the same friends that went on telly when Dad was on This Is Your Life, came to say goodbye in his final hours in Truro Hospital. A special Thankyou to Maggie Goddard for being lovely and to Stevyn Collins for speaking so well at Dad's funeral .

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

**NV
electrics**

Norbert Varga

Domestic Electrician

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

FREE QUOTATION

E-mail:
varga_norbert1984@yahoo.com

Noticeboard, cont ...

Dad was very positive about fighting his illness. In the last days of his life he was planning his 80th Birthday dinner party and enjoying his new red Audi.

Dad always said that Cadgwith is a special place and it is comforting that he spent his last days in The Corner House, a place where he was very happy and that holds all our family memories.

Whenever I enter the cottage there are shadows of my parents and echoes of my childhood, as we moved house a few times in London, it is the only place that has been constantly in our lives. I saw Henry and Rene Jane like my grandparents and remember them fondly.

Dads ashes are going to be scattered on the cliffs at Poltesco where Mums ashes are, please give them a thought if you are there.

From Jill Thomas

To Alex Thomas, well done on getting your apprenticeship, so proud of you, Granny.

From the Friends of St Mary's Church

Thank you to everyone who came to the nativity at St Mary's Cadgwith. The church was overflowing and a special thanks to all the children who took part and made it so special. The collection raised was £77.78 which has been sent to the charity Shelter.

From the Air Ambulance

Well done to Jill Thomas for winning the Teddy Bear in the Air Ambulance 'Name the Bear' competition. She is

**CORNISH/
CHINESE**

Charlie Coates
Tel 290943

**is trying to learn how to speak
basic Cornish and
basic Mandarin.**

**He will be very pleased if anyone
would like to join or assist him.**

generously giving it to the Children's Hospice South West. The bear's name is Barney !

From the Village Hall Committee

We are still looking for more volunteers to help in the kitchen at the Thursday morning market. Unfortunately Sue and Garvin Cadman who have provided a magnificent service for over three years are moving shortly. We are extremely grateful to them for their amazing help and they will be sorely missed, they leave quite a gap to fill!

We are grateful to Joanna Aplin who volunteered following our last appeal a few months ago and are looking for others who can assist on an occasional or regular basis.

The role involves making hot drinks and the "world famous" bacon sandwiches and other snacks. It's a great oppor-

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

Walled Garden Spa

In the grounds of Treloararren

Special Offer
for local guests

Full Spa Day

£55 (normally (£65))

Treatment, swim, lunch.

Call 01326 221224 to book.

info@treloararren.com

www.treloararren.com

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

Noticeboard, cont ...

tunity to meet and chat to locals and visitors alike. We can guarantee a lively and entertaining morning, while at the same time you would be providing a much needed service for the village.

If you think you could spare time to help out from approximately 8.45 am to 12 noon, occasionally or regularly, please call in to the market on a Thursday morning or ring David Endean on 01326 241178. Alternatively email the gazette and we will forward your details on:

graderuan.gazette@btinternet.com

The Saint Ruan 200 Club

Save your beautiful 11th century Church

Information: Sheila Stephens 290583

The two winning tickets in the December 2017 draw were
Ticket no. 117 Sally Sugrue
and Ticket no. 112

Susie Jane Thompson

The winning ticket in the January 2018 draw was
Ticket no. 166

Sam and Emma James

From Sheila Stephens

I would like to let all our St Ruan 200 Club members know that it's time to collect the subscriptions again. I will be trying to reach people over the next

month so hopefully this will enable everyone to be prepared. The cost is £15 and I would like to thank everyone for their continued support of our lovely church.

From Gary Pollard

Due to popular requests and demand anybody that would like to order a Special 'Westie-Way Reindeer or Snowman' for Christmas 2018 please contact me on 290602 or Email me on info@nwreclut.co.uk.

All donations and monies will go to our continued support of our beautiful church at Grade.

Treleague Dairy

Local Cornish Milk “As It Used To Be”

Your local farm shop selling our own free range milk, butter, cream and pork, free range eggs, local veg and cheese, freshly baked bread daily from St Keverne Bakery, Fair Trade coffee and chocolate, gifts and much more.

We now deliver milk, cream, butter, cheese, vegetables and bread from our shop to your door on Mondays, Wednesdays and Fridays. Please call to arrange.

- **Veg boxes** available to order for pickup or delivery
- Special gift? **Bespoke hampers** of Cornish fare available

Our winter shop opening hours are:

- **10am - 4pm** on weekdays and
- **10am - 1pm** at weekends.

Why not support your local farm, cut down on food miles and landfill, and enjoy fresh milk in a glass bottle from the cows you see in the fields around you.

Find us at **Treleague Farm** near the crossroads.

Phone: **01326 369123**

Text: **07520 634060**

Email: **dairy@treleague.net**

@TreleagueDairy

What's ON

Everyone welcome

St Mary's Church, Cadgwith

Everyone welcome

to the service at

St Mary's Church Cadgwith

at 3 pm on

Sunday 18th February 2018

taken by the Friends of

St Mary's Church

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

Crafty Slice Coffee Shop

Homemade Cakes
& Light Lunches

Every Monday Golden Oldies
11.30 - 2pm

& Cornish Crafts

Open 6 days a week 9.30 - 5 pm
Nansmellyon Road Mullion TR12 7DQ

01326 240381

craftyslicemullion@gmail.com

Home of Scrapbookmagic

Reg. Charity No. 225626

RUAN MINOR VILLAGE HALL

WHAT'S GOING ON AT THE VILLAGE HALL?

THE THURSDAY MARKET

The market is held every Thursday morning from 9 to 11.30am. 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 Sarnie' and now we are serving fried eggs as well! If you prefer, just stay for a chat and catch up with 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

Liz Outten on 01326 290910

or pop 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 4th 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 contest begins 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 call Liz Outten on 01326 290910

We are wheelchair friendly.

What's ON - CONTINUED

Ruan Revellers

present

(a dark pantomime)

RUAN MINOR VILLAGE HALL,

15th, 16th and 17th February at 7.30 pm

Limited seating, book early to avoid disappointment

Tickets: £5 adult £3 child - available from Ruan Minor Stores

Cash only please, no phone calls.

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
- Large hedge trimming

Call or email Liam for a free quotation

07791540207 01326 290961

TreeServicesCornwall@gmail.com

www.TreeServicesCornwall.co.uk

Lizard Life Therapies

Christine Whitehorn HND

Universal Healing Sessions £20 (1 hr)

Learn to create new energy and harness the power of crystals to help heal yourself from the inside out.

Choice of Card Readings £20 (1 hr)

Angel, Liquid Crystal, Wisdom and Other cards available for readings or to combine with healing sessions.

Gift Vouchers now available

Call **07531 258588**

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
- Couples and Relationships
- 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

Classes open for all to enter.

GRADE-RUAN.
SPRING FLOWER SHOW.
March 17th. 2018.
Doors open... 2-30pm.
Formal opening with presentation of awards at... 3pm.
By Raffle prizes donated by local traders.

Admission 50p

Refreshments

Under 17 years FREE

Andie Ellis

RODNEY BEWES

27.11.1937 to 21.11.2017

Murray Sanders

Our thanks to Stevyn Collins who has kindly allowed us to reproduce the tribute he gave to Rodney Bewes at his funeral.

Rodney was famous as an actor but it's his more private life in Cornwall and especially in Cadgwith that I am here to talk about. I counted Rodney as a friend but many other people were much closer to him and I have been regaled with anecdotes and reminiscences about him.

Rodney came to Cadgwith as a young man of 17 with his friend Peter Tebbitt who had relations in the village. After National Service, he came back and stayed with Henry and Renee Jane, a friendship which was to be very important to him for the rest of his life. In about 1967 Corner House came up for sale and Rodney was instructed by Renee to buy it; if you knew Renee you would understand that he had little choice. He bought the house from Johnny Trewin who, as he was tying anemones, conducted the whole deal with his back to a very perplexed Rodney.

Rodney went crabbing for a few months with Henry and Buller in the Minerva, he caught - among other things - his fingers in the capstan while trying to help out. After a while, however, he had to give up this life style as Renee, having the only telephone in the village, got a call from his agent to audition for the Likely Lads, much to his annoyance and, perhaps, to Henry's relief. He had, by now, gained the

nick name Spider Bewes after the spider crab which was then the most useless thing you could want aboard a crabber.

He also sailed aboard the Mez Crez, a French crabber, with Barry Mundy from Mullion, Pedro and Plugger and this resulted in trips fishing all around the Cornish coast and a passage to Morlaix for the annual engine overhaul, as well as lifelong friendships.

One day Rodney and Tony Charles, his agent, were to go fishing on Plugger's small crabber from Cadgwith with Nigel and Plugger. They had been to Newlyn to buy jeans, smocks and red spotted handkerchiefs to blend in to the current fashion in Cadgwith. Having got dressed up they thought they looked a bit too silly so they swapped their new clothes for Plugger and Nigel's old washed out ones. They hauled a string of crab pots and asked the fishermen to shoot them back in Little Beach – in those days where the attractive girls were bathing so that they could make the right impression – fashionistas to the last.

Rodney joined in the local sport of rowing. Cadgwith has a special relationship with Newquay and Rodney rowed at Newquay when Newquay had 4 of the only 7 gigs then in Cornwall. He was in at least one winning crew aboard the Slippen. Plugger, Nigel, Burgess, Pedro and Rodney would drive to Newquay in Rodney's Bentley, race in one of the gigs; win or lose, end up in the Sailor's Arms 'till closing before driving home with the inevitable consequences.

When the Newquay men made return trips to Cadgwith, those who missed the lift home could find a bed in Corner House. There were rowing trips to the Isles of Scilly and in time the rest of Cornwall. Rodney became well known in the rowing circuit and at local Regattas.

Rodney was devoted to Cadgwith and always ready for fun or to help out. He was instrumental in getting the gig Buller built and paid for the gold lettering for which he says he was never thanked! He promoted gig rowing on the Serpentine and at Henley in London as well as throughout Cornwall.

He switched on the Cadgwith Christmas Lights in the freezing cold. He attended all the amateur theatricals in the parish and refrained from criticising. He supported the local Regattas and was always on hand to assist in any project.

This family man, a Peter Pan in age and looks, loved and was loved by Cadgwith, and will be sorely missed in the cove and elsewhere throughout Cornwall.

The link below is to an article written by Rodney Bewes in 2005 about his love of Cadgwith.

<https://www.pressreader.com/uk/daily-mail/20051217/282033322604805>

Britain's most
Southerly Brewery

Cornwall in a Glass

Tel: 01326 290908

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

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

STORM ELEANOR NO MATCH FOR ROO

Our very own Roo Jumunji started the new year as a local hero when he helped save the life of a man and his terrier from Mullion Harbour at the height of Storm Eleanor.

Roo had been out with his father Chris, brother Tristan and girlfriend Karen taking photographs of the storm and nearly didn't bother going to Mullion as the light was fading.

Roo watched as a local man from Mullion managed to dodge a huge wave. He wasn't so lucky with the second wave and got swept off the harbour wall together with his dog. Roo immediately called 999 while he rushed down to the harbour and when he arrived a holiday maker from Poole, Robert 'Yogi' Young, had already thrown a life ring into the water.

The man's concern was to reach his dog and he didn't want to take the life ring, but Roo and Yogi shouted that they would rescue his dog afterwards. It needed

cont...

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

TELSTAR TRAVEL PRIVATE HIRE

Local transport for the
Lizard & Meneage area

01326 221 007

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

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

cont...

the strength of them both to try and pull the shocked man out of the water but the rope on the life ring was catching on the granite wall and starting to fray. Roo knew it wasn't going to work so instead dragged him along the harbour wall to get a different angle to pull on. The force of water pouring out of a waste pipe meant the man lost his grip on the ring, but he did manage to keep hold of the rope.

After an exhausting and frightening five or six minutes the man was back on the beach, shocked but safe apart from a cut on his knee from being bashed against the rocks.

But what about the dog? Roo and Yogi knew they mustn't enter the water themselves but had to think fast about how to rescue the valiant animal which kept trying to swim back to the point where it fell in and kept being washed under the water. Roo searched the beach and found an old fishing net and a buoy that could be used. After three or four attempts the pair finally managed to safely drag him back onto the beach, to huge cheers from the crowds of onlookers that had now gathered.

After the rescue Roo said he couldn't understand why "all this madness" had broken

out, he said, "if anyone was there they would have gone out and done the same thing." Well I for one would question that, what Roo did was incredibly brave and put his own life at risk as he could so easily have been swept over himself. We are all very proud of him.

Roo's father Chris Hunt has supplied the photos for this story.

Tel: 07581 356591
Cadgwith Cove Cabs

Ex Cornish Fisherman
www.nuttynoh.co.uk martinellis2012@hotmail.co.uk

From
Ruan Minor/Cadgwith

NEWQUAY	£80
TRURO	£60
RED/PZ/FAL	£45
PORTHLEVEN	£25
HEL/GOV	£20
MULLION	£15
LIZARD/CADG	£10

DOGS FRIENDLY
HEAR ME SING
www.youtube.com/watch?v=CSJF2ktSEbs

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**

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 •
Web: www.dukestoneofcornwall.co.uk • We are open Monday to Friday 8am-4.30pm
and Saturday 9am-12 noon

Friends of Kennack

Date for your diary:

February 4th 10-11am. Beach Clean at Kennack Sands

JOB OPPORTUNITY

Natural England and Friends of Kennack are looking for a part-time self-employed, Litter Picker to help keep Kennack Sands Beach clean during the 2018 high and mid-season.

Details:

We require a self-motivated individual to take responsibility for keeping the beach clear of litter. The hours are unspecified but based on previous years will be approximately 150 hours spread from Easter to the end of September. The ideal candidate will use their initiative to decide when and how much to pick (more during peak season). Pay is £8 hour. Ideally the applicant will have access to transport to remove rubbish to Sea Acres.

For more information and to apply please contact Joey Clifton (Friends of Kennack) on 01326290961 or Steve Townsend (Natural England) on 01326240808

The role will start at Easter.

ARTISTS REQUIRED

*Inviting artists to explore
Drawing Methods*

*A willingness to engage in
experimental work for research
purposes through suggested
reasoning and own ideas
starting with researcher's belief*

*"No Correct Way to Draw..."
since...*

*"...Humans Can't Measure..."
Begins March 2018*

*£3.50 (2 hour session
initial free materials)*

Refreshments BA Tutor

For further details:

Tel: 01326-240778

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

Could you recycle and compost more?

Average contents of black bin sacks in Cornwall

One of the council's key priorities is to reduce waste and recycle more. At present our recycling rate is 36%. This is in the lowest quarter of all local authorities in the UK. Over half of the average bin sack is items that could be recycled or composted. Could you do more, and help us increase our recycling rate?

Remember that many more plastic items can now go out in the recycling collection – including margarine tubs, yogurt pots, and clear food trays, as well as milk and other plastic bottles.

Find out more at www.cornwall.gov.uk/environment-and-planning/recycling-rubbish-and-waste

SNOOKER ROOM AT VILLAGE HALL GETS A MAKEOVER

The Snooker Room at the Village Hall has been refurbished. What was most needed and most fundamental for a good game of snooker was a new cloth which has obviously transformed the snooker table. In addition there is a brand new light or luminaire and some new equipment has also been purchased. All in all the snooker room has been given a new lease of life.

Pictured above from left to right are the two teams who represent the Village in the Snooker League: Stuart Hammill, John Bosustow, Bob Evans and Tom Hunter who can be seen breaking off the new season on the new table.

Anyone wanting further details about playing Snooker at the Village Hall should contact David Endean on 01326 241178. Membership is £10 per annum before concessions and the only additional payment is the cost of the lighting whilst playing. Jan Halliday deals with membership and can be reached on 01326 290978.

Smugglers Fish & Chips

Fresh local fish delivered daily

We re-open on Thursday 15th February

Opening Hours:

Thursday, Friday and Saturday

4.30pm - 8.00 pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH

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

See us on Facebook:
"Grade Ruan Recreation Ground"

I'll be glad when the weather starts to improve! Our football pitch seems to be permanently water-logged, leading to cancelling football matches - although, to be fair, I think this is happening all round the County!

The Football Club is planning to dig some additional drainage in the near future, hopefully this will improve things. I think the weather has also impacted on attendance at our other events over the last month too.

We had an enjoyable evening for the anniversary party, but there were maybe half the number of people I expected, and similar results for New Year's Eve also.

In addition, the Fish & Chip van won't be back again until the middle of February - this has been a popular evening, both for diners and those who just came to socialise - so we are looking forward to his return!

Euchre matches on Thursday evenings are probably the busiest night of the week for us at the moment, but there's a backlog of football matches to catch up with, once the field dries out, so we should be busy with that on most Saturdays from now on!

We now have a dart board installed, and sets of darts available, so it will be good to see that in use, with the possibility of joining a league later in the year!

Six Nations rugby starts soon - we will be open so you can watch every match on the big TV - there will be a poster giving the dates and opening times.

Tanya has now transferred both her Tuesday (6-7.30pm) and Thursday (6-7pm) evening yoga classes to the Pavilion - just turn up, or contact her on 290931.

We hope to finish the works in the kitchen over the next couple of months. At the moment we are re-costing the extraction system for the cooking area - once that is sorted out, we can start buying things like fridges and fryers as funds permit - hopefully having a kitchen that we can use soon!

After that, the next project is improvements to the cellar cooling and seeing what can be done to improve the acoustics of the main room (it does echo too much, making conversation difficult when it's busy!).

Another job to look at is completing the patio area in front of the building.

Before we know it, we'll be working on planning for the May Festival!

Many thanks for your continuing support.

Mike Fleetwood, Chairman.

Rector's Ramblings

"I wish I hadn't said that!"

Have you ever said something and then really, really regretted what you'd just said? You know the kind of thing: a quick, 'off-the-cuff' remark, a comment or a sentiment; a damning observation about someone – only to realise afterwards, by the expression of the person or people you've said it to or, later, with hindsight, you have definitely 'crossed a line' – often with long-term, irreversible damage. If, on the other hand, you have never regretted anything you've said, have never thought to yourself, "I wish I hadn't said that", then even so, please read on.

The trouble with saying things is that we can never un-say them. That goes for tweets too (*Mr 'No-names-mentioned!'*) and for all those occasions when we put our spoken thoughts into written words:

'The Moving Finger writes; and, having writ,
Moves on: nor all thy Piety nor Wit
Shall lure it back to cancel half a Line,
Nor all thy Tears wash out a Word of it.'

If only we could learn to think before we speak, tweet or write, if only we could learn to 'curb our tongue.' Incidentally, that expression, 'curb your tongue', possibly comes from one of the most barbaric forms of punishment of the Middle Ages' - the Scold's Bridle (designed specifically for women!). A 'scold' was defined as "a gossip or bad-tempered woman who, by brawling and wrangling amongst her neighbours breaks the public peace, increases discord and becomes a public nuisance to the neighbourhood. And the 'Bridle' was a lockable, iron muzzle with an iron curb projecting into the mouth which rested on the top of the tongue, thereby preventing the poor unfortunate woman from speaking. Sometimes the iron 'curb' was studded with spikes which inflicted pain if the victim spoke. To add to her physical discomfort, the woman would be further humiliated by the jeering comments from other people in her neighbourhood." Mercifully, we've moved on from those times!

But although the expression 'curb your tongue' may have come from Medieval times, it almost certainly has its roots in the Bible. James was one of Jesus' brothers, who describes himself as 'a servant of God and of the Lord Jesus Christ'. (*James 1:1*) and he wrote to the very early group of Christians just 20 or 30 years after Jesus' death and resurrection.

James compares the human tongue to a ship's rudder, a horse's bit, a small flame – tiny by comparison to a ship, a horse, a wild fire - but what power that rudder/bit/flame has - for both good and bad! And, albeit tiny by comparison to the rest of our body, what power our tongue has - for both good and bad!

So, here is an acrostic to help us guide or even 'curb' our tongues, to 'THINK before we speak (*or tweet!*)':

T is it **T**ruer?
H does it **H**elp?
I is it **I**nspiring?
N is it really **N**ecessary?
K is it **K**ind?

Just think how much hurt and damage could be avoided if only we would do this before we opened our mouths! Just THINK!

Blessings

Revd Deirdre deirdre.mackrill@btinternet.com

Church Services

Church of England Services

February 2018

Sun 4 th	Morning Praise, St Ruan Church	11.15am
Sun 11 th	Holy Communion, St Ruan Church	9.30am
Wed 14th	Ash Wednesday Holy Communion with (optional) Imposition of Ashes, St Wynwallow Church	7pm
Sun 18 th	Family Service, St Ruan Church	11.15am
	Evening Praise, St Mary's Church, Cadgwith	3pm
Sun 25 th	Holy Communion, St Ruan Church	9.30am

Methodist Services

Rev'd Fran Lane 01326 240200

Service at 11.00 a.m. Each Sunday

Roman Catholic Mass Times

From 7th / 8th October, the Sunday Mass Times will be

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

Sunday 11 a.m. at St Michael's Church, Mullion

The priest in charge at Helston will be Fr. James Courtney

01326 572378

Other information can be obtained from at www.falmouthcatholicchurch.org.uk

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
Church Treasurer, Revd Peter Sharpe	280999

Christophers

**INDEPENDENT ESTATE AGENTS
SUCCESSFULLY SELLING HOMES ON THE
LIZARD PENINSULA AND SURROUNDING AREAS**

“we will get you moving”

If 2018 is the year for a move please do not hesitate to contact us for a free, no obligation Market Appraisal. Or if looking to purchase a property and would like to be added to our mailing list.

**MULLION (01326) 241501 HELSTON (01326) 565566
PORTHLEVEN (01326) 573737**

**WEBSITE www.christophers.uk.com
www.rightmove.co.uk**

Email sales@christophers.uk.com

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

Grade-Ruan Under 5s

School Spot

Grade-Ruan School

Mullion School

Grade-Ruan Under 5s: Happy to Year from us all at GRU5's! We hope you all had a lovely Christmas break and spent time to make precious memories with loved ones.

We have welcomed a new little girl to GRU5's this term who has settled in very well.

Before Christmas we held our Christmas Fair, Christmas party with lantern making and our movie night. All 3 were a great success and enjoyed by all who came along. Thank you to everyone for their kind donations to the tombola, raffle and cake stall!

Friday 2nd February the Health Visitor will be with us for anyone who wishes to speak with her or get their get their little one weighed. Fridays are also still very popular for stay and play sessions, but do remember we are open for stay and play at any time.

We will be celebrating Chinese New Year on Friday 9th February with a little party and Chinese food for the children to try.

We finish at 3pm on the 9th for our 2 week half term, and return on Monday 26th February. We will be closed for 2 weeks to fall in line with the amount of government funded hours we receive for the children.

Some fundraisers are in the pipeline so keep an eye out for posters around the village and notices on social media also. Everyone is welcome to our events and any support, no matter how big, is greatly appreciated by us all.

Melissa Hudson.

Grade-Ruan School: The children returned to school on the 4th January. The end of the Christmas term was packed full of activities which included a magician, Father Christmas, two Nativity performances, a lovely Christmas lunch, Christmas service on the last day of term and a special Christmas film, Arthur Christmas, on 23rd December at the Village Hall.

Cont.

Helston Physiotherapy Practice

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.

Specialist treatment on your doorstep

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

Email enquiries@hppcornwall.co.uk 11A Water Ma Trout Industrial Estate, Helston TR13 0LW

R H JANE & SONS LTD Painters & Decorators

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464

01326 290700

07976 928663

07970 100480

James Picture Frames

*Quality Bespoke Framing
for artwork, posters, prints,
sports shirts, canvas, maps,
photos & cross stitch*

James Anderton

Trelawne
Churchtown, Mullion
HELSTON
TR12 7BT

07534 060 200

jamespictureframes@gmail.com

On Monday 15th January the children from Orcas and Turtle classes walked to Poltesco in search of as many birds as they could find, as part of the RSPB Big Bird Watch. The results will be tallied. The children will make bar charts and our findings will be sent to the RSPB.

On Monday 29th to Wednesday 31st January the children in Year 6 will be taking part in Bikeability training. It's like cycling proficiency, but better! It's about gaining practical skills and understanding how to cycle on today's roads. Bikeability gives everyone the skills and confidence for all kinds of cycling.

On Friday 2nd February Starfish Class are looking forward to a trip to the Eden Project.

[Extracted from school newsletters. Ed]

Mullion School: There is no news from Mullion School for this issue.

Local B&B Accommodation

NEW THATCH, RUAN MINOR

Francesca and Simon Herbert 01326 290957
 francesca@newthatch.co.uk
 www.newthatch.co.uk

HILLSIDE, CADGWITH

Joanna Aplin 01326 290192
 joannaaplin@aol.com
 www.cadgwith-hillside.co.uk

CADGWITH COVE INN, CADGWITH

Garry and Helen Holmes 01326 290513
 garryandhelen@cadgwithcoveinn.co.uk
 www.cadgwithcoveinn.com
 Facebook or Tweet us at cadgwithcoveinn

CHYHEIRA, RUAN MINOR

Chrissy and Nick Etchells 01326 290343
 chrissy@chyheira.co.uk
 www.chyheira.co.uk

Ruan Minor Football Club News

See us on Facebook:
"Ruan Minor Football Club"

Since we last reported we have only played one game due to the continuous downpour of rain over the Xmas/New Year. The one game we have played was against West Cornwall where we fought back from 2-0 down at half time to secure a hard earned point to level the match 2-2. Goals came from Jack Harris and Nathan Davison, and man of the match was Jack Harris. Everyone at RMFC would also like to thank Christine & Sharon Legge from Leggy's Pasties for the sponsoring the match and providing delicious pasties for the players and supporters after the match.

So hopefully during the next few weeks we will see some football played, our next 5 fixtures are as follows:-

27th Jan - Home to St Agnes 2.30pm Kick-Off

3rd Feb – Home to Ludgvan 2.30pm Kick-Off

10th Feb – Home to Carharrack 2.30pm Kick-Off

17th Feb – Home to St Ives Mariners 2.30pm Kick-Off

24th Feb – Home to St Buryan 2.30pm Kick-Off

Another bit of exciting news is that I am proud to report that on 17th January Ruan Minor Football Club was recognised and awarded The FA Charter Standard Club Award from the UK Football Association. I would like to take this opportunity to thank all our Sponsors, Grade Ruan Parish Council, Grade Ruan Recreation Committee, Grade Ruan Community Trust, Cornwall FA & Andrew Plenty, Our Chairman Ian Cox, Club Captain Chris Ensink, Groundsman Keith Yerrill & Club Photographer Chris Jumunjy Hunt and every supporter, volunteer and player that has contributed to this award.

As always we thank all of our supporters that come along and cheers us on and we hope to see you at the recreation ground soon.

From left to right: Wayne Briggs, Sharon Legge, Man of the Match Jack Harris and Christine Legge.

Photos of the FA Charter Stand Club Award from the UK Football Association.

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

POLURRIAN Bay Hotel

Enjoy a **Sunday lunch** with our free Kids Club activities with fun filled activities like scratch art, pebble painting, and face painting.

2 Course Lunch £18.95 per person

3 Course Lunch £21.95 per person

Children's two courses £12 per child

Non-members are welcome to our Leisure Club, with facilities including an indoor and outdoor swimming pool, hot tub, gym and tennis court. Day membership from £5.90 per person.

Afternoon Teas

Try our amazing Cream Tea in the Vista Lounge taking in the spectacular views of Mounts Bay and beyond.

From £16 per person.

To book call **01326 240421**
or email info@polurrianhotel.com
Mullion, TR12 7EN

St Valentine's Day Quiz

1. Which star sign are you if your birthday is on St. Valentine's Day?
2. Name the Roman goddess of love?
3. In 1537, which English King declared February 14 the holiday of St. Valentine's Day?
4. Yuri and Lara fall in love in which classic film?
5. It was once believed that a woman would marry a sailor if she saw what type of bird flying overhead on Valentine's Day?
6. Who won a Best Supporting Actress Oscar for the film *Shakespeare in Love*?
7. The play *Romeo and Juliet* is set in which Italian city?
8. Which fruit is sometimes called a love apple?
9. Name the Greek equivalent of the Roman god Cupid?
10. In 1929, The Saint Valentine's Day Massacre occurred in which American city?

Questions set by Lydia Graham

Answers to the Christmas Gazette

1. Bethlehem is a tiny village in which UK country? **Wales**
2. The Poinsettia plant originates from which country? **Mexico**
3. The ingredients of the Mince Pie are traceable back to which century?
13th Century
4. Who invented the electric Christmas tree lights in 1882?
Edward Hibberd Johnson
5. Which Scandinavian country is home to Lapland? **Finland**
6. What product was invented by a sweet maker from London called Tom Smith? **Christmas Crackers**

"Stitch & Sew"

Ladies & Gentlemen's Garment repairs & Alterations
(zip replacements, shortening & hemming etc.)

Curtain making for small windows / matching cushions.

Now is the time to sort out your Winter clothing

For any alterations.

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

Cornwall Air Ambulance

30 years of saving lives, 1987–2017

Peter Martin
Grade Ruan Gazette
14 Ledra Close
Cadgwith
Cornwall
TR12 7LD

Cornwall Air Ambulance Trust
Trevithick Downs, Newquay, Cornwall, TR8 4DY

Tel: 01637 889926
Fax: 01637 889064
Web: www.cornwallairambulancetrust.org
Email: enquiries@cornwallairambulancetrust.org

28 November 2017

Dear Peter

Re: Cornwall Air Ambulance Donation

Many thanks for the sum of £247.00 received as a donation to the Cornwall Air Ambulance from your Christmas wishes fundraiser in the Grade Ruan Gazette. Please pass our thanks on to all the residents in your area.

Your support is vital in helping to fuel our rescue missions and ensure the crew have the best equipment possible to treat patients. Like seven-year-old Henry from Leicestershire who was three days into a camping holiday with his family when a trampoline accident left him in agonising pain. Henry had landed awkwardly breaking his femur in four places. Henry's mum Janet, says: "It was so unbearable, he was going in and out of consciousness. It was so bad that Henry said to me, mummy, I think I'm going to die. It's the worst thing when you are a parent, seeing your child in that much pain." The crew of Cornwall Air Ambulance were tasked to the emergency however the weather was just too bad for the helicopter to fly and so the specially trained air ambulance paramedics drove to the incident under blue lights in one of the charity's critical care cars. Due to the amount of pain Henry was in the paramedics had to administer Ketamine a powerful pain relief that only HEMs paramedics are able permitted to use. The paramedics then accompanied Henry in a land ambulance to hospital where he continued to be monitored. Janet says "The care we received was incredible. It's been a horrible experience but we have been blessed to meet such wonderful people throughout." Cornwall Air Ambulance paramedics Jeremy and Kris won the heart of Henry. The youngster named a teddy bear after the paramedics who cared for him in his hour of need, he is known as JeremyKris.

Last year the crew attended to 85 incidents involving children like Henry. The speed in which they can reach a patient and start administering treatment really can make the difference between life and death for some. It is on their behalf that I am thanking you for your continued support in keeping your air ambulance flying.

Thank you once again for everything you do to keep Cornwall's air ambulance helicopter flying. I hope you enjoy reading the enclosed newsletter which tells you a little more about our lifesaving work.

Yours sincerely

Dave Withers
Community Fundraising Officer

QUIZ NIGHT NEWS

We have a double header of results for you in this edition as the Gazette took its well-earned mid-winter break. Both November and December saw good attendance with hard fought tight competition although Mags Wags ran away with it in November but the lesser placings were won by a nose.

December saw a return to form from the perennial participants the Cliffhangers who won what I believe to be the tightest quiz yet of what was as you may expect a Christmas themed evening. I hope everyone enjoyed their evening and return again on the 4th Tuesday of the month. My grateful thanks go to Malcolm and to Sally W, Carolyn F and Mark O for all their efforts behind the scenes.

November			December		
1 st	Mags Wags	53pts	1 st	Cliffhangers	42pts
2 nd	Motley Crew	46pts	2 nd	The Jumblies	41pts
3 rd	Universally challenged	43pts	2 nd	Goat's of Christmas Past	41pts
4 th	The Jumblies	42pts	4 th	Half a Crew	40.5pts
4 th	Just Us 7	42pts	5 th	Motley Crew	40pts
6 th	Scilly Old Fools	40pts	6 th	Just Us 4	38.5pts
7 th	The Buccaneers	35pts	7 th	Scilly Old Fools	37pts
8 th	The Cliffhangers	34pts	8 th	Universally Challenged	36pts
9 th	The Prisoners	32pts	9 th	The Buccaneers	35pts
			10 th	The Outsiders	24pts

Other news from the Village hall.

Everyone involved at the Village Hall would like to thank the community for their support for our Christmas charity events this year. Thank you to all those people who donated raffle prizes which turned out to be three massive draws plus those that came to our Christmas evening with Kerrier Male Choir, bought hamper squares and came to the Christmas market. This year we were to donate £750 to the Children's Hospice Southwest.

Next Quiz Dates: 27th February and 27th March 2018.

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

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

DECORATING

and general building maintenance

JON SPALDING

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

Gardening in February

by David Endean

Well I must say that Christmas and the New Year shot through this year, I think it was because it was so wet that you really could not do anything. Consequently I have lots of jobs still to do which I had planned to do in that quiet period. The days may now be beginning to lengthen nicely but I always think we are in for our coldest spell now, this is because our temperatures are influenced so much by the sea around us and so it is only at its coldest over the next couple of months.

I have been pruning quite a number of Mahonias recently, these are tough shrubs with long yellow panicles of small bell shaped flowers and, like so many of the winter flowers, they may be small but they smell gorgeous, very similar to Lily of the Valley. The downside of them is that they have a tendency to grow tall and leggy easily getting to 6 or 8 feet tall with just sticks and some foliage and flowers on the very top. So these stems need to be reduced in height with a stout pair of loppers or even a saw. Do not reduce it to stumps as I have found that they do not recover well from that, aim to leave some short green shoots, if possible just below the cut at least some swollen buds. It is also best not to tackle the whole shrub in one year, let the pruned stems regenerate before you take down the others, this is not always possible with a young plant as they have a tendency to develop just a single un branched stem climbing to the sky if left unchecked, whilst doing this job I recommend using gloves as the leaves are hard and glossy with very similar properties to Holly.

Whilst out with the secateurs I still have the winter pruning of the apple trees to do, this is just a case of removing the dead, damaged and diseased material. The best thing to do with these prunings is to burn them if possible, this helps to prevent the spread of diseases like canker which is a real problem down here with our persistently damp climate.

Often the best place to be in the garden during the days of February is in the greenhouse. Once it has been cleaned and tidied you can start to think about making a few sowings of things that need little heat and are quite hardy, unless you are willing to invest in the expense of heating the greenhouse. You can start off lettuce, either a pinch of varieties like Clarion or Suzan or All Year Round, which when germinated can be pricked out into individual pots or modules and planted out later in the year. Alternatively you can fill a large tray or container and broadcast some loose leaf or cut and come again varieties which can be grown on to harvest in situ.

Other vegetables which can be started off now are broad beans in pots (outside if your plot is well drained), spring pointed type cabbage such as Hispi or Greyhound, round seeded varieties of peas, possibly beetroot like Bolthardy - I sow

cont.....

SOUTH WEST THATCHING

**Jack Stiles and Toby Marr
Master Thatchers**

Jack on The Lizard 07974 591190

Toby at Penzance 07917 396114 – 01736 362430

Email – info@southwestthatching.co.uk

www.southwestthatching.co.uk

Follow us on Facebook and Twitter

We are truly passionate about our trade and seek to go that extra mile to deliver what we and many others believe to be the highest standard of thatching in Cornwall. We look past the run down attire of the roof which is essentially compost in its dying days and work to transform the thatch into some of our finest work yet, questioning at every stage how we can improve the design, shape or style to suit the individual buildings heritage.

these in modules to prevent root disturbance, spring onions and other seed grown onions. You can even get a head start by planting some onion sets or shallots in pots if you like. When it comes to flowers you can get a head start with hardy annuals by sowing in modules now and keep sowing again throughout the spring, Cornflowers have become very popular now mainly for that vivid blue colour, other annuals to try are Nigella, Californian poppies and Candytuft to name a few. I will have just sown my main crop of Sweetpeas by the time you read this but there is still plenty of time for you to have a go.

The snowdrops appeared a little earlier this year, if you want yours to spread a bit more now is the time to lift and split clumps. When the flowers have gone past their best lift a clump and split it into small clumps of three or four bulbs leave all the foliage attached. This is called lifting in the green and has been found to be by far the most reliable way of doing it. If you do not have any snowdrops they can be bought mail order from reputable nurseries advertising them as in the green at this time of year, see the gardening magazines make sure they state that they are from cultivated stock!

March sees the Annual Grade Ruan Spring Flower Show with hopefully a host of daffodils and as such at this time I am doing a little prep as the bulbs are pushing through the ground; it is mainly removing weeds and debris to prevent slug damage on the blooms a few slug pellets may be a good idea.

Hopefully these jobs will keep you occupied out in the garden this month, enjoy your gardening.

Gryphon Computer Support Ltd

- On-site (home or office), telephone and remote support for PCs and Laptops
- Virus Removal & PC Security Advice
- Resolving Internet & networking problems
- Supply of quality PCs and Laptops
- PC Repairs
- On-line and off-line backup services
- Custom software development using Microsoft Access

Recently relocated to Ruan Minor, we have been helping individuals and small businesses resolve their computer problems for over 20 years. We have developed Microsoft Access applications for many companies, both locally and nationally, including A&P in Falmouth.

For PC help or advice ring Bob on 07442 491921

For more information visit our website: <http://www.gryphoncs.com>

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

INCOME TAX CONSULTANT

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

E M TOMLINSON
01326 241049

PROPERTY MAINTENANCE

FOR ALL YOUR HOUSEHOLD NEEDS

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)

**Roland
White**

Phone: 01326 290575

Mob: 07971 007 028

Minutes of the Grade Ruan Parish Council meeting held at Ruan Minor Village Hall on the 13 November 2017 at 19:30.

134/17 Persons Present/Apologies

Present: Cllrs Preston (Chair), Green (Vice Chair), Bosustow, P Collins, Freeman, Lee, Stephens, Trewin.

Apologies: Cllrs Clifton, S Collins, Fleetwood.

In attendance: L Dunkley (Parish Clerk), Cllr Rule CC, 1 member of the press/public.

135/17 To Receive Declarations of Interest / Dispensations. None.

136/17 Public Participation.

B Avey raised further concerns about advertising boards being left on the recreation ground rather than removed after each football match.

137/17 Reports from outside bodies.

Cllr Rule CC apologised for absences at recent meetings due to illness and reported that: Community chest funding is available for groups to apply to for up to £400 per application; the Boundary Commission has decided that the number of Cornwall Cllrs will reduce to 87 in the coming years; budget consultations are approaching and cuts are being proposed. Cllr Rule reported that the Local Government Association, for which she is a South West representative, are lobbying central government for fairer funding.

138/17 Council Meeting: Minutes 9 October

RESOLVED that the Minutes of the Meeting of the Council held on the above date having been previously circulated, be taken as read, approved and signed.

Proposed Cllr Lee, seconded Cllr Trewin. 7 voted in favour, 1 abstained: Cllr Freeman.

139/17 Matters arising from the Minutes. None.

140/17 Planning Applications for consideration. None.

141/17 Planning Applications decided since last meeting

NOTED: PA17/07719: Proposed replacement dwelling and detached garage. Fir Tree Meadows Worvas Lane Ruan Minor TR12 7LN. [APPROVED]

PA17/04346: New dwelling. Lyndale Bruggan Ruan Minor. [APPROVED]

PA17/05600: Installation of new rooflight in position of current rooflight. Cove Cottage Cadgwith Ruan Minor Helston Cornwall. [APPROVED]

PA17/05601: Listed Building Consent for the installation of new rooflight in position of current rooflight. Cove Cottage Cadgwith. [APPROVED]

PA17/08464: Variation of Condition 3 (Landscaping) of planning permission PA16/11052 Condition Number(s): number 3 landscape plan stating 12 plants of yew or holly planted in a single row of 1.2 m high and 12l pot size to form a screen. Conditions(s) Removal: Condition 3 to be changed to enable sufficient and appropriate sized plants to be planted between existing trees and roots without causing them damage and to change from yew or holly to provide a faster growing evergreen screen. Variation to condition 3 to allow planting sufficient

cont...

Maryam Best MA, MBACP (ACCRED)

Registered

Counsellor/Psychotherapist.

Qualified Clinical Supervisor.

Practising since 1994.

MARYAM BEST COUNSELLING AND PSYCHOTHERAPY

FACE TO FACE, ONLINE OR BY POST

Your personal concerns matter.

We have one life and deserve to live it well.

Counselling and psychotherapy per full session:

Individuals £40; couples £50

Supervision/Consultation per hour:

Face to face from £40; Online from £36

Email: maryamsafemail@aol.com

Phone: 01326-290690

Web: counselling-directory.org.uk

itsgoodtotalk.org.uk

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

5l pot size or bare root stock of elaeagnus in a single row to form a screen. Riverside St Ruan TR12 7JS. [APPROVED]

PA17/09171: Crown reduce Mature Oak. Ledra Mill St Ruan. [APPROVED]

PA17/08690: Application for the Discharge of a Planning Obligation namely to remove S.106 agreement (28/02/95) per PA94/00551/O. Higher Treal Farm Treal Ruan Minor Helston Cornwall TR12 7LS [APPROVED]

142/17 **Pre-applications, consultations and appeals.** None.

143/17 **Grant request: Grade Ruan under 5s**

RECEIVED as above. The Council felt that the long-term viability of the group should be explored, but that a grant for the current year is appropriate in the short-term. **RESOLVED** to award £1364.16 for heating and transport and for the clerk to formally write requesting clarification of the long-term position of the group.

Proposed Cllr Preston, seconded Cllr Lee. Unanimous.
Clerk to respond

144/17 **Grant request: Cadgwith Christmas celebrations**

RECEIVED as above. **RESOLVED** to order and pay directly for Cadgwith Christmas Tree up to the value of £150.

Proposed Cllr Lee, seconded Cllr Bosustow. Unanimous. Clerk and Cllr Preston to pursue

145/17 **Finance report**

RESOLVED to adopt the most recent Finance Report and authorise the payments of Accounts Outstanding:

Mr L Carter	Cleaning	20.00
Ruan Minor FC	Grass cutting	30.00
EDF Energy	Lighting	13.00
Grade Ruan under 5s	Grant TBC	1364.16
Grade Ruan Community Trust	Treleague verge maintenance	117.84
Grant Thornton UK	External audit services	360.00
Staffing costs		420.86
Lee Dunkley	Reimburse IT & software spend	817.96
Cornwall Council	AONB project reimburse	3,300.00

Proposed Cllr Stephens, seconded Cllr Green. Unanimous.

146/17 **Appointment of internal auditor**

APPOINTED Hudson Accounting as above – £200 fee to remain unchanged.

147/17 **Update: Bodrigy Light Pollution**

RECEIVED an update from Cllr Preston which included plans to: Remove the Blue Lights from garden; Leave garden lights in the flower bed that point away from the Village; Remove lawn lights and replace with a flexible LED cable pointing out to sea and not toward the village; place an LED cable strip up the path to, and around edge of, the car park pointing

cont...

away from the village; remove car-park lights; install timer boxes on all of the outside lights except the car park so that at 12.30 all other lights should turn off automatically (full details available from the Clerk).

148/17 Fence post replacement at Recreation Ground.

NOTED emergency works as above.

149/17 Finance Committee meeting

RESOLVED to set for budget discussions before the next Council meeting.

Proposed Cllr P Collins, seconded Cllr Trewin. Unanimous.

Clerk to pursue

150/17 Update: Formalising agreement with Grade Ruan Community Trust

RECEIVED an update. A meeting with the Council's solicitor took place on 24th October and included a representative of the Community Trust. The Council were advised to grant a license regarding the car parks and toilets and a draft has been drawn up for acceptance by both parties at a future point. Legal costs are likely to be £760 + VAT.

Clerk and Cllr Green to pursue

151/17 Update: Resurfacing of Mundys Field car park

RECEIVED an update. Advice has been sought and quotes will be sought for permeable surfacing which will address flood risk.

Clerk to pursue

152/17 Footpaths, Highways; Tree wardens report.

RECEIVED an update on Cadgwith footpath issues. Clerk to convene a meeting with the new head of Highways. Other issues to be discussed include vegetation blocking access at Polstangey Praze Farm Lane.

CONSIDERED issue at footpath by Cadgwith car park and decided to consult the Countryside Access team.

RECEIVED an update on tree planting at new equestrian building, Ebenezer Rd, as requested by the Council in their planning application consultation response. The Council felt it presented a good opportunity to add trees into the landscape, though such planting has not yet begun.

RECEIVED a report that parking on highway at Kuggar is causing issues. Clerk to contact A Drake. Cllr Preston to contact H Gordon

153/17 Reports from Council representatives to outside bodies.

The Friends of Kennack AGM took place on 1/11/2017 and featured: election of Cllr Clifton as Chair and Cllr Freeman as secretary; actives and rock-pooling events; litter and beach cleaning; working in partnership with the café and Surfers Against Sewage.

154/17 Notification of meeting/items for agenda: 11 December

Christmas bus grant; signage: Bodrivy entrance; Signage: A3083-Cadgwith.

155/17 Public Bodies (Admission to Meetings) Act 1960.

RESOLVED that in view of the confidential or special nature of the business about to be transacted it is advisable that the press and public be excluded and instructed to withdraw during the discussion for the following items: Quotations, staffing.

Proposed Cllr Freeman, seconded Cllr Lee. Unanimous.

156/17 Signage quotation

RECEIVED quotations. **RESOLVED** to agree the wording and accept a quote from Peninsula Signs.

Proposed Cllr Lee, seconded Cllr Green. Unanimous. Clerk to pursue

157/17 **Dog Waste Bin collection quotation**

RECEIVED a quote from Biffa, Cornwall Council's contractors for dog waste bin collection and decided to revise the frequency of collection and request a revised quote. Also decided to investigate if the Council can engage an individual in the Parish to undertake the work. Clerk to obtain revised quote and check implications for engaging an individual.

158/17 **RESOLVED** to set a Staffing Committee meeting to act on: appointing a pension provider per minute 13 (Nov 2016); conduct annual review of the Clerk per minute 39/17. To take place before the next Council meeting.

Proposed Cllr Preston, seconded Cllr Green. Unanimous. Clerk to pursue

159/17 RECEIVED an update regarding change of other employers of the Clerk.

The meeting closed at 21:40.

Minutes of the Grade Ruan Parish Council meeting held at the Ruan Minor Sunday School Room, Methodist Chapel on the 11 December 2017 at 19:30.

160/17 **Persons Present/Apologies**

Present: Cllrs Preston (Chair), Green (Vice Chair), Bosustow, Clifton, P Collins, S Collins, Fleetwood, Freeman, Lee, Stephens, Trewin.

Apologies: Cllr Rule CC.

In attendance: L Dunkley (Parish Clerk), 0 member of the press/public.

161/17 **To Receive Declarations of Interest / Dispersations.** None.

162/17 **Public Participation.** None.

163/17 **Reports from outside bodies.** None.

164/17 **Council Meeting: Minutes 13 November**

RESOLVED that the Minutes of the Meeting of the Council held on the above date having been previously circulated, be taken as read, approved and signed.

Proposed Cllr Lee, seconded Cllr Green. 8 voted in favour, 3 abstained: Cllrs S Collins, Fleetwood, Clifton.

165/17 **Matters arising from the Minutes.** None.

166/17 **Staffing Committee Meeting: Draft Minutes 7 December 2017**

NOTED the above draft Minutes of the Staffing Committee Meeting.

167/17 **Finance Committee Meeting: Draft Minutes 7 December 2017**

cont...

NOTED the above draft Minutes of the Finance Committee Meeting.

168/17 **Planning Applications for consideration.** None.

169/17 **Planning Applications decided since last meeting**

NOTED: PA17/08690: Application for the Discharge of a Planning Obligation namely to remove the Section 106 agreement dated 28 February 1995 associated with Planning Application PA94/00551/O. Higher Treal Farm Treal Ruan Minor Helston. [S52/S106 and discharge of condition apps]

PA17/08963: Proposed Base Station Installation at CTIL241925_TEF80921_VF14533 - Land at Treleague Farm, Ruan Minor, Helston, TR12 7JP. [REFUSED]

PA17/07670 & 07673: Improvement to studio-raise level of entrance, install wood burning stove, move interior wash room. Replacement lean-to, change use to holiday let, erection of utility shed & positioning of shepherds hut (& listed building consent). Trelugga Friars Lane Ruan Major. [APPROVED]

170/17 **Pre-applications, consultations and appeals.**

NOTED: PA16/03298: Modification of Section 106 agreement: Proposed erection of local need dwelling. St Ruan Farm St Ruan Ruan Minor. Finally Disposed of [Article 36(13)]

PA17/02719/PREAPP: Pre application advice sought in respect of replacing and repairs to existing windows. Sea View Cadgwith Ruan Minor Helston. Closed - advice given

171/17 **Grant request: Christmas bus**

cont.

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

Website : www.cadgwithcovecottages.com

RECEIVED as above. **RESOLVED** to award £300. £330 invoice to Williams Travel to be paid and £30 donation from passengers received. The Council thanks passengers for keeping the cost down through their generous donations.

Proposed Cllr Green, seconded Cllr Lee. Unanimous.

172/17 **Finance report**

RESOLVED to adopt the most recent Finance Report and authorise the payments of Accounts Outstanding:

EDF Energy	Lighting	13.00
Grade Ruan Gazette	Copies delivered to Cllr Rule	17.50
Mr L Carter	Cleaning	20.00
Ruan Minor FC	Grass cutting	30.00
Cornwall Council	Election recharge	236.66
Williams Travel	Christmas bus	330.00
Staffing		577.96
R Sanders	Remove and replace fenceposts and footings	969.59

Proposed Cllr, seconded Cllr. Unanimous.

173/17 **Financial Regulations 2017/18**

Modifications were suggested. The item was deferred to the Finance Committee to discuss and to refer back to Full Council with a recommendation.

Clerk to action

174/17 **Budget and precept 2018/19**

RECEIVED a recommendation from the Finance Committee. The Council discussed figures at length adjustments were suggested. The item was deferred to the Finance Committee to discuss and to refer back to Full Council with a recommendation.

Clerk to action

175/17 **Update: Discussions with U5s group**

RECEIVED as above. A meeting has been rescheduled to take place in the New Year.

176/17 **Signage at entrance to Bodrivy**

DISCUSSED issues as above. Issues with articulated lorries coming through Ruan Minor and getting stuck at Cadwith Cove were reported. The Council felt that more effective signage was needed, and that Highways should consider prohibiting large vehicles. Clerk to pursue; Clerk to investigate solutions reached in Port Isaac

177/17 **Signage to Cadwith from A3083**

DISCUSSED issues as above. The signage on the main road near Treleague crossroads needed replacing, rather than simply taping over the word "Cadwith".

Clerk to pursue

178/17 Update: Formalising agreement with Grade Ruan Community Trust

RECEIVED an update. A draft license agreement has been circulated amongst the Trust members. A meeting is being arranged between the Clerk and the Trust. The License Agreement will come before the Council after the meeting for approval.

Clerk and Cllr Green to pursue

179/17 Footpaths, Highways; Tree wardens report.

RECEIVED an update on Cadgwith highways issues, including drainage problems and other aforementioned hazards.

CONSIDERED other reports: erosion of FP6 at the bottom of Cadgwith car park is the responsibility of those causing the issues – Cornwall Council's Countryside Access Team are pursuing. Hawthorns on the boundary of the church and school were discussed. Encroaching hedges on FP1 have been cut back by the landowner. Tree planting has commenced at the Equestrian Centre on Ebenezer Rd.

Clerk to re-contact Mike Peters

180/17 Reports from Council representatives to outside bodies.

An update on the use of a grant issued for play equipment has been requested via the Grade Ruan Community Trust. Thanks were given by Cadgwith Christmas Lights Committee for the Christmas tree in the Cove paid for by the Council, and for its prompt arrival.

181/17 Notification of meeting/items for agenda: 8 January

Resolve to set the budget and precept 2018/19.

182/17 Public Bodies (Admission to Meetings) Act 1960.

RESOLVED that in view of the confidential or special nature of the business about to be transacted it is advisable that the press and public be excluded and instructed to withdraw during the discussion for the following items: Staffing.

Proposed Cllr Lee, seconded Cllr Fleetwood. Unanimous.

183/17 Staff Pensions

RECEIVED a recommendation from the Staffing Committee to appoint a pension provider per minute 13 (Nov 2016); **RESOLVED** "that all employees of the parish council shall be members of the local government pension scheme if, in any particular case, the individual makes a written request to the Council and the Council agrees that request".

Proposed Cllr Lee, seconded Cllr P Collins. Unanimous.

Clerk to pursue

184/17 Annual review of Clerk

RECEIVED an update from the Clerk's annual review and **RESOLVED** to adjust the salary scale point to SCP28.

Proposed Cllr Clifton, seconded Cllr Trewin. Unanimous.

**The Clerk left the room.*

Further discussion continued.

The meeting closed at 21:20.

SURGERY HOURS

Ruan Minor Surgery - 290852

Monday	9am - 12 noon
Tuesday	2pm - 5.30pm
Wednesday	CLOSED ALL DAY
Thursday	2pm - 5.30pm
Friday	9am - 12 noon

Lizard Surgery - 290415

Monday	2pm - 5.30pm
Tuesday	9am - 12 noon
Wednesday	CLOSED ALL DAY
Thursday	9am - 12 noon
Friday	2pm - 5.30pm

Mullion Health Centre - 240212

Mon	8.30am - 6pm
Tue	8.30am - 6pm
Wed	8.30am - 6pm
Thu	8.30am - 6pm
Fri	8.30am - 6pm

All Surgeries will be closed on the following bank holidays:

New Year's Day	Good Friday
Easter Monday	Early May Bank Hol
Spring Bank Holiday	Summer Bank Holiday
Christmas Day	Boxing Day

NUMBERS YOU MIGHT NEED

ST RUAN WITH GRADE

Churchwarden: Sheila Stephens
290583

ST MICHAEL'S, MULLION & ST MARY'S, HELSTON.

Fr. Kenwick 312763

METHODIST MINISTER

Rev Fran Lane 240200

SURGERY

Mullion 240212

Ruan Minor 290852

Lizard 290415

Out of Hours 240212

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

Clare Tipper 07929 902938

GRADE-RUAN C OF E SCHOOL

Secretary 290613

MULLION SCHOOL 240098

GRADE RUAN PARISH COUNCIL

Chairman: Jeb Preston 07964215277

CORNWALL COUNCILLOR

Carolyn Rule 240144

VILLAGE HALL BOOKINGS

Liz Outten 290910

RUAN MINOR STORES & POST

OFFICE

Claire Bollard 290138

RECREATION GROUND

COMMITTEE

Chairman: Mike Fleetwood 290365

RUAN MINOR FOOTBALL CLUB

Gary Pollard 290602

CADGWITH GIG CLUB

Secretary: Mike Hardy 290282

NATIONAL TRUST

Rachel Holder 291174

ADVERTISERS' INDEX

Art Classes - May Kimpton	p23	Private Car Hire - Martin Ellis	p21
B&B Accommodation	p33	Property Maintenance R. White	p44
Cadgwith Cove Cottages	p50	RE Tonkins <i>Funeral Directors</i>	p8
Cadgwith Cove Inn	p55	RH Jane & Sons <i>Decorators</i>	p32
Chenpump UK Ltd	p22	Ruan Minor <i>Post Office & Store</i>	p56
Christophers <i>Estate Agent</i>	p30	Smugglers Fish & Chips	p26
Cornish Chough Brewery	p18	South West Thatching	p42
Cornish Gardening Services	p8	Stitch & Sew	p37
Cornwall Oven Cleaning	p20	Telstar Taxis	p20
Crafty Slice	p11	Tree Surgeon, LH Williams	p14
Duke Stone	p22	Trealeague Dairy	p10
ESP Installations - <i>Electrical</i>	p11	Village Hall	p12
Flow Patrol - <i>Drainage</i>	p23	Walled Garden Spa	p8
Gryphon Computer Support	p43		
Income Tax Consultant	p44		
J&L Garden Machinery	p30		
James Picture Frames	p32		
Jon Spalding <i>Builder</i>	p40		
Jumunjy Garden Services	p19		
Jumunjy Thai Cuisine	p2		
Kuggar Stoves	p6		
Landrivic Farm	p40		
Last Stop Tackle Shop	p54		
Leggy's Pasties	p35		
Lizard Life Therapies	p14		
Maryam Best Therapy	p46		
Mobile Hairdresser- Rebecca	p26		
Mullion Antiques	p44		
Mullion Mechanics	p46		
Norbert Varga <i>Electrician</i>	p6		
Pendle Funeral Services	p18		
Physiotherapy- Helston	p32		
Polurrian Bay Hotel	p36		

Last Stop Tackle Shop

In Lizard Village

Open all year for

Rods, Reels, Lures, Tackle & Bait

Find us at Haelarcher Farm (past the Smugglers Fish & Chips Shop) or phone us at the shop on

01326 290465

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

The Cadgwith Cove Inn

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

Gary and Helen would like to update you on

What's New for February

Rum Tasting Evening

Saturday 27th February

Try new rums and mixers

Special prices for the night!

Valentines Day

14th February

3 Course Menu for two

and a bottle of wine

£50 per couple

With an overnight stay

£100 per couple

Live Music 8 pm

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

Email - garryandhelen@cadgwithcoveinn.co.uk

Facebook and Twitter - [cadgwithcoveinn](https://www.facebook.com/cadgwithcoveinn)

Ever tried Julehjerter?

Join us for a crafting session in this
Scandanavian paper art

We will provide the materials, a drink and the
know how, all you need to bring along is your
creativity and a pair of scissors!

Ruan Minor Café

Saturday 10 February

10am to 12 noon

Adults and children welcome – why not make
a lovely basket of sweets for your special
someone?

£5 per person

(including a drink)

Book early to avoid
disappointment

Telephone 01326 290138