

Grade Ruan Gazette

April 2015
Vol. 29 No. 2

Inside This Month

All our regular features, plus:

Phone Mast Survey

Spring Show Results and Report

Decisions, Decisions by *Brandon Holmes*

Barbara Youell Obituary

The Spell of Hendra by *Arnold Küsters*

90p

One copy free to
each household

IVAN'S CAR SALES HELSTON

This month's hand picked selection of pre-loved vehicles

- | | |
|--|---|
| 2012 (12) TOYOTA AYGO ice 5 DOOR in white with black leather & alcantara trim 19k fsh value at
£5,999 | 2004 (53) TOYOTA CELICA , in red, face lift model new engine and clutch fitted, bargain sports
£2,499 |
| 2005 (05) BMW X3 SE TURBO DIESEL 5 DOOR , in silver with black leather trim 89k with history
£7,299 | 2006 (56) PEUGEOT 207S 3 DOOR 1.4i , in silver, manual, suit first time driver, value at
£2,999 |
| 2005 (55) AUDI A6 S LINE TURBO DIESEL in black, 79k shirehorse of a saloon only
£6,999 | 2005 (55) TOYOTA RAV D-4D VT3 TURBO DIESEL , in silver average mileage 1 year warranty
£4,999 |
| 2005 (55) AUDI A4 QUATTRO SLINE TURBO , sporty family saloon in silver
£4,999 | VAUXHALL ASTRA 1.8i CONVERTIBLE in silver, very clean for year and great fun for
£1,999 |
| 2009 NISSAN PIXO 5 DOOR , in blue metallic o/o only 1400 miles as new
£4,695 | 2007 (07) TOYOTA AURIS TR 1.6VVTI 5 DOOR , in blue, lovely example of this popular model
£4,799 |
| 1999 (T) MERCEDES SLK 230 KOMPRESSOR in silver outstanding classic sports two seater
£3,999 | 2008 (58) VAUXHALL ASTRA CDTI 1.3T/DIESEL 5 DOOR , in grey, economical family hatch value at
£4,599 |
| 2007 (56) V/W SHARON TURBO DIESEL AUTO-MATIC , 7 seater in blue 50k
£5,999 | 2006 (06) VAUXHALL ASTRA ELITE LTD EDITION AUTOMATIC , in silver with black leather and air con
£3,999 |
| 2004 (04) TOYOTA COROLLA 1.6 VVTI T-SPIRIT , in thunder grey to of range o/o with history value at
£3,499 | 2000 (W) TOYOTA MR2 , in sapphire blue with air con and hard top, stunning
£2,999 |
| 2009 (09) LANDROVER DEFENDER swb hardtop stunning in grey with alloys
£12,775+VAT | 2003 (03) MERCEDES SLK , in silver exceptional two seater sport convertible at
£5,799 |
| 2001 (51) MERCEDES S CLASS 320cdi diesel auto-matic in silver, light blue leather, outstanding
£3,999 | 2006 (06) PEUGEOT 207 SE, 5 DOOR , in silver, tidy economical family hatch yours for only
£3,799 |
| 2007 (07) PEUGEOT 207 HDI SPORT , economical sport turbo diesel 117k hence bargain price
£2,999 | 2002 (02) RANGE ROVER HSE 2.5 6 CYLINDER TURBO DIESEL , in green with beige leather, nice spec
£5,599 |

**IVAN CAN SOURCE ANY CAR OR VAN FOR YOU
(REMOVE THE HASSLE OF HIGH PRESSURE DEALERS).**

TELEPHONE 01326 221486 OR EMAIL IVAN@IVANSCARSALES.CO.UK

WITH YOUR REQUIREMENTS

For photos and DETAILS OF NEW stock, check my website www.ivanscarsales.co.uk

FULLY BACKED UP BY ONSITE WORKSHOP AT IVANS GARAGE 01326 221300

DATES FOR THE DIARY

Alternate Weds	Recycling - 1, 15, 29 April
Second Tuesday	Mobile Library: Glebe Place 10.25 am -10.45 am, 14 April
2 nd Monday	7.30pm Parish Council meeting, Methodist Chapel, 13 April. 12.15pm Soup, Pasty, Pudding, Methodist Chapel, 21 April
3 rd Tuesday	7.30pm Quiz in the Village Hall, 28 April
4 th Tuesday	7.00pm Short Mat Bowling, Village Hall
Mon & Thurs	(except 3 rd Tues) 10am Coffee morning, Methodist Chapel
Every Tues	Rainbows, Brownies & Guides.
Every Weds	Contact Joy Prince Tel: 01326 290280
Every Thurs	9.15am - 11.45am Market and refreshments - Village Hall

APRIL

3 April	Good Friday
4 April	Nutty Arts & Crafts Easter Show, Village Hall Noon - 5pm
6 April	Easter Monday
15 April	Cadgwith Book Club, 8pm at the Cadgwith Cove Inn
16 April	Coffee Morning for Meningitis Now see "What's On"
18 April	Deadline for contributions to May Gazette
13 April	Start of Summer Term
24 April	Local History Group - Windmill Farm see "What's On"
25 April	The People's String Foundation, 9pm see "What's On"

ADVANCE DATES

10 May	Cadgwith Book Club, 8pm at the Cadgwith Cove Inn
12 May	Village Hall AGM, see "What's On"
23 - 25 May	May Festival at Ruan Minor Rec, see "What's On"
25 - 29 May	Half Term
10 June	Cadgwith Book Club, 8pm at the Cadgwith Cove Inn
18 July	Folk Day, Noon till late, Cadgwith Cove Inn
22 July	End of Summer Term
22 July	Beach BBQ, organised by Xmas Lights Committee, 6pm
29 July	Beach BBQ, organised by Rec Committee, 6pm
1 August	Night before the Rally, Treveddon Field, 7.30pm till late
2 August	Grade Ruan Vintage Rally, Treveddon Field 11am - 5pm
5 August	Beach BBQ, organised by Gig Club, 6pm
9 August	Cadgwith Fishing Festival for Cornwall Leukaemia Trust
12 August	Beach BBQ, organised by Xmas Lights Committee, 6pm
19 August	Beach BBQ, organised by Rec Committee, 6pm
26 August	Beach BBQ, organised by Gig Club, 6pm
2 - 4 October	Beer and Cider Festival - Cadgwith Cove Inn

DISTRIBUTORS

Cadgwith	Rose Bowcher
Cadgwith South	Andrea Betty
Chapel Terrace	Val Jane
Glebe Place	Johno
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	Rita Hallam
Poltesco	Jeff Lee
Prazegooth	Sally Sugrue
Ruan Major	Chris Hunt
St Ruan	Margaret Coates
Treal	Annie Norcutt
Treleague Cross	The Green family
Trelugga/Tresaddern	Avril Evens
Village centre	Ginny Sealey
Subscribers and Retail	Judith Green

All houses in the parish, (holiday lets and those that are permanently occupied), 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 Peter Martin on 01326 290566.

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 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, 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	graderuan.gazette@btinternet.com
	New Thatch, Ruan Minor, Helston. TR12 7JN	
Alternate Editor:	Sally Watts 01326 291395	graderuan.gazette@btinternet.com
	Bryher, Ruan Minor, Helston. TR12 7JT	
Treasurer:	Peter Martin 01326 290566	pjanddlm@gmail.com
	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	patriciascadman@aol.com
Subscriptions and Over the Counter Sales:	Judith Green 01326 290118	judith@treleague.net
Subscriptions:	£17.50 per annum for non-parishioners	

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

Noticeboard

Best wishes for a speedy recovery to:

Johnno who has had a hip replacement operation. We look forward to seeing you out and about on your bicycle again soon.

Clare Julier who is recovering at home after an emergency admission to Treliske.

Jimmy Hammill and **Tonks** who have had operations at Treliske recently.

Happy Birthday in **April** to: Alex T, Sandra Birchmore, Tony Halliday, Megan G, Peter Fluck, Colin Thomas, Tim Hurst, Kane K, Cyril Smith, Lisa Jane, Steven Legge, Jenna B, Bella J, Philippa Goddard, Simon Bradley, Sarah Parnell (a Big 0, I believe!), Freddy T, Ellen H, Tamlyn C, Matt Jane, Andrew Whitehorn, Marianne Edwards

While we're on birthdays, two "big" birthdays were missed last month: Congratulations to **Peggy Thompson** on her 80th and to **Mary Haigh** on her 90th.

Congratulations to **Liam Williams** and **Joey Clifton** who have become engaged.

Congratulations to proud new parents **Louisa** and **James Layzell** and to grandmother **Sandra Burgess** on the birth of Alba Jemima. She was born on 25th February and weighed over 8lbs.

Sue Cadman, who has moved to Higher

Moor, is concerned about the **dog mess** that seems to be becoming a feature of the new estate. Sue has approached the Council to try to get a waste bin installed, but they have refused, citing lack of funds. She is now pursuing other funding routes and has even offered to empty the new bin - if she can get one - herself. That is very generous of her, but surely those errant dog owners could be a bit more considerate and save her the rather onerous task. If you see anyone allowing their dogs to foul the pavements, please ask them to pick it up. If you're not comfortable approaching people in this manner, then make a note of the details - type of dog, appearance of owner, address if known - and report it to the Cornwall Council dog warden.

My thanks to **Sally Watts** for doing an excellent job of editing the Gazette last month. She had a lot to take on board and was hampered by a rather slow computer and yet still managed to produce the goods. Sally will be editing a few editions a year and will provide backup in the event that I can't do it for whatever reason.

Apart from trying to eliminate the dog mess problem mentioned above, **Sue Cadman** has kindly taken on the Gazette distribution role. She was "in training" last month but is now fully in charge. If any of our distributors can't do

cont.

Front Cover:

Thank you to Mel Downing for this lovely photo, taken on 14th March when all the fishing boats had gone out, a good sign of improved weather.

**Free Local
Deliveries**

Kingfisher II

Cadgwith Cove Crab

**FRESH FISH • CRAB • LOBSTER
& Hand-Picked Crabmeat**

~ Supplied Daily ~

also

Mussels • Scallops • Seafood Delicacies

Visit our shop in the cove

or come and meet Kingfisher II on the beach.

Or call us on 01326 290213

if you'd like us to supply an order for collection
or sent to your **HOME** or **BUSINESS** overnight.

The Cadgwith Fleet

We use static pots which protect the environment,
adhering to sustainable fishing methods
to protect future stocks.

Noticeboard - cont...

their round within two days of receiving the magazines, please let Sue know and she will step in for you.

Moira Hurst

From Mandy Eustis:

Many thanks to everyone for your cards and kind wishes when Davina was poorly. It is much appreciated.

From Peggy Thompson:

Many thanks to friends and family for your generous donations in memory of Ted. A total of £630 was donated to the Little Harbour Children's Hospice.

From Jan Halliday:

Tony and Jan Halliday are delighted to announce the safe arrival of their first grandchild - Isabella Christine Rosa Bailey, born on 22nd February (would have been her Great Granddad's birthday). Proud parents, Rhiannon and Ash would like to say thank you for all the good wishes, cards and presents Bella has received and they look forward to introducing her to all her friends down here very soon.

From Grade Ruan School:

For all the families in the village with young children that are weighing up school options, you are spoilt for choice – the Lizard Peninsula is chock full of excellent primary schools! Grade-Ruan C of E School would of course love to be your first choice. Parents and children are very welcome at any time to have a look around the school – just call Louise, the school secretary, on 290613. The school has a thriving garden, stunning Early Years outdoor play area, well-equipped classrooms,

hall and resource room. It offers daily wrap-around care: a Breakfast Club from 8 o'clock in the morning; and an After School Club that runs from the end of the school day at 3.15pm until 5.15pm, later if needed by arrangement, that complements the changing rota of After School Activities. In addition, the school has an excellent academic record and was in the top 15 in Cornwall for the Year 6 SATS results in 2014. If you read the *School Spot* you will get a taste of what a wide range of opportunities are open to the children each term – for more information please see the school website:

www.grade-ruan.cornwall.sch.uk.

From Mullion School:

Mullion School needs Readers and Scribes for its external and internal exams and assessments. If you would like to join the team and have a very good standard of reading and writing, please give them a call. Readers and Scribes receive full training and support to assist students who need help in achieving their potential in exams and assessments. The salary is £7 per hour – please call Victoria Haywood, Examinations Officer, on 01326 240098.

The Saint Ruan 200 Club
Save your beautiful 11th century Church

Information: Sheila Stephens 290583

The winning ticket in the March 2015
Draw

was Ticket number 65:

Andrea Betty

Eden Green Furnishings

Gunsmith's Trading Estate Water-Ma-Trout

Helston TR13 0LW

Tel: 01326 564016

Ruth, Sue and Peter are specialists in the design, production and installation of fine soft furnishings. We have been working as a team for many years and have recently re-located from Penryn.

We have an inspirational collection of fabrics and trimmings including Sanderson, Jane Churchill, Ian Mankin, Emily Burningham, Baker Lifestyle. We have thousands to choose from for curtains, blinds, loose covers and cushions.

We supply and fit all types of blinds and sun shades, tracks and curtain poles.

Professional attention to detail is given to all aspects of our work

which is all undertaken in our own workroom along with a full measuring and fitting service

We are open Tuesday – Friday 9.30 to 5.00

You will find us next door to Patch & Acre, between Swallows and Puffins day nursery

Ample free parking

See us on Facebook

edengreenfurnishing.co.uk

edengreen@live.com

What's ON

Ruan Minor Village Hall
Committee

Would like to invite you to attend.

Ruan Minor Village Hall
A.G.M.

To be held in
The Village Hall

On 12th May 2015
At 7.p.m.

Many Thanks.

**Coffee Morning and
Afternoon Tea**

at Anvoaze Barns
nr. Grade Church on

Thursday 16th April
from 10:30 onwards
in aid of

MENINGITIS NOW

Any queries call
Sarah Drummond on 290233

Walled Garden Spa

In the grounds of Trelowarren

Hot Stone Tranquility £60 1 hour

A hot stone back massage
combined with a face and scalp
massage to calm the mind.

Call now to book

01326 221224

info@trelowarren.com

www.trelowarren.com

LOCAL HISTORY GROUP

Windmill Farm

by Nick Marriott

of the Cornwall Wildlife Trust

Friday 24th April at 7pm

In the Village Hall

An illustrated talk about the history of Windmill Farm, with an open invitation to everyone to contribute memories, photos and stories about the farm as it used to be. He will also describe what's going on there now and how his Trust are using it as a base to study and encourage the native wildlife of the open moorland.

LIKE

AVON PRODUCTS?

Want to see a Catalogue?

I'm Chrissie, Independent Avon
Representative
for this area

Personal, reliable and friendly
Service, door-to-door

Welcoming customers old and
new!

Please text or call

07980 816426

Email me on
chrissielovelock@virginmedia.com
or you can order via the AVON
website

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

DECORATING

and general building maintenance

JON SPALDING

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

What's ON - CONTINUED

The People's
String Foundation
Trio

"The Big Hitters"

Huw Stephens - BBC Radio 1

*The Lost Dreams
Of Gilgamesh*

www.peoplesstringfoundation.com

Saturday 25th April 9pm

Ruan Minor Village Hall

Prices: £8 Adult | £6 Concs | £5 Child | £22 Family

Tickets / Info: 01326 290 118

Or In Person at The Store, Ruan Minor

CarntoCove

www.crbo.co.uk - www.carntocove.co.uk

Higher Moor

Tucked away near the stunning Cornish coast

...Affordable housing at Higher Moor, Ruan Minor
2 BEDROOM SEMI-DETACHED HOUSES AVAILABLE FROM **£66,375***

ONLY TWO REMAINING...

Purchasers from the following parishes are invited to enquire:
Grade Ruan, Mullion, Landewednack, Cury,
Mawgan-In-Meneage, St. Martin-In-Meneage, St. Keverne

SHARED OWNERSHIP, PART-BUY PART-RENT 2 BEDROOM HOMES

RUAN MINOR

SAMPLE FLOOR PLANS

SITE PLAN

*Prices from £66,375 for a 45% share, subject to affordability and availability.

For more information please contact our Home Ownership Team on 08082 027 728 or homeownership@coastlinehousing.co.uk

**Grade Ruan Recreation Ground
May Festival
23rd, 24th, 25th May**

Saturday night: Bands, bar, food, free entry
"The Suspects" (starring Carrie Lester)

Sunday afternoon: Open Mic, Cadgwith Singers
Bring a chair and enjoy the fabulous setting

Sunday night, Bands, bar, food, free entry
AJ Cookson followed by Bushfield Smith

Monday afternoon: Family Fun
Bouncy castle, shows and displays, coconut shy, stalls, the
Simon Bradley experience, Five-a-side football, Tombola,
BBQ, face painting, tug of war and more

Interior • Exterior • Dry Lining • Coving

Leggy Painter

PAINTER & DECORATOR

Steven Legge

0779 4422 446

01326 291326

Leggy1982@hotmail.co.uk

23 HIGHER MOOR,
RUAN MINOR,
TR12 7JJ

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

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

**GRADE RUAN PARISH COUNCIL
MOBILE PHONE MAST SURVEY**

The Council would like to know what problems you have with mobile phone signal coverage in the parish, and whether you would support the construction of a mobile phone mast to resolve the "not spots" in the parish. This survey is very important as the results will be used to decide whether the Council supports a mobile phone mast.

You can enter this online at the following direct link:
<https://www.surveymonkey.com/s/QXYK98X>

You can also access the survey from the home page of the Parish Council website at www.grpc.org.uk.

For those without Internet access, paper copies of the survey will be made available at Ruan Minor Post Office & Store.

Results are likely to be close, so your response will be important. Please also tell other people about it. Whether you are for or against it, please tell us what you think and affect the outcome.

The survey closes at **10pm on Friday 10th April**

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

14lb box - £65

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

THE LIZARD LIFEBOAT

BOATHOUSE SHOP / GUIDE

VOLUNTEERS NEEDED

Do you have a few hours a month to spare on a regular basis?

Would you like to support one of Cornwall's most admired service?

Do you think you could help to run our souvenir sales shop and to welcome visitors?

If you think you might be interested in helping us, please give David Gascoigne a call on 01326 290536 or 07814118179 to find out more.

We will be able to explain what's involved and show you how it all takes place at the Lifeboat Station to help you decide.

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 Trimming and Thickened Nails

Contact

Demelza Vincent
SAC Dip FHPT/FHPP

01326 291173
07790420244

Drawing Workshop

*January/February/March/
April ~ 2015*

Coil ~ Stick Drawing + Anatomical ~ Gesture / CIS ~ Foreshortening

Tutor demonstrations

Manikin model for longer unhindered poses

Social Art Group &

Refreshments

Holidaymakers, Visitors or

Private Tuition

MAY KIMPTON (BA Hons)

Details: 01326~291106

Mobile: 07876498856

Email: maydcards@gmail.com)

QUIZ NIGHT NEWS

February's QUIZ NIGHT AT THE VILLAGE HALL saw an excellent first round score set THE MIXED BUNCH on their way to victory and to consecutive Champions Crowns. After such a wonderful start, The Bunch never looked like surrendering their lead and they eventually ran out clear winners by 13 points from their nearest challengers.

This was the biggest winning margin by any Quiz Night Champions since records began but it was certainly a different story for the next five positions where only five points separated second place from sixth spot on the results sheet. The final 'Scores on the Doors' tally saw LEGGELESS AGAIN ten points adrift to claim the Wooden Spoon honours but I have a sneaking feeling that they were not too concerned about that!!

It was Julia Nunn's turn to stretch the assembled brain cells with a teasing 'all-sorts' round in which questions ranged from Country Dancing to Bugs Bunny and Bastille Day. An excellent round written and delivered by Julia tested everyone to the full and was very much appreciated by all.

Thanks Julia.

At the end of another gripping contest the final scores on the doors were as follows:

Position	Team	Score
1st	The Mixed Bunch	112
2nd	New Blood	99
3rd=	The Buccaneers	98
3rd=	Just Us Five	98
5th	Cliffhangers	95
6th	Bob's Band	94
7th	Inbetweeners	88
8th	Leggeless Again	78

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 brought together under one roof in the UK? Give it a try and find out just how good you are!!!

Take care and see you all next time.

Quizmaster Dave.

Next Quiz Night Dates: 24th Mar and 28th April.

Private Car Hire

Martin Ellis
Ruan Minor /
Cadgwith / Lizard
07581
356591
(24/7)
www.nuttynoh.co.uk

HAWK STOVES

ECO BRIQUETTES

for

OPEN FIRES, WOOD BURNING &
MULTI-FUEL STOVES

- Clean & compact
- Efficient & convenient
- HIGH HEAT OUTPUT

The best alternative to logs

ALAN HUMBY 01326 241590

HAWK STOVES

Suppliers of traditional & contemporary multi-fuel stoves

Full design and installation service

Aftercare & annual servicing of multi-fuel stoves, including chimney/flue
sweeping

Service and repair oil-fired appliances

Cowls & bird guards fitted

Sweeping of open fire chimneys carried out

HETAS & OFTEC registered

ALAN HUMBY 01326 241590

Grade-Ruan Under 5s

School Spot

Mullion School

UNDER 5s. This month the children at playgroup have been working creatively to produce a new display for the Spring Show. Building on our focus on life cycles, they mixed colours to make different shades of green and a variety of printing techniques to create textures that became frogs and lily pads. Meticulous scrunching and glueing produced lilies and gleeful use of googly eyes became frog spawn and tadpoles. The children used cutting skills to make the creatures and bulrushes. We hope everyone at the show enjoyed the end result.

And so, after a period of nearly four and a half years, the introduction that produces a cold sweat.. 'hello, I'm your Ofsted inspector!' We had expected a visit before Christmas as there was a flurry of local inspections, but it didn't materialise. At the time of writing the final report is yet to be received but staff felt that it was a gruelling but fair visit. Confident about our knowledge and care for the children we could talk about any of them and their progress. However, paperwork, policies and procedures are also an important part and you can never be fully confident that an inspector will place the same emphasis on what you think is the crucial aspect of the provision.

Anyway, all done now for another few years.

Thank you to all the wonderful parents who have supported us.

Birthdays in April - Tamlyn

Jan Halliday

GRADE-RUAN SCHOOL has enjoyed a very busy term, with lots of interaction with the four other partnership schools of Coverack, Manaccan, St Keverne and St Martin. The Y3-6 children have been working with their partnership peers on Andrew Lloyd Webber's CATS - their efforts come to fruition in the last week of term with three performances at The Light and Life Church in Helston.

On the sporting front we joined up with the others for a Football Tournament at St Martin-in-Meneage and Swimming Gala at Helston pool. We also take part in the Helston Tag Rugby League held at Helston Rugby Club with other primary schools in the Helston / Lizard area - at the most recent meeting in March the team won all of its matches bar one. Two of the Grade-Ruan team noted at the end of the afternoon, that pupils from Coverack School cheered Grade-Ruan on (when they weren't playing us and winning!) - a really positive indication

cont.

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

Smugglers Fish & Chips

Fresh local fish delivered daily

Opening Hours

Monday to Saturday

4.30pm - 8.00pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH

that working together is building stronger relationships, friendship groups are extending across the schools.

It's not all about sport though - Orcas Class (our Year 5s and 6s) organised an Art Exhibition and tea and cake sale in aid of their chosen charity, War Child. The children's artwork was outstanding - thank you to the Church for becoming the exhibition space. The school is so grateful for the time and inspiration given by Nigel Legge and Sarah Stephens and to Kyra Tonks, Tasha Allen, Jan Halliday, Michelle Ford, Fiona Fletcher and Alyson Hindle for all their help on the day. Tamsyn Bray has been helping the KS1 children with their project for the Spring Show - learning how to make felt - thank you Tamsyn!

World Book Day takes place each year at the beginning of March - this year it was the same day as St Piran's Day so our theme was to dress as their favourite Cornish book character. Katey Jane dressed up as the fisherman in the Mousehole Cat ... and had

everyone doing double takes thinking Ronnie, her father, had

turned up! The children all made a great effort with their costumes and shared their Cornish books with all of the classes in a whole school parade. Many thanks indeed to two local authors, Jenny Scolding and Andre Ellis, who came into school to share their Cornish books with KS2 children and explaining how their books were edited and published. There were some fantastic faces for Red Nose Day on Friday 13th March - thank you to Tasha for all the face painting and to everyone for their donations!

There was an excellent turn out of pupils, families, staff and governors at the recent Education Sunday Service at Truro Cathedral, where we joined with schools from across Cornwall for a service of Thanksgiving for Education. The choir's renditions of *The Lord's Prayer* and *Ain't No Mountain High Enough* were very moving - the children were excellent ambassadors for our school and village with their beautiful singing and impeccable behaviour. We were honoured that both the Bishop of Truro and the Director for Education and Discipleship commented on the children's valuable contribution to the service.

Hope everyone has a relaxing Easter holidays - much deserved after all the achievements of the short but action-packed Spring Term.

MULLION SCHOOL was taken over by Cavaliers and Roundheads ... again ...

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
For All Stoves

Closed
All Day Sunday

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

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

for the annual Civil War Day. Year 8 students and staff dress up in period costume and engage in various workshops learning about life in 17th century England. All aspects are covered so that students get a real feel for the culture of the time - visiting experts from The Star Gun Company demonstrated the dress and weaponry of the time and SecondWave Dance taught the students five diverse dances, including the Cornish Serpent Dance, which is still danced today on Mazey Day in Penzance. Through drama workshops the students explored what motivated people to support King or Parliament. The school recently presented its annual Dance Show which showcases

the talent and skills of dance students from across the school as well as the GCSE Dance students' examination dances. The school was very pleased to welcome students from Falmouth University who also took part in the show. Two of the Mullion GCSE students scored 100% across all four of their examination dances - one of them an ex Grade-Ruan pupil, who wishes to remain anonymous!

Many congratulations to Evie Bosustow and the rest of the two Mullion School Showjumping Teams for their excellent results in their recent competition. For a full report and photographs of the smartly uniformed horses and riders see the Mullion School website.

Congratulations as well to Joe Coad and Brandon Holmes and the rest of the Year 9 Cup Football in their 2-1 win over Helston. Mr Fordyce, team coach, was blown away by the team's improvement from the corresponding fixture last year - a 0-10 defeat! He noted "the better team organisation, higher levels of fitness, improved technical ability and a positive mental attitude" was a winning combination against the strong Helston side. Well done to the whole team - and good luck in the next round.

Enjoy your Easter holidays - the Summer Term starts on Monday 13th April.

Ginny Sealey

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

MULLION FLOWERS

Lender Lane Mullion TR12 7HW

Fresh cut flowers

Bouquets, arrangements, weddings & funeral tributes

Helium balloons

Compost & gardening supplies

Coal & Logs

Free Delivery

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

Briony Tonkin

07964 589 097

mullionflowers@yahoo.com

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

Tel: 01326 241 657

Mob: 07438 747 319

E-mail:

varga_norbert1984@yahoo.com

PAVILION

Quite some time has been devoted to looking at options for different roof designs to try to keep the overall height of the building as low as possible.

The design has now been finalised and the planning application will be submitted as soon as the details are completed. The detailed building drawings are being produced, and we will then be able to finalise the costings and appoint contractors.

MAY FESTIVAL

The May Festival will be held on the late May bank holiday as usual, i.e. Saturday 24th May to Monday 26th May inclusive. Put the dates in your diary!

Recreation Ground News

The programme is taking shape and we have some good bands lined up for the Saturday and Sunday nights. On the Monday, there will be a varied selection of activities for all the family. Simon Bradley has kindly agreed to do an act, and a talented team from the Mullion Gymnastics Centre will be doing a display. The Ruan Rascals will be running a series of Five-a-Side football matches, there'll be a coconut shy, bouncy castle, tombola, tuck shop, tea stall, bar and BBQ. Many other activities and displays are planned, so look out for the programme in the next Gazette.

If you would like to have a stall or run a fund raising activity on the Fun Day on Monday 25th May, please let me know.

Moira Hurst, tel 290257

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

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 9.15am 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 Sarnie'. 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
Pets & Bird Care	Leggy's Pasties	Flowers & Plants
	Fruit, Veg., Eggs & Specials	

You can also try your luck on the weekly raffle to win one of the excellent prizes on offer and it's all done 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 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 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

WHAT'S GOING ON AT THE VILLAGE HALL?

Hello All!!

Firstly an apology.

To all of you who bought tickets, or had made arrangements to come to our March Hop, as a committee we are deeply sorry that this event didn't happen. Cornwall Council didn't issue us with a TEN Licence, (even though all paperwork was sent in plenty of time) so, unfortunately, we could not hold the event.

We would like to thank Merlins Rockit, Vinyl Revival, Legges Pasties and the Chough Brewery for their understanding and consideration of what happened.
Apologies once again.

We have coming up in April;

A Very Nutty Cadgwith Arts and Craft Easter Fair on the 4th April
In the hall from 12 noon

Our Local History Group will be meeting on 24th April From 7p.m.
Please contact Peter Freeman for more details, or see "What's On".

Carn to Cove present

'The Peoples String Foundation'

25th April in the hall. Please see posters and advertising around the village.

The Quiz was well attended as usual and as always was an entertaining night.

Short Matt bowls and Yoga with Tanya are going from strength to strength
but they would all welcome new faces to come along and join in the fun

If you would be interested in having a table at the market then please contact us.
We would also like to mention that there is no increase in hall hire or membership fees this year. Also hall subs are now due for those wishing to play bowls or snooker.

Our A.G.M. will be held on 12th May 2015 in the hall from 7.p.m.

Please do come along.

Take Care.

Tasha Allen

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

TELSTAR TRAVEL PRIVATE HIRE

**Local transport for the
Lizard & Meneage area**

01326 221 007

Ian Noble - Electrician

Available for all types of electrical work, including repairs, installations, testing, PAT testing.

Fully qualified
Professional insurance
NAPIT registered.

Call IMN Electrical
for a free quote
24 hour emergency service
01326 291237 or
07980 285513

THE KENACK RANGERS MEN'S SUNDAY LEAGUE FOOTBALL TEAM

Unfortunately, the Rangers team has been disbanded. Chris and Kai found that they couldn't commit enough time to managing the team, given that they also play for other teams on Saturdays.

If anyone else has the time to manage a Grade Ruan based team, please come forward. We have such a lovely Recreation Ground at Ruan Minor, it would be great to have a league team based there.

CHENPUMP UK LTD

**THE PUMP DIVISION OF CORNWALL PUMP & MOTOR REWINDS LTD
WATER PUMP & ELECTRIC MOTOR SPECIALISTS
SALES, SERVICE & REPAIRS**

**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

AARON BRAY 07973 120244

Aaron.bray@chenpump.com

www.cpmr.co.uk

www.chenpump.com

**A family company providing a professional service
Branches also in St Austell & Plymouth**

Rector's Ramblings

How do we make sense of the Resurrection? Why believe that Jesus did actually rise from the dead?

After Jesus' crucifixion, none of his disciples were in a receptive frame of mind. In fact, after Jesus' crucifixion they were in hiding, frightened and scattered. For them, the waiting between Good Friday and Easter Sunday must have seemed interminable (even more so for the disciples on the road to Emmaus!). That stretch of time - that bleak, dark, perplexing time - confirmed the reality of Jesus' death: he hadn't just fainted for a moment. He was dead. He was in a tomb. Life was never going to be the same.

Then suddenly, they came out of hiding and were totally different: they were excited, joyful. And by Pentecost they were confident, with one firm message: "You crucified Jesus, but God raised him up!"

How did they know this? Because of experience. Some of them had visited the tomb of Jesus and found that it was empty. Others claimed to have seen and touched the risen Lord. Were they hallucinating? Were they lying? NO! Because the disciples all saw the same thing. Or rather, the same person: Jesus.

Another reason for believing in the Resurrection is this: Jesus' continuing impact. Thousands and soon millions of people across the world in every generation since have shared an inescapable sense of being 'accompanied' through life. Though unseen, they identify this presence as the Risen Lord.

Sometimes this experience of meeting Jesus is gentle and fitful. Sometimes it is dramatic and life-changing. This reminds us that the resurrection of Jesus is not just an interesting historical puzzle. It is a vital present day reality. It brings wonderful comfort, assuring us of the central Christian truths: death is dead; Jesus is alive; God is love.

This was captured, most movingly, by the great Albert Schweitzer who said: "He came to those men who knew Him not. He speaks to us the same word: 'Follow thou me', and sets us to the tasks which He has to fulfil for our time. He commands. And to those who obey Him, whether they be wise or simple, He will reveal himself in the toils, the conflicts, the suffering which they shall pass through in His fellowship, and, as ineffable mystery, they shall learn in their own experience who He is."

Have a joyful and blessed Easter

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

APRIL

Thu 2 nd	Maundy Thursday, Holy Communion with optional foot-washing, St Wynwallow Church	7pm
Fri 3 rd	Good Friday Three Hour Devotion, St Ruan Church	12noon – 3pm
Sun 5 th	EASTER DAY Daybreak Service, above Studio Cottage, Cadgwith	6.30am - <i>ish</i>
	Family Communion, St Ruan Church	11.15am
Sun 12 th	Holy Communion, St Ruan Church	9.30am
	Evensong (<i>BCP</i>), St Grade Church	6pm
Sun 19 th	Family Service, St Ruan Church	11.15am
	Evening Praise, St Mary's Church, Cadgwith	6pm
Sun 26 th	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.

St. Michael's Mullion at 11.00 a.m.

Grade Ruan Spring Show 2015 - Results

1	Johnny Trewin Cup Most points in Daffodils	David Endean
1a	Mabel Basher Cup Most points in Daffodils by a Grade Ruan Resident	David Endean
1b	Harry London Cup Best Exhibit in Daffodils	Doug Stevens
2	Britton Cup Most points in cut flowers and foliage	Mandy Pound
3	Committee Cup Most points in pot plants	Elizabeth Newton
4	Ruan Minor Village Hall Cup Most points in Floral art	Julia Nunn
5	Falconer Cup Best exhibit class 36 Easter themed	Lorraine Wickens
6	Hagenbach cup Most points by Grade Ruan resident aged 50 and over	Jill Thomas
	Medallion Most points by child 5 and under	Lucas Fletcher
7	Committee Cup and Medallion Most points 6 to 8 year old	Matthew Price
8	Committee Cup and Medallion Most points 9 to 11 years old	Chloe Price
9	Committee cup Most Points 12 to 16 year olds	Lauren Birchmore
12	Committee cup Most points in Art, photography and craft	Linda Lewis
13	Committee Cup Most points in cookery and preserves	Carolyn Ferrari
13a	Gladys Johnson Cup Most points in cookery by Grade Ruan Resident	Carolyn Ferrari
13b	June Curtin cup Most points in spring Produce	Sarah Drummond
14	The Newcomer cup Most points for entering the show for the first time Lady	Rachel Ayres
15	The Newcomer cup Most points for entering the show for the first time Gent	Edwin Carter
16	Iris Mitchell Cup Most points in the show	David Endean

Grade Ruan Spring Show Report, by *David Endean*

Well the spring flower show quickly came round again and after a lovely week of spring weather we had a glorious display of Daffodils in the Village Hall. The show was opened this year by what feels to be our very own Clare Girling and she was introduced by the Spring Show's new Chair, Judith Preston. It seems that we had record numbers of daffodils once again this year with 110 vases on show. There was a large variance in form from your standard yellow trumpets through ornate white and orange frilled doubles down to all the little miniatures. Doug Stevens took the top honours with the best vase of daffodils this year with his three Yellow Trumpet Daffodils.

Mandy Pound won the cup for other cut flowers and foliage but Denise Wilson won the keenly contested cut camellia bloom class. This whole section had a varied display of flowers with Anemones, Hellebores, fritillaries, hyacinths and polyanthus through to Holly, Berberis and Forsythias.

The floral art section was the largest that it has been for several years I think in part due to the efforts of Lorraine Wickens inspiring some of the ladies with her demonstration and advice during an evening session in the Village Hall a few days before the show - many thanks to her. Julia Nunn gained most points in this section from what truly was a wide and colourful display.

There was a bright display of work from the school and the Under 5's made a truly spring like art display with daffodils from painted egg boxes cut out frogs and even some bubble wrap frog spawn. The children's entries in the open section were equally varied and the coloured Easter egg and schedule front covers were bright cheerful and popular classes. Many congratulations go to Lucas Fletcher, Matthew Price, Chloe Price and Lauren Birchmore for winning their sections.

As usual, we had some lovely art and craft work on display. I was particularly taken with a drawing of a Wren by Barbara Willis. Edwin Carter from Lizard also had some nice wildlife pictures which I know is a particular interest of his and Linda Lewis showed her all-round art and craft skills by gaining most points in that section. It seems that the place to drop in for afternoon tea is at the Ferrari's as Carolyn showed, with her array of cakes and preserves to win most points in that section.

The Iris Mitchell Cup for most points in the show was won once again by David Endean.

The committee would like to thank all that entered, 77 this year - again up on last year which was a modern day record. It was great to see all that came to view, chat, eat some lovely cake and have a cup of tea. There is always space for a few more entries so next year we hope that you may add to the 77. Work starts next week on preparing for the 2016 spring, show hope to see you there.

Herbal Medicine

Hello, my name is Deanne Greenwood and I'm a herbalist living in Poltesco. I use traditional, plant-based medicine to help heal mind, body and spirit – and I practice in a corner of Cornwall that is a natural healing environment.

I see people with all sorts of ailments, including longterm, chronic health problems that herbal medicine can be very effective at relieving.

If you are visiting Cornwall, this may be the time and space you need to start your healing process. Follow-up consultations can be conducted by phone and/or skype. Traditional herbal practice meets the modern world!

BSc (Hons), MCPP

www.deannegreenwood.com 01326 291 371

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

Gardening in March

by David Endean

Well so far it has been a typical Cornish winter/spring, wet and windy at times but generally mild with just the one cold snap of a week and that was not too bad. Then into March more of the same but with the usual annual spell of cold north and easterly winds which dry the ground up and let you do some prep work. Now April is here the clocks have sprung forward and we have more light in the evenings added to the extra day length, the sun is warmer and work truly begins in earnest throughout the garden.

I never know what exactly I am going to spout on about each month, often the email from Moira advising me of the upcoming deadline date comes with some dread. Therefore just a small snippet of a chance conversation from recent days can lead me down certain roads and so it is this month. I was asked if I knew of a local garden designer. I must say they are a breed of people which I have little or no face to face dealings with, as most of the gardens I am involved with tend to evolve. This can sometimes be in the true Darwinian form of survival of the fittest. Whilst either mowing or weeding or something similar I mulled this over more and realised that there is now a large cache of houses in the village which are the typical horticultural blank canvases with many of you thinking what do I do here. Similarly there are many people moving into properties thinking that the garden needs a revamp.

Now I am no garden or landscape design expert but I can pass on a few sagacious thoughts. Most of these hold true for a revamp or a blank canvas. Firstly, decide what you want from your outdoor space: is it somewhere to park the car, hang the washing, kick the ball around with the kids or just a place to frolic around in a naturist way?

Then get a large piece of paper and put down a scale plan of your garden with all the permanent features included, even manholes and the like.

Next, decide what hard landscaping elements you need and those you would like. Think about sheds and greenhouses, washing line, barbeque. Once you have decided the siting of these elements you will need to put in paths and patios to service them. This can all be done by cutting out scale pieces of paper to represent each item.

Now the horticultural bit comes in, to soften all the hard edges. Find out the soil type ask the questions what is the pH, how well does it drain, how much sun does it get, how exposed is the site, as these all affect what plants will suit. Walk around the village and see what does well with other people. Choose plants to give year round structure and various textures, then choose some plants that will change throughout the year to give ever changing interest. If the garden is small, sometimes it is possible borrow elements and views from beyond the fence by being creative with framing. Also often it is possible to incorporate a large mirror to give the impression of a larger space. As a general rule of thumb do not have many straight edges and try not to be able to see the whole garden at once.

When planting do not have lots of single plants, have single specimen plants but when it comes to planting the smaller fillers plant in groups of odd numbers i.e 3,5,7. Give plenty of space around your perennials for them to mature; you can always add some annuals to fill gaps and, most importantly, be patient. You are not going to have a Chelsea show garden overnight.

Here are a few ideas of tasks to do this month in the garden, I always like to give you some pruning projects. The first

cont.

The Watch House

Cadgwith's Ice Cream & Gift Shop

New Ice Cream Flavours
Cornish Pasties, Drinks, Sweets
Beach Toys, Souvenirs & Leisurewear

Local Products including
Jewellery, Fudge, Biscuits, Halzephron,
'B' Skincare

Pictures by local Artists,
Lobster Pots & Nets

Also Available
A fine selection of Wines, Beers, Ciders, etc.
Also Tobacco

Open 7 days a week

Tel: 01326 290365

Facebook: The Watch House,

Email:shop@thewatchhouse.co.uk

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

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

selection are plants you may have already had a go at. Now that they are breaking into growth and the risk of frosts of any damaging strength is diminishing day by day. Firstly, cut back your *Buddleija davidii* (butterfly bush). You can be hard on these, leaving stumps around a foot long, and they will put on many feet in growth this summer. Hardy fuchsias can be trimmed back to where the green shoots are sprouting and give the bush a pleasing shape. Hydrangeas are another pruning job that needs to be carried out ASAP. Remove a third of the old stems - removing them whole - and trim off the old flowers. The only caveat I have to this is that, if you are in the teeth of the salt winds on the cliff tops and the like, growth is much slower and so I recommend that you only trim off the old flowers.

The other group of shrubs that may need some pruning around now are those which flowered this spring, things like the flowering currants *Ribes* spp and Forsythia. These you cut out a third of the old wood, once again when the shrub is mature and at the size you require. If they are too big and overgrown, cut them back hard. You may lose the flower for one year, but doing it now gives the most chance of flowers in twelve months' time.

In your borders you will have already have done your weeding, but have you given the beds a generous dressing of a slow release fertiliser such as fish, blood and bone. Also putting a layer of mulch around now suppresses any more weed and traps in the moisture from the winter rains. While you are pottering in the borders, now is a good time to start getting some staking in around your herbaceous plants. As the proverb says: a stitch in time saves nine. If you get the stakes in early they are quickly covered up and the plants do not flop; plants rarely look right if they are staked after they have flopped. Also they can collapse on other plants and in the worst cases kill them by smothering and blocking out the light. Also whilst you have the fertiliser to hand give a generous dose

to your daffodils, most of which will have finished flowering now. I know the strappy leaves on these look untidy, but do not do anything to them for at least six weeks; even better to let them turn yellow and start to be eaten. Do not trim them back or tie them in knots as was done in times gone by. They need to be able to photosynthesize to put energy back into the bulb so that it will flower well next year.

In the vegetable garden, the work is endless. Prepare the ground well and get sowing - peas and broad beans will do well, mangetout and Sugersnap peas are worth a go and quite easy to grow. But delay sowing your runner bean and French beans directly in the open soil until next month as temperatures will not quite be there for them yet. An early start can be gained from some pot grown ones.

The time is right to plant your main crop potatoes but honestly for the space that they take up and their cost in the season, you are better off dedicating the space to something else. In most cases, if you can think of it, April is the right time to plant it in the veg patch, although there will be time to sow some more later. So sow carrots, parsnips, beetroot, onions and all your salads. Sow your crops in small batches so that they can be harvested at their peak and eaten quickly at their best, as there is plenty more time for later sowings and for them to mature. I would leave the sowing of the cucurbits until late in the month; by this I mean courgettes, marrows, squashes and pumpkins. These plants also do not like the cold nights.

What else have I got to get on with this month? Well the Sweetpeas will need to be planted out, chrysanthemums will be potted on and dahlia cuttings taken. I will be sowing quick growing annuals like marigolds and my hat will morph into its summer version.

I hope that this month's ramblings have given you some inspiration, now get out there and enjoy your gardening

Sam James

PLUMBING & HEATING

- Emergency repairs
- Refurbishment
- New build 1st and 2nd fix
- Heating systems

Contact us for a reliable fast and efficient answer to all your plumbing needs

tel. 01326 290276
mob. 07896674084

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 or 240137
email: retonkinandson@yahoo.co.uk

The Herbal Medicine Cabinet

by Deanne Greenwood

BSc (Hons) Herb Med

The trees of life

Cornwall is known more for its rugged moors and coastline than its woodland, but we are blessed with large pockets of many different species of trees here on the Lizard.

People often don't realise that the leaves, bark, sap, seeds, flowers and fruit of trees are used in herbal medicine. As many trees are at their most potent, medicinally, in the spring, this seems like an opportune time to take a look at some of them.

The Oak Tree

The bark of the mighty English oak (*Quercus robur*) is a powerful astringent used in herbal medicine for diarrhoea, sore throats and tonsillitis. Astringent plants contain tannins, which in the past were used for tanning leather, i.e. tightening and drying it. Astringents act in a similar way on human tissue. As one master herbalist, David Hoffman, puts it: "They provide a kind of temporary leather coat on inflamed tissue."

Oak bark is usually taken as an infusion (tea), drunk little and often through the day for diarrhoea, or used when cool as a gargle for sore throats. But be warned, it tastes horrible due to the tannin content!

Silver birch

I always think of the Silver birch (*Betula pendula*) as a 'spring cleaning' tonic, as it is a great detoxifier, helping to clear waste products from the body via the urinary system. The leaves are harvested in the spring, and can be drunk as a tea to help with health problems such as kidney and bladder stones (gravel), rheumatoid arthritis and gout. Due to its slightly diuretic action, silver birch can also help relieve fluid retention and cystitis. The leaf oil, bark and sap of the Silver birch are used for skin disorders such as eczema and psoriasis (for which you will need to see a herbalist).

White willow

In herbal medicine, White willow (*Salix alba*) is a powerful anti-inflammatory and pain-killer. Aspirin was originally synthesised from willow bark. It can be prepared as a tea in the same way as oak bark, and drunk to help relieve muscular aches and pains, including arthritis. Like oak, it also tastes very unpleasant. I prepare and use willow bark as a concentrated liquid tincture to be taken in small amounts with lots of water.

Wild cherry

Traditionally, it is the cherry species *Prunus serotina* that is used medicinally, but the more common variety of Sweet cherry (*Prunus avium*) works just as well. Herbalists use the inner bark, harvested just before budding in early spring, to make a potent tincture typically used for dry, irritable coughs, asthma and even whooping cough. The bark can also be harvested in the autumn, when I prepare and use in combination with elderberries to make a delicious syrup for coughs and sore throats. I will pass on the recipe later in the year...

* Please remember that many trees are protected on the Lizard, so if you want to make bark tea it should be made from trees on your own land, or bought from a herbal supplier or health shop.

Lizard Life Therapies

Christine Whitehorn HND

Guided Meditations £15 (1 hour)
for Spiritual Growth and Relaxation

Choice of Card Readings £25 (1 hour)
Help gain a new perspective on your
Past, Present and Future life choices

Reiki Treatments £25 (1 hour) for
Rebalancing Stress and Healing

Reiki Training Courses also available

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
- Relationships and Stress
- Depression and Anxiety
- Counselling Fee: £30 per hour

Learn easy coping techniques to deal with
Anxiety and Phobias

Call **07531 258588**

www.lizardlifetherapies.co.uk

FLOW PATROL
24h drainage solutions

CCTV surveys, blocked drains & drain repairs

**Septic tanks, soakaways, treatment plants & pump stations
repaired, maintained & installed**

www.flowpatrol.co.uk

Tel: 01726 824209

Decisions Decisions By Brandon Holmes

For the past few weeks at Mullion School, Year 9 students have been choosing our "GCSE options". It involves a lot of discussions about our future, and the pressure is on to make some key decisions that will "frame our futures".

Each teacher put aside 15 minutes of their lessons to talk to us about what the subject they teach can offer to our year of students and the jobs that we could expect from the subjects if we chose them. If we choose French then we could be a translator, or teach in another country for example. We were then informed by the teachers what predicted level we would get at GCSE for each subject.

Following that discussion we were given a booklet which contained 4 boxes detailing a list of subject "options" to take home. We could select one subject from each box to take at GCSE. If you wanted to take 3 subjects in one box you had a dilemma, like I had. I asked if the boxes were flexible but I was told that the school couldn't make changes to accommodate a sole student. In an ideal world I would have taken History, French, Triple Science and P.E along with the core subjects, but I could not take this due to the box layout. I discussed it with my friends to see if they had the same issue; some did and some didn't, which I guess explains the directive that the school gave i.e. you have to select a subject from each box because 60% of the people I asked seemed to be able to choose easily from the boxes provided, whilst 40% found it more difficult.

And then came a 5 minute interview with the Deputy Head and the questions "What do you want to do when you leave school? What career do you have in mind? What job do you see yourself doing in the future?" For many of us, we are just not sure...

The school had an options meeting and we had the opportunity to meet the teachers. Meeting the teachers really helped as they explained what exactly we would be studying at GCSE and how many exams and continual assessments we would do for each subject. I discussed it with my parents and teachers, and had thought a lot myself about what I should take.

I handed in my "options form" this week and chose History, P.E, Triple Science and Spanish, in addition to the core subjects of maths, PE, RE, science, English Language and Literature, and PSHE. The teachers really helped and so did my parents and I'm very happy with my choices and hope to pass them at GCSE, by which time I hope to have a clearer answer to what career I want to go into wish me luck!

SAXOPHONE AND CLARINET TUITION

Experienced, qualified professional performer and teacher

All styles, all standards welcome

Contact Diston

01326 564244 / 07824811504

email

diston.dryburgh@aol.com

Release the musician

within!!

Theory also
available

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 April 2015

New Guest Ale & Cider

Atlantic Pale Ale and Addlestones Cloudy Cider

Easter Weekend Live Music Bonanza!

Friday 3rd April - Cadgwith Singers

Saturday 4th April - Live Folk Music 830 - 1030pm

Sunday 5th April - Open mic 3pm – 6pm

Monday 6th April - New to the Inn

Live Music by Vivian Robertson 2.30-4.30pm

Families Welcome:

- Guess the number of eggs in the Jar?
- Giant Jenga
- Egg Picture Colouring competition

Charity collection for the Cornwall Hospice /

Family competition prize giving Easter Monday at 1pm

Grand National Saturday 11th April

Join our Sweepstake & Watch the Race live at the Inn

Charity collection for the Fishermen's Mission

**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)

BARBARA YUELL

(nee Legge)

January 12th 1934 – January 28th 2015

It is with great sadness that I let you know that Barbara (my Mum) recently passed away, aged 81.

She died peacefully at home, surrounded by her loving family. A devastating stroke, four years ago, had left her bed-bound and without speech, but her mind remained active, and she never lost her lovely smile which brightened the days of her visitors.

Barbara was born in Dolphin Cottage, Cadgwith, in 1934, the daughter of Cissie, and the younger sister of Leggy (Arthur), and Bunny (Maurice) Legge. She met Roy Youell in the early 1950's, when she was working in Cadgwith pub, and he was an 'up country' young man who was working as part of a team with Barnes Wallace on his 'swing wing' aeroplane project at Predannack. He fell in love with this beautiful young 'Cornish maid'; they married in 1952 and set up home in Chy war Dinas, Cadgwith. Four babies arrived in quick succession (Carole, Jackie, Jonathan, William) and the family was completed in 1962 (with Peter) after the Youells had moved to Grange Road in Helston, and Roy had started work at Culdrose.

Another job move for Roy, in 1967, took the family across the Tamar, and they set up home near Bristol.

However, Barbara's heart always remained in her beloved Cadgwith, and even though she enjoyed her life in Bristol (and travelled widely), it was the only place she ever really wanted to be .

Roy died in 1998, but the Youell family continued to expand; 9 grandchildren, and 6 great grandchildren (and one more due in early April!) are the legacy that is left. All love Cadgwith, and the Lizard, and visit regularly, keeping in touch with family and friends.

Barbara's funeral, on February 13th in Chipping Sodbury, was a great celebration of a wonderful Cadgwith lady's life; her coffin was covered by a Cornish flag, the men wore Cornish ties, and one of Nigel's crab pots was on top of the coffin, filled with Cornish daffodils brought up by Sarah. Christine's pasties were the highlight of the 'wake'!!

The family are planning to hold a memorial service for Barbara in St.Mary's Church, Cadgwith in early August 2015, followed by a scattering of some of her ashes at sea. They would be delighted to be joined by anyone who remembers Barbara, and will post more details nearer the time.

Jackie Sayer

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

Phoenix TRADING

A unique range
of high quality greeting cards,
gift wrap & fun stationery
for every occasion

Available at the Thursday Market
in Ruan Minor
or direct from Ginny
01326 290593

* Gift vouchers available *

* Mail order service - free p&p *

www.phoenix-trading.eu/web/ginnysealey

R H JANE & SONS LTD Painters & Decorators

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464

01326 290700

07976 928663

07970 100480

April Quiz

1. Who turned a can of soup into a work of art?
2. Who wrote *Three Men in a Boat*?
3. Who was the cat in the 60s/70s Spillers pet food commercial?
4. To which country does the Faroe Islands belong?
5. What is the maximum break in a game of snooker?
6. Which serial killer lived at 10 Rillington Place?

Answers to the March Quiz

1. What are the rival gangs in *West Side Story*? *Sharks and Jets*
2. Henry Moore and David Hockney are both natives of which County? *Yorkshire*
3. Into which sea does the Mekong River flow? *South China Sea*
4. In what year was the first Notting Hill Carnival? *1966*
5. Who won the first Heineken European Cup in 1996? *Toulouse*
6. Scurvy is caused by a deficiency of which vitamin? *Vitamin C*

Questions set by Norma Gossip

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

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

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

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 February 2015 from 7.30pm

Present: Parish Councillors, J Preston (Chair), N Green (Vice-Chair), P Collins, M Fleetwood, P Freeman, J Lee, S Stephens, Cornwall Councillor W Sanger, Clerk J Castle and 5 members of the public.

1. Absences and apologies: Parish Councillors J Clifton, C Cooper, J Trewin; Cornwall Councillor C Rule; PCSO J Berry; (these apologies were accepted by the Council).

2. Declarations of interest: There were no declarations of interest.

3. Public time:

- Mr Tim Pickett, agent for Mr Tylor, spoke with regard to planning application PA15/00892. This regards the provision at Mr Tylor's expense of 3 gypsy/traveller pitches on land opposite Croft Pascoe on Goonhilly Downs. Mr Pickett explained that the site is in the parish of St Keverne but the access road is in Grade Ruan. This will remove the travellers from the car park in Coverack, which comprise one family requiring 3 pitches. The pitches will be held under a lease with Mr Tylor for this specific family, but, if the family or part of the family leaves, other travellers may apply to Mr Tylor. The provision of this site, together with affordable housing, needs to take place before Mr Tylor can develop any further housing in Coverack. It is proposed that the sites would be screened by additional planting. Mr Pickett clarified that as the application only relates to change of use of the land no detailed plans are required.
- Mrs Sallyann Ellis spoke with regard to the circumstances which had necessitated application PA14/07372 requiring a certificate of lawfulness with regard to her occupation of a caravan at Parc Bush. Cornwall Council has advised her that this is required prior to any application to build a chalet for her occupation in place of the caravan.

4. Police report:

In the absence of PCSO Berry, the Vice-Chair read out the monthly report. Four crimes had been reported in the Parish in January: assault on a person; common assault and theft (all under investigation) and theft of granite mushroom tops (filed pending further information). PCSO Berry also reported the restructuring of the neighbourhood team at Helston. PCSO Berry and PCSO Whitford will work alongside WPC Butcher to cover Helston and the Lizard.

5. Cornwall Councillor's time:

The Chairman thanked Cornwall Councillor Sanger for attending the meeting in the absence of Cornwall Councillor Rule. Cornwall Councillor Sanger reported that the national requirement to provide affordable housing has been lifted for development of 10 houses or less. Cornwall Council is appealing against this. He also reported that additional funding has been made available for schools in Helston.

6. Minutes for acceptance:

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 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

Having been previously circulated, it was proposed by Councillor Lee and seconded by Councillor Freeman that the minutes of the meeting held on 12 January 2015 be accepted. Carried 7 votes in favour.

7. Planning:

Planning Applications for consideration

- PA15/00892 - Change of land use for 3 travellers' pitches at land opposite Croft Pascoe on Goonhilly Downs. Although it is appreciated that there is a requirement to provide sites for travellers, the Parish Council must also be mindful of the protection of the landscape. It was proposed by Councillor Lee and seconded by Councillor Freeman that, in view of the short notice given to the Parish Council prior to this meeting and the concerns of the Councillors regarding both the AONB and the SSSI, the application should be submitted to the full planning committee at Cornwall Council and not be determined under delegated powers. Carried 5 votes in favour and 2 against.
- PA14/07372 – Certificate of lawfulness regarding the Caravan, Parc Bush, Ebenezer Road. Noting that the caravan had indeed been occupied for more than 10 years, it was proposed by Councillor Freeman and seconded by Councillor Green that this application be supported. Carried 7 votes in favour.
- PA15/00571 – erection of extensions, 1 Chapel Terrace, Ruan Minor. It was proposed by Councillor Collins and seconded by Councillor Freeman that this application be supported. Carried 7 votes in favour.

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

Tel: 01326 280132

Local B&B Accommodation

CADGWITH COVE INN, CADGWITH

NEWLY REFURBISHED ROOMS!

Garry and Helen Holmes 01326 290513

garryandhelen@cadgwithcoveinn.co.uk

www.cadgwithcoveinn.com

Facebook or Tweet us at

[cadgwithcoveinn](https://www.facebook.com/cadgwithcoveinn)

COLVENNOR FARMHOUSE, CURY

Mrs Tricia Wright

01326 241208

colvennor@btinternet.com

www.colvennorfarmhouse.com

CHYHEIRA, RUAN MINOR

Chrissy and Nick Etchells

01326 290343

chrissy@chyheira.co.uk

www.chyheira.co.uk

THE HAVEN, RUAN MINOR

Denise Wilson

01326 290410

denisewilsontr12@gmail.com

www.cornwall-online.co.uk/

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

- PA15/00710 – External & internal alterations, Poltesco Mill House. This is an application by the National Trust. It was proposed by Councillor Preston and seconded by Councillor Lee that this application be supported. Carried 7 votes in favour.
- PA15/01000 – Replacement extension, Sunlea, St Ruan. It was proposed by Councillor Green and seconded by Councillor Freeman that this application be supported. Carried 5 votes in favour and 1 abstention.
- PA14/05528 – 10 additional caravans, Sea Acres Holiday Park, Kuggar. It was noted that the refusal of this application is being appealed against.

Planning applications decided by the planning authority since the last meeting

- PA14/11898 – felling of sycamore, National Trust car park, Cadgwith -- approved
- PA14/11619 – removal of holiday occupancy condition, with regard to permission in 2012 concerning conversion of an annex and garage to provide holiday accommodation, Bodrigy Lodge – refused
- PA14/10952 Alteration of shower block and LPG tank re-siting, Silver Sands Holiday Park -- approved

Pre-applications and consultations:

- PA14/04249/PREAPP Demolition and erection of new dwelling, 1 Gwendreath Cottages - advice given.
- **Caerleon Cottage - It was noted that enquiries are being made further to alleged non-compliance with conditional boundary treatment and landscaping following building work (PA11/08240 and previously PA09/00319)**

8. Matters arising from the minutes:

- Grant towards setting up verge trimming provision –Councillor Freeman reported that the Parish Council is due to receive an instalment of £1,800 together with 6 days of advice from a relationship manager. The allotted person is from Milton Keynes and would visit for a day or two and bring details of the scheme he has set up using local youths to carry out the work for a number of parishes. Although the nature of the work carried out in a more urban setting would differ from the requirements down on the Lizard, it was hoped that he might provide insight into setting up a joint scheme. The Clerk was asked to request details of the verges that had been trimmed in the past from the relevant department of Cornwall Council in order to get distances and estimate costs going forward. **Action: Clerk.**
- It is not proving easy to find a suitable contractor who would have spare time when required. Simon Fayers has been approached as he has the equipment. Bob Sanders might be asked if he would like to be considered for this work and it is also possible that Cormac might be interested. It was considered that it might be appropriate to hold a meeting with a local contractor (and / or the relationship manager) to which other parishes on the Lizard might be invited to ascertain whether they wish to be involved. It was also suggested that local youths could be used for more general strimming work.
- In view of the fact that the grant can only be used on set-up and training, Councillors were asked to ensure that they record any time spent on this work as this cost

would form part of the overall spend.

- Steamers House and Fort York – it was agreed that the letter drafted by Councillor Freeman be sent out. **Action: Councillor Freeman**
- SAS Sign on the Todden- it was noted that the Surfers Against Sewage sign has been removed from the Todden and is now on the door of Steamers House, with the permission of David Mitchell.
- Defibrillators for the Parish- An update had been received from Judith Green as to progress on the defibrillator project. It was noted that the fund-raising is now complete and special thanks are due to the Ellis family and Village Hall who have assisted with fundraising for this project and for generous donations from the Community Trust and Parish Council. Subject to agreeing the siting in Cadgwith, the equipment will shortly be purchased and the delivery, wiring and fitting will be arranged. As this project is for the benefit of the parish, it was proposed by Councillor Lee and seconded by Councillor Fleetwood that the defibrillator scheme be adopted by the Parish Council, that the purchase of 2 defibrillators be authorised and that any spare funds be used for running costs and on-going maintenance. Carried 7 votes in favour. The funds raised will need to be transferred to the Parish Council. The Council thanked Mrs Green for all her work towards the fundraising effort, her organisation of the purchase and installation of these new facilities, which will be of great benefit to the community.
- Relocation of bus stop in Ruan Minor – it was noted that the proposed relocation to opposite the entrance to Mundy's Field had been out for consultation. The Councillors confirmed that in their opinion this site is inappropriate and dangerous. Unless Coastline can be persuaded to change its mind regarding releasing land for the originally proposed Glebe Place siting, the Parish Council would continue to consider other alternatives.

9. **Matters for consideration:**

- Playground inspection- it was proposed by Councillor Fleetwood and seconded by Councillor Lee that Nick Adams be asked to carry out the inspection in line with the work undertaken in 2014 at a cost of £76.25 plus VAT. Carried 7 votes in favour.
- Emergency Plan – it was agreed that the procedures currently in place be expanded and set out in a formal plan. The Councillors were asked to liaise with the Clerk to pass on the knowledge they already hold with regard to key personnel and actions. **Action :Clerk**

10. **Finance**

- Financial Report – the Financial Report was noted.
- Donations – it was requested that the amount involved in each grant be included in the minutes. **Action: Clerk**
- Payments Schedule - approval of the schedule of payments, totalling £968.41, including a payment of up to £100 for gravel in respect of the work on the footpath 6 in Cadgwith was proposed by Councillor Fleetwood, seconded by Councillor Collins and carried 7 votes in favour. It was noted that a payment of £126 due to G Henwood is due to be settled by the Community Trust.

11. **Correspondence:**

- Letter from Mrs May Kimpton re problems with the Village Hall. The letter was noted, including the request for an enquiry into the matters raised, but it was considered that no action should be taken. *It was agreed that a letter should be sent to Mrs Kimpton informing her that the Parish Council considers the matters are between her and the Village Hall Committee. Action: Clerk*
- Letter from Mrs Irene Wills – expressing her thanks for the re-routing of the 37 bus route in Helston town.
- Plen an Gwari (or Plain-an-Gwarry) - it was noted that the precise location of the Ruan Minor Plain-an-Gwarry has been lost over time and archaeologists are investigating a possible location for it over the weekend of 14/15 February.

12. Footpaths, environment and treewardens:

- Acceptance of Local Maintenance Partnership and South West Coast Path agreements with Cormac for 2015/16 – it was noted that these are the same as last year. Councillor Fleetwood proposed and Councillor Freeman seconded that the Clerk be authorised to sign the acceptance letters. Carried 7 votes in favour. **Action: Clerk**
- Footpath 6 – it was noted that work is due to commence on 24 February.
- Contractor- Bob Sanders to be consulted as to whether he feels he needs a meeting and also perhaps to recommend areas that he considers need cutting that are not already covered.

**The Cowshed,
Haelarcher Farm,
The Lizard.
2 minutes from the Post Office.**

We are open throughout the year, seven days a week,
come rain or shine.

Fresh fruit and veg every day.
Cornish eggs, dairy produce and bread.
Cheeses and deli treats.
Confectionery.

Household products, pet food.
Coal, logs and kindling.
Tobacco.
Cards, gifts and a small selection of
antiques.

Debit and credit cards accepted.

01326 290465

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

Liam Hywel Williams BSc(Hons)Arbor, MArborA

Cornish Chough Brewery

Lizard Storm 4.8% £15.00 Per Case

Kynance Blonde 4.2% £15.00 Per Case

Serpentine 4.0% £15.00 Per Case

Fire Raven 4.7% £15.00 Per Case

Pins (36pts) and Firkins (72pts) - Available

cornishchoughbrewery@hotmail.co.uk

Tel: 01326 290670 or 290908

- Trees down through St Ruan- it was noted that David Oates had reported that the trees were affecting the passage of high-sided vehicles and causing accidents. It was agreed that a letter be drafted to the local residents asking them to trim their trees back. **Action: Chairman /Clerk.** If there was no response, the matter would be referred to Cornwall Council. The Clerk was asked to ascertain the recommended height from Cornwall Council website. **Action: Clerk**
- Blocked pipe in Cadgwith- it was noted that there had been no response from Cormac regarding the availability of funding in the current year. The Clerk was asked to follow up on this. **Action : Clerk**
- Little Cove- it was noted that there had been a substantial cliff fall down onto the steps into Little Cove and that it is likely there will be further falls. It was noted that the Parish Council is monitoring the situation particularly with regard to the Todden and it is in discussion with potential contractors.
- Mundy's Field car park - Councillor Clifton was carrying out the monthly inspection. It was considered that it was not worth putting in planters but landscaping the bottom corner is a possibility.

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

The meeting closed at 10.15pm.

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

THE SPELL OF HENDRA

BY ARNOLD KÜSTERS

It's a box, you know. A small one. Standing on my desk. Its surface warm from the sun and my memory. You don't need to know what this little box is made of. There is not a name on it, either. It is just a box, but of a particular kind though. It puts a spell on me.

I can't resist. When I open the lid it's like slipping through a time tunnel. From Ruan Minor down the hill. At the end of the green tube there is this specific light. So bright, smooth and compelling. And there are these thatched roofs, you know. They invite me to stay and look. I smell the salt and listen to the sound of the soft rolling waves. Toby's bench. The coast path lures. We know what it offers.

Cadgwith has its own pace. Look, there is the lady in front of her gift shop - she enjoys her time - and the smile of the fisherman with his stand-up tea chest bass, his earring sparkling in the sun. Oh, look, over there is Jan having his pint at the Cove Inn, happily recovered from his accident with his motor scooter. Time is on his side. Not to forget Martin, the big taxi man and his love of all the hidden history. Mr Robert Louis Stevenson would be proud of him. Oh, hello Debbie, how is your husband doing? Still navigating his supply vessel? Well done!

And, yeah, Brian playing his harmonica, while Mary is having a chat with her neighbour. Paul McMinn tuning his guitar, waiting for Harry Rowland and Bruce the bass player to come. Linda, her brother Fred and Maureen – could family ever be closer and of more strength? Whom did I forget?
They all are in my little box.

The pub. Gary and Helen so welcoming. The singers so charming and of winking humour. They do it "the hard working way". The music and the rhythm of this small inn strokes my heart. But Cadgwith is more than that. It is the people that makes me feel at home.

Now you know what makes my little box so precious. And that it doesn't need a name on it. You might paint "HENDRA" on it. For me it is "my" Cadgwith. And even more.

Mind your head folks, I'm closing the lid now – till the next time.

[Arnold Küsters, who lives in Mönchengladbach in Germany, has visited Cadgwith four times, having found it by accident on his first visit. He works as a journalist on radio, TV and in newspapers. He is also the author of seven crime fiction novels and a number of short stories; unfortunately none of them has been translated into English - yet. One of his short crime stories is based in Cadgwith. He enjoys the Tuesday folk nights and folk day in July, and plays the blues harmonica. Ed]

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

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 - 12noon
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	GRADE-RUAN UNDER FIVES
Churchwarden: Sheila Stephens 290583	Jan Halliday 290978
Treasurer: Derek Elliott 290432	GRADE-RUAN C OF E SCHOOL
ST MICHAEL'S, MULLION &	Secretary: Louise Raybould 290613
St Mary's, Helston. Fr. Gilbert 572378	MULLION SCHOOL 240098
METHODIST MINISTER	GRADE RUAN PARISH COUNCIL
Rev Steve Swann 240200	Chairman: Jeb Preston 07964215277
SURGERY	CORNWALL COUNCILLOR
Mullion 240212	Carolyn Rule 240144
Ruan Minor 290852	VILLAGE HALL BOOKINGS
Out of Hours 0870 242 1242	Tasha Allen 291232 or 07792292665.
NHS Direct 111	RUAN MINOR STORES & POST OFFICE
POLICE	Claire Bollard 290138
Helston Police Station 08452 777444	RECREATION GROUND COMMITTEE
Emergency calls 999	Chairman: Mike Fleetwood 290365
Non urgent calls 101	CADGWITH GIG CLUB
Crimestoppers 0800 555111	Secretary: Mike Hardy 290282
MOBILE LIBRARY 0300 1234111	NATIONAL TRUST
	Rachel Holder 291174

ADVERTISERS' INDEX

Art Classes	p16	Mullion Mechanics	p48
Avon Cosmetics	p10	Music Tuition: Sax & Clarinet	p41
B&B Accommodation	p50	Norbert Varga <i>Electrician</i>	p24
Cadgwith Cove Cottages	p14	Pendle Funeral Services	p49
Cadgwith Cove Crab - NEW	p6	Phoenix Trading <i>Stationary</i>	p44
Cadgwith Cove Inn	p42	Physiotherapy- Helston Practice	p45
Chenpump UK Ltd	p29	Private Car Hire - Martin Ellis	p17
CleanSweep/Chimney Sweep	p55	Property Maintenance <i>R. White</i>	p14
Coastline - NEW	p12	RE Tonkins <i>Funeral Directors</i>	p38
Computer Repairs Tee Cee Tech	p46	RH Jane & Sons <i>Decorators</i>	p44
Cornish Chough Brewery	p54	Ruan Minor <i>Post Office & Store</i>	p60
Cornish Gardening Services	p23	Sam James <i>Plumbing & Heating</i>	p38
Cornwall Oven Cleaning	p20	Smugglers Fish & Chips	p20
Cowshed <i>Farm Shop</i>	p53	Telstar Taxis	p28
Deanne Greenwood - <i>Herbalist</i>	p34	Tree Contractor, LH Williams	p54
Duke Stone	p44	Village Hall	p26
Eden Green - NEW	p8	Walled Garden Spa - NEW	p9
ESP Installations - <i>Electrical</i>	p57	Watch House	p36
Flow Patrol - Drainage	p40		
Hawk Stoves and Briquettes	p18		
Heel2Toe - <i>Foot Clinic</i>	p16		
Ian Noble - <i>Electrician</i>	p29		
Income Tax Consultant	p58		
Ivan's Car Sales	p2		
J&L Garden Machinery Repairs	p48		
Jonathan Care <i>Plumbing&Heating</i>	p36		
Jonathan Spalding <i>Builder</i>	p10		
Jumunjy Garden Services	p34		
Jumunjy Thai Cuisine	p59		
Kelynack Cornish Fish	p28		
Kuggar Stoves	p22		
Landrivic Farm - NEW	p15		
Last Stop Tackle Shop	p36		
Leggy Painter	p13		
Leggy's Pasties	p46		
Lizard Life Therapies	p40		
Mobile Hairdressing - Karen	p10		
Mobile Hairdressing - Rebecca	p25		
Mullion Antiques	p22		
Mullion Flowers	p24		

INCOME TAX CONSULTANT

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

E M TOMLINSON
01326 241049

JUMUNJY

THAI CUISINE

free home delivery service

**Cadgwith
Ruan Minor
Kuggar
Lizard Village
Mullion**

Please view our
menu @ 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

Hopefully, by the time you read this, Spring will have finally sprung and we will be enjoying some lovely sunshine. The shop has made its way through another Winter season and we're looking forward to lots of holiday visitors, inspired by Poldark, to come and visit Cornwall over the Summer season!

Before they arrive though, we have the Easter break to keep us busy. We have a good selection of Easter eggs and chocolate as well as plenty of lovely Cury daffodils, Easter cards and some hot cross buns. At just £8 per bottle, our white and rose Prosecco are great value but if you want to push the boat out, we've matched the internet prices for Camel Valley sparkling wines (and there's no delivery charge to pay!). The grapes are grown in the Camel Valley, near to Wadebridge and the wine is made there too. Please ask for a leaflet next time you pop in to the shop.

The fresh vegetables provided by Chris Hoskins from Helford are proving very popular. They are all grown locally by Chris and he delivers them on Tuesdays and Fridays. Look out for new potatoes and fresh cut flowers coming along with the warmer weather. But for now his seasonal vegetables will make a great accompaniment to your Easter Sunday roast.

Finally, you will be pleased to hear that along with the lighter evenings, we are opening until 7pm each evening in the week again.

Claire and the staff at the store wish you all a very Happy Easter!

Telephone 01326 290138