

Grade Ruan Gazette

October 2014

Vol. 28 No. 7

Inside This Month

Dates for the Diary

Noticeboard

200 Club Draw Result

What's On

Play Equipment at the Rec

Blue Badge information

Fishing Festival Results

Spanish Lessons

Grade Ruan Vintage Rally News

Kennack Rangers Men's Football team

NCI News

Village Hall News

Rector's Ramblings...

Church & Chapel Service Times

School Spot

Mullion Prom Pictures

Quiz Night News

Gardening by *David Endean*

Recreation Ground News

Herbal Medicine by *D Greenwood*

Quiz

Parish Council Minutes - July

Kennack Sands 1920s Photos

Surgery Opening Times

Numbers You Might Need

Advertisers' Directory

70p

One copy free to
each household

IVAN'S CAR SALES HELSTON

**This month's hand picked selection of pre-loved vehicles
New stock just landed**

- | | |
|---|---|
| 2005 (55) VAUXHALL CORSA DESIGN 1.4L, 5 DOOR, 53k
£2,999 | 2002 (02) BMW 316TI COMPACT, in green, Quality sport hatch great value at only £2,499 |
| 2000 (W) TOYOTA YARIS CDX AUTOMATIC 5 DOOR, in green, one owner, low mileage, rare
£2,499 | 2007 (57) TOYOTA COROLLA VERSO SR VVT (PETROL) 7 SEATER MPV, in grey 111k, fsh one lady owner
£4,995 |
| 2003 (03) TOYOTA RAV4, 2.0 vvti, AUTOMATIC, 5 DOOR, in blue, lovely condition
£3,999 | 1997 (R) BMW Z3 1.9i, in silver, tidy future classic 2 seater sport convertible value at £2,795 |
| 2001 (51) TOYOTA RAV4 NV 2.0 vvti, MANUAL, 5DOOR, in blue, 85k, new clutch fitted, value at only
£2,599 | 1999 (T) MAZDA MX-5 S, in blue, heated rear screen, pas, efw, alloys, low miles, only £2,999 |
| 2006 (56) MAZDA MX5 SPORT, in red with hard top, low mileage, value at only
£6,999 | 2002 (02) RANGE ROVER HSE 2.5 6 CYLINDER TURBO DIESEL, in green with beige leather, nice spec including towbar, 84k with history, very clean, genuine example value at £5,999 |
| 2006 (06) PEUGEOT 207 SE 5 DOOR, in silver, tidy, economical family hatch, yours for only
£3,799 | 2006 (56) FIAT GRANDE PUNTO DYNAMIC 3 DOOR, in red, aircon, efw remote locking, 52k value at
£2,999 |
| 2007 (06) VAUXHALL ASTRA ELITE AUTOMATIC 5 DOOR, in silver with black leather trim
£2,999 | 2002 (52) MINI COOPER S, in blue, old English white roof and alloys, half leather, stunning at
£3,999 |
| 2008 (58) RENAULT SCENIC DYNAMIQUE 1.5 TURBO DIESEL, in silver 80k with history, nice
£4,795 | 2007 (07) TOYOTA YARIS T SPIRIT 3 DOOR, in silver, low mileage, top of range example with history
£4,999 |
| 2005 (05) FIAT PUNTO 1.2, in red, efw, c/l tidy car, suit first time driver
£1,895 | 2007 (56) VAUXHALL ASTRA SRI 5 DOOR, in grey metallic, alloys, aircon etc. 67k with history, only
£3,999 |
| 2007 (57) RENAULT MEGANE 1.5 TURBO DIESEL, in grey, 71k fully serviced long MOT
£3,295 | 2001 (51) ROVER 75 CLUB SE 1.8i, in light green, beige cloth trim, low mileage, choice from
£1,295 |
| 2003 (03) NISSAN MICRA S AUTOMATIC 3 DOOR, in silver, pas, efw, c/l, etc. Genuine 43k and only
£2,999 | |

**P/X WELCOME, CREDIT CARD PAYMENTS ACCEPTED
 CARS COME SERVICED WITH MOT AND TAX
 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

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

DATES FOR THE DIARY

Alternate Weds	Recycling - 1, 15, 29 October
Alternate Tues	Mobile Library - 7, 21 October. Kuggar 10.45am - 11am, Glebe Place 11.05am-11.20am, Cadgwith Car Park 11.35-11.55am
2nd Monday	7.30pm Parish Council meeting, Methodist Chapel, 13 October.
3rd Tuesday *	12.15pm Soup, Pasty, Pudding, Methodist Chapel, See below
3rd Saturday	10am - 12noon Farmers Market at Mullion School, 19 October
Mon & Thurs	7.00pm Short Mat Bowling, Village Hall
Every Tues	(except 3rd Tues) 10am Coffee morning, Methodist Chapel
Every Weds	Rainbows, Brownies & Guides. Contact Joy Prince 01326 290280
Every Thurs	9.15am -11.45am Market and refreshments - Village Hall

OCTOBER

3-5 October	Beer and Cider Festival, see Cadgwith Cove Inn Advertisement
5 October	Ruan Methodist Church Harvest Festival, 11am, see "What's On"
7 October	Harvest Songs of Praise, sale of produce, 7pm, see "What's On"
11 October	Autumn Show, 3pm, see "What's On"
15 October	Public Meeting re Local Needs Housing, 7.30pm, see "What's On"
15 October	Book Club, Cadgwith Cove Inn, 8pm
18 October	Deadline for contributions to November Gazette
25 October	Craft Fair, Village Hall, 2pm, see "What's On"
26 October	End of British Summer Time, put clocks back 1 hour
28 October	Grade Ruan Vintage Rally AGM, 7.30pm, see "What's On"
30 October	Children's Fancy Dress Disco, Cadgwith Cove Inn, see "What's On"

ADVANCE DATES

5 November	Bonfire Night on the Recreation Ground, 6pm
9 November	Remembrance Sunday, 10.45am, see "What's On"
12 November	Book Club, Cadgwith Cove Inn, 8pm
22 November	Grace Notes, Village Hall, see "What's On"
6 December	Christmas Lights Switch on
10 December	Book Club Christmas meal

* Due to helpers being on holiday, there will be no pasty and soup lunches until 20th January 2015

Interior • Exterior • Dry Lining • Coving

Leggy Painter

PAINTER & DECORATOR

Steven Legge

0779 4422 446

Leggy1982@hotmail.co.uk

23 HIGHER MOOR,
RUAN MINOR.

TR12 7JJ

MAGAZINE DISTRIBUTORS

Cadgwith	Rose Bowcher
Cadgwith South	Andrea Betty
Chapel Terrace	Val Jane
Glebe Place	Johno
Grade	Paul Penrose
Higher Moor	Janette Coates
Kuggar	Ron Wilson
Ledra Close	Helen Kemp
Long Moor	Jill Thomas
Treleague Cross	The Green family
Mundy's Field	Babs Hughes
Penhale	Rita Hallam
Poltesco	Jeff Lee
Prazegooth	Sally Sugrue
Ruan Major	Paul Penrose
St Ruan	Margaret Coates
Treal	Suzy Bosustow
Trelugga/Tresaddern	Avril Evens
Village centre	Ginny Sealey
Postal/advertisers etc	Judith Green

All houses in the parish, (holiday lets and those 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 Sally Sugrue on 01326 240211.

CONTRIBUTIONS

Please send contributions to the Editor's email address shown below. Paper contributions can be put in the letterbox at New Thatch or in the Mag Bag behind the door at Spar. **The deadline is the 18th of the month prior to publication, but may occasionally be earlier or later (check the Diary Dates).**

Please ensure your piece does not exceed 1500 words, or approximately three pages of A4. 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
See us on Facebook Grade Ruan Gazette

ADVERTISING

Advertising in the Gazette is a great way of reaching everyone in the parish, and further afield. Approximately 565 copies are distributed every month and the rates are reasonable! The Gazette is a not-for-profit publication - the advertising income is used purely to cover the printing costs. 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
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 01326 290257
Distribution:	Sally Sugrue 01326 240211
Subscriptions and Over the Counter Sales:	Judith Green 01326 290118 judith@treleague.net
Subscriptions:	£15 per annum for non-parishioners
Cheques made payable to	Grade-Ruan Gazette and sent direct to the Treasurer

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

Noticeboard

Best wishes for a speedy recovery to **Taff Powell** who has spent some time in Treliske recently. Best wishes also to **Pat Palmer** who has been poorly and is waiting for an operation. We wish **Dora Halliday** a speedy recovery after she broke her leg in a fall.

Edwina Pogson has passed on the sad news of **Leslie Bean's** death. Edwina has written this obituary: During the 1970s, Les and his wife Ann ran the Tea Garden and Cafe at Trevasse House, which was a very popular and inviting venue in the village. Les was a Potter and had a small workroom / studio from which he produced very attractive pottery. I am sure quite a few of us have some of Les's pots. It was a loss to the village when they left to move to France, but they returned to live in Helston some years ago, to be near their daughter Heather and family. It was Ann and Les who were instrumental in introducing Wendy and Graham Clarke to Ruan. We were very fortunate to have Ann and Les with us during those years.

Happy Birthday in October to: Hannah B-A, David Jane, Randle Williams, Eve B, Poppy G, Lauren Birchmore, Paula McMinn, Claire Humby, Dickie Goddard, Christine Jane, Peter Ogle, Ben F, Amanda Townsend, Ben, Kerra Langley, Shirley Lee, Chris Hunt, Ann Vaulter, Emily Luty, Shania Wheeler, Bim Mai, Jimmy Hammill, Dave Gascoigne, Pat Palmer, Bryony Halliday, Riley G, John Trewin, Hannah Johnson, Jamie T, Kevin

Bosustow, Joal R.

I'm sure most of you know that **Ginny Sealey** used to edit the Gazette. She had to give it up when she decided to study at the Open University. Well she has completed her degree, achieving a 2:1 in English Literature. Many congratulations Ginny! It's a great achievement. Ginny may have given up the Gazette, but she still had four children and two jobs. The Sealeys will be going to Edinburgh this month for Ginny's graduation ceremony. While there, they'll be able to visit daughter **Jessica** who has started her Arabic and Architectural History degree course at Edinburgh University, having achieved an excellent result in her International Baccalaureate at Truro College. Well done Jessica!

There were no entries for my cricket "Spot the Ball" competition in last month's Gazette. Point taken, I won't do any more of those. (The answer was C1, by the way.)

The keys have been handed over to the new occupants of the next batch of houses at **Higher Moor**. On the big moving day, there was a flurry of activity, with a fleet of carpet fitters' vans turning up in the morning. Best wishes to all the new residents, we hope you will be very happy in your new home.

Moira Hurst

From Michael Halliday

Mum wants me to make sure that I tell everyone how important it is to wear fall alert bracelets like this

cont.

Front Cover:

Those of you who remember the Gazette from some years ago, will remember that there was always a lovely drawing, usually of a bird, by Lucy Sherlock on the front cover. Lucy has kindly provided this month's picture of this charming sea horse.

FLUTE TUITION

All standards welcome, including
adults and beginners

Experienced, qualified local
teacher

Hilary Meridew

01326 241675

07519917870

hilary@meridew.org.uk

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

DECORATING

and general building maintenance

JON SPALDING

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

Noticeboard, cont.

http://www.lifeline24.co.uk/?gclid=COP8y_WO7sACFesBwwod77MAXQ

at all times if they have been recommended to by doctors and carers. Mum didn't realise how important it was and had to wait over an hour before she was able to let someone know she had broken her leg!! She is now recuperating in Trelliske and has had fantastic support at the hospital over the past few days. Thanks to everyone who has supported me and Mum, a special thanks to Robert Thompson who was able to do such a good job in alerting the emergency services and the rest of the family

From Elwyn and Mo Jones:

We have a greenhouse to give away in return for a small donation to the Gazette. It has a few missing panes of glass but otherwise is in good shape. We could help to dismantle and deliver it. Contact us on 290922.

From Jeb Preston:

If you would like to take advantage of the Grade-Ruan Tree Warden scheme, now is a good time to get in touch about any planting you might be considering this winter. We can offer advice about tree planting, from ground preparation to suitable species for hedge sites, exposed sites, wet sites, rocky sites, all sorts of sites, as long as they are sites a safe distance from houses. And, using the Parish Council's tree planting budget, we can offer free trees and hedge shrubs - if the site is visible from public areas, or helps screen development, or helps enhance our AONB (Area of outstanding natural beauty).

Jeb Preston 07964215277

Jonathan Fletcher 07960714687

From Richard and Pat Palmer

May we please use a little space in the Gazette to say a huge thank you to so

many lovely friends from the village and the Lizard area, who have shown us so much kindness and thoughtfulness, and for all the beautiful flowers and cards and morale boosting visits, I must mention a splendid beetroot together with some delicious runner beans, which I was able to live off for most of the week during Pats illness. We are so lucky to live amongst you all.

At the time of writing Pat is still waiting for the surgeon to return from holiday so she can go into hospital for a badly needed operation. For those who have felt comfortable in offering prayers we especially thank you, there is no better healer than God.

Thank you all, you know who you are living in and around this special and caring village of ours.

From Jill Thomas:

If you need advice on decorating your tree or Christmas tree, contact Bruce and Sharon Bray and Sharon Legge.

From Sheila Stephens

An observation: Thank you to Noel Cliff and to Arthur Coupland for the lift to the spirits that the bright splashes of colour in their gardens bring as one drives past. Well done too at a time when most people's gardens are beginning to die back. Thank you.

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

Information: Sheila Stephens 290583

The winning ticket in the August
2014 Draw was

Ticket number 181: **Kyra Tonks**

The winning ticket in the September
2014 Draw was

Ticket number 192: **Pam Butcher**

Registered
Business

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

Registered
Business

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

What's On

DID YOU KNOW.....?

There is a pot of money of around £250,000 being held for our Parish to spend on local needs housing, which must be spent within the next 18 months, or we will lose it.

Presently there is a very small group of people trying to decide what we need and where to build.

The recent survey was one opportunity for you to give your views, and there is another on **Wednesday October 15th**, when a public meeting will be held in the Sunday School room of the Methodist Chapel at 7.30pm.

Please try your best to attend this meeting and give your thoughts and support to this project.

This is money that is here to be spent
PLEASE help us to decide what to do with it.

Grade Ruan Community Land Trust

Halloween

Children's Spooky Fancy Dress Disco

Thursday 30th October

Cadwith Cove Inn

*Childs Buffet, Pumpkin Piñata,
Apple Bobbing, Treat or Treat caul-
dron, spooky games, Face Painting*

£5 per child

*Pre Bookable Tickets on sale from
14th October*

Ruan Methodist Church

Harvest Festival

will be held on

Sunday 5th October at 11 a.m.

with The Rev. Canon Steve Wild.
The congregation from the Parish
Church and The Lizard Chapel will
be joining us. Pasty lunch after.

Harvest **Songs of Praise, supper
and sale of produce**

Tuesday 7th October 7 p.m.

9th November

REMEMBRANCE SUNDAY

The traditional Act of Remem-
brance will take place at the Village
War Memorial at 10.45 am. This
will be followed by a United Service
in the Church at 11.00. am.

GRADE RUAN VINTAGE RALLY AGM

Tuesday 28th October

7.30 p.m.

Ocklynge, St Ruan

Everyone Welcome!

The Cadgwith Cove Inn

Annual Beer & Cider Festival Weekend

3rd to 5th October 2014

Sponsored by "Skinners Brewery"
New Ales & Ciders Featured

Best of 3, Taste any 3 Ciders/Ales for the price of a pint

Friday 3rd October

Meet the Skinners Brewer 3pm
Live Music 3pm-6pm by Jordan Jane
Steak Night 6pm-9pm
Cadgwith Singers 10pm

**Betty Stoggs herself
will be at the Inn on Friday
night!**

Saturday 4th October

Meet the Otter Brewer 12pm
Live Music 3pm-6pm by Harry Rowland
Pizza Night 6pm-9pm
Live Music by Graeme Mathieson 8pm

Sunday 5th October

Roast Dinner featuring Cadgwith caught,
Monk fish
Live Music 3pm-6pm by Irish Folk Musicians

Cadgwith | Helston | Cornwall | TR12 7JX

Telephone - 01326 290513 Website - www.cadgwithcoveinn.com
Email - garryandhelen@cadgwithcoveinn.co.uk

drinkaware.co.uk
for the facts
PU09018

What's On - continued

RUAN MINOR
RECREATION GROUND

BONFIRE & FIREWORK DISPLAY

WEDNESDAY
5TH NOVEMBER

Gates open 6.00pm

Display starts 6.45pm

Refreshments

No Sparklers

Children must be
accompanied by an adult.

CHILDREN'S HOSPICE CHRISTMAS COFFEE MORNING

RUAN MINOR VILLAGE HALL

ON

SATURDAY 15TH NOVEMBER
10.30 A.M. UNTIL 12.30 P.M.

USUAL STALLS: TOMBOLA, LUCKY CHRISTMAS
STOCKING, RAFFLE, CAKES, GIFTS, ETC.

HOT PASTIES WILL BE SERVED AT 12 NOON.

PLEASE COME AND SUPPORT YOUR LOCAL HOSPICE BY
HAVING A CUP OF COFFEE OR TEA AND A CHAT WITH
FRIENDS.

HOPE TO SEE YOU AT THE COFFEE MORNING.

LIZ OUTTEN

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

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

*Poltesco
Preserves*

*Primrose Cottage,
Poltesco.
TR12 7LR*

*Home-made Pickles,
Chutneys & Relishes*

*Phone or come round
01326 290409*

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

GRADE-RUAN HORTICULTURAL SOCIETY

President: Mr J Bosustow

Schedule of the 67th

AUTUMN SHOW

RUAN MINOR VILLAGE HALL

Saturday 11th October 2014

Officially opened at 3.00pm

by Reverend Deidre McKrill

Followed by Presentation of Trophies

Entrance fee: 50p

Children 16 years and under: free

Raffle drawn at 4.45pm

Chartered Financial Planners

We specialise in:

Savings & Investments

Retirement planning

Inheritance Tax planning

Long Term Care planning

Life and Critical Illness planning

Please telephone **01872 276699**

www.knightobyrne.co.uk

Carrine, Kea, Truro, TR3 6EB

Authorised and regulated by the Financial Conduct Authority (FCA)

What's On - continued

RUAN MINOR VILLAGE HALL PRESENT

OUR ANNUAL

CRAFT FAIR

TO BE HELD ON

SATURDAY 25TH OCTOBER 2014
FROM 2.00P.M. TILL 5.00P.M

*Displaying beautiful crafts and creations,
A Raffle and Refreshments.*

PLEASE CONTACT TASHA ALLEN TO BOOK A TABLE ON
07792292665

(Fees are 10% of trader's takings on the day and we do ask for a contribution to the raffle)

Reg. Charity No. 225626

Karen Rosevear Mobile Hairdresser

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

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

NVQ & City&Guilds Qualified
Unisex

01326 241975
07814268433

The Village Restaurant Mullion *Fresh Fish, Seafood and Steaks*

*David and Lynda look
forward to welcoming you to
our restaurant again in
2014*

**Opening Times: Tuesday, Thursday,
Friday and Saturday**
**Lunch from 12noon and
Dinner from 6.30**

*!Christmas Party Menus
now available!*

FOR TABLE RESERVATIONS AND
ENQUIRIES CALL
01326 241007 or 290035

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

What's On - continued

Saturday 22nd November

Ruan Minor Village Hall

Doors open 8pm

Performance starts 9pm

Licensed Bar

Tickets: £8 Full

£6 Child/conc

£22 Family

Ticket Info: 01326 290118

www.carntocove.co.uk

or at Ruan Minor Post Office

**Carn
toCove**

Performing Wonders in Every Corner of Cornwall

The Grace Notes are back!

Following on from last year's fabulous evening in the Village Hall, the Grace Notes will be back again on Saturday 22nd November. Doors will open at 8pm for a 9pm start.

I am hoping to organise a licensed bar, this year raising money to kick start a fundraising effort to get a defibrillator for Ruan Minor. I read about a lady in Coverack who, after her husband sadly passed away, was inspired to fund raise for a defibrillator for their village. As the nearest machine to us is, I believe, at Mullion Golf Club, I felt that if anyone here needed one, it was too far away to be any help. I'm not really sure of the cost, but we're talking a few thousand, so I hope this evening can be the first of many events for this project!

Please ring me on 290118 if you have any ideas for future events to support this and also I would love any help leading up to the Grace Notes Evening. It really makes a difference to organise events as a group. Thank you.

Judith Green

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

THE
COWSHED
FARM SHOP.

**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.

Mon - Sat 10 - 5, Sun 10 - 4.

Fresh fruit and veg every day.

Household products, pet food.

Cornish eggs, dairy produce and bread.

Coal, logs and kindling.

Cheeses and deli treats.

Tobacco.

Confectionery.

Cards, gifts and a small selection of
antiques.

Debit and credit cards accepted.

01326 290465

Santa's Grotto

[www.facebook.com/
NaturalCornishChristmas](http://www.facebook.com/NaturalCornishChristmas)

Carol Singing

Natural Cornish Christmas

at Sunday 30 Nov 11am - 4pm
Cornish Camel Farm

Local craft & food producers
Children's craft workshops
Mulled wine, mince pies & much more

COME & ENJOY THE FESTIVITIES

In aid of St Petroc's Society

INCOME TAX CONSULTANT

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

E M TOMLINSON
01326 241049

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

Smugglers Fish & Chips

Fresh local fish delivered daily

Opening Hours
Monday to Saturday
4.30pm - 8pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH

Play equipment – Ruan Minor Recreation Ground

Renewed efforts are being made to replace the Play Equipment at Ruan Minor Rec. You may have seen examples of 4 potential plans with equipment options on display through August, both in Ruan Minor Stores and on Facebook.

The job of selecting the equipment - the right slide, zip wire, swings, climbing frames etc, and finding the money to pay for them, is being done by the Parish Council Play Area Committee – i.e. local volunteers, and we'd welcome any feedback or assistance. This could range from responding on Facebook to checking the existing equipment with us and helping with maintenance, and planning the new scheme and most of all sniffing out funding. If you'd like to help in any way let us know, and we look forward to updating everybody about the next phase by the new year...

Jeb Preston 07964215277

Wendy Eliot 01326290432

Paul Collins 07588467097

Joey Clifton 07949475991

CORNWALL COUNCIL NOTICE RE BLUE BADGE HOLDERS

Are you a Blue Badge holder who does not pay road tax? If so, and your tax disc is due to run out between October and December this year or early in 2015, please contact Cornwall Council Parking Services about two weeks before it expires. You will need to give us your vehicle details so we can continue to ensure that you receive your entitlement to free parking in Cornwall Council run car parks. This can be done either by e-mailing parkingservices@cornwall.gov.uk or by post to Parking Services, PO Box 664, TR1 9DH.

The Council's Parking Enforcement Officers will then be able to recognise eligible vehicles using their hand held computers. Anyone who is entitled to free parking and finds themselves being issued with a penalty charge notice should follow the instructions on the reverse of the Penalty Charge Notice providing the PCN number and explaining that they do not pay road tax. The parking service will then verify this and cancel any undeserved charges.

Note that only Blue Badge holders who pay no road tax are entitled to free parking in Cornwall Council run car parks. All other Blue Badge holders must pay to park, but are entitled to one hour's additional parking free.

Earlier this year the Government announced changes to the vehicle taxation system which means there will no longer be a legal requirement for any vehicle to display a tax disc.

COMPUTER / LAPTOP PROBLEMS?

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

NO FIX NO FEE

Professional repairs

Call today for a FREE, no obligation quotation.

CALL TeeCeeTech TODAY

07730283433

Cornish 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

CADGWITH COVE FISHING FESTIVAL (Held on 16th and 17th August)

Another great year! We grossed £3,600 for Cornwall Leukaemia Trust - brilliant. Thanks to all who took part, and all who came on the day. Special thanks to all who helped with the stalls and BBQ. Thanks to local businesses, and local shops who supported us.

WINNERS:

BOAT

Best specimen: Steven Holyer, plaice 2lbs 2 3/4oz
Heaviest Fish: Sam James, pollock 10lbs 14oz
Best Flat Fish: Steve Holyer, plaice 2lbs 2 3/4oz
Best Wrasse: Jeff Lee, ballam 2lbs 14oz
Best Pollock: Sam James, 10lbs 14oz
Best Mackerel: John Skewes, 1lb 3/4oz
Heaviest Bag Junior: Bethany Brown, 9lbs 9 1/2oz

SHORE

Wrass: Cat Lee, ballam wrasse 3lbs 3 1/2oz
Best Lady Angler: Cat Lee, bass 1lb 12 1/2oz

KAYAK

Best Specimen: Sam James, pollock 10lbs 14oz

Thanks Again.

Jimmy Hammill, Keith Johnson, Richard Williams

**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

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 H JANE & SONS LTD

Painters & Decorators

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464
01326 290700
07976 928663
07970 100480

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

Spanish Lessons

Wednesday evenings
at the
Cadwith Cove Inn

During the winter
months

For more information,
phone 290513
or call in at the pub

GRADE RUAN VINTAGE RALLY

A big, big thank-you to everyone who helped make this year's Rally such a success; it couldn't have happened without all the effort from the band of volunteers who work so hard beforehand and on the day itself. In fact, it was such a roaring success, wonderful weather, and more than a thousand visitors, that many of the volunteers were overworked. We need more help for next year to spread the load a little. If you'd like to get involved, talk to anyone on the committee, or ring me (290980) or the Secretary Steve Collins (290764). It's a lot of fun, and you get in for free!

We're holding the Rally AGM later this month, Tuesday 28th October, at Steve's house, Ocklynge, St Ruan at 7.30pm. Everyone and anyone who has the slightest interest in things Vintage will be very welcome, and there's usually a welcoming glass of wine. Again a big thank-you to everyone who helped this year.

Richard 'Skinny' Williams, Chairman

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

Local B&B Accommodation

CADGWITH COVE INN, CADGWITH

Garry and Helen Holmes 01326 290513

garryandhelen@cadgwithcoveinn.co.uk

www.cadgwithcoveinn.com

Facebook or Tweet us at
[cadgwithcoveinn](https://www.facebook.com/cadgwithcoveinn)

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@googlemail.com

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

COLVENNOR FARMHOUSE, CURY

Mrs Tricia Wright

01326 241208

colvennor@btinternet.com

www.colvennorfarmhouse.com

THE KENNACK RANGERS
MEN'S SUNDAY LEAGUE FOOTBALL TEAM

Since the demise of the Men's Saturday league team, there was concern that there would not be a local adult team based at the Ruan Minor Recreation Ground. But Chris Ensink and Kai Tutton have stepped forward and formed a team to play in the West Cornwall Sunday League.

Forthcoming Matches:

5 Oct	Home v	FX Union
12 Oct	Away v	Shortlanesend
19 Oct	Home v	Tremough
2 Nov	Away v	Wendron United (Sunday)

Kick off for home matches will be at 1pm, and at 10.30am for away matches. It would be nice for this new team to have some local support, especially for home matches.

If you would like to try for the team, contact Chris Ensink on 290592 or Kai Tutton on 565677.

National Coastwatch Institution (NCI) Granted Dedicated VHF Marine Channel 65

The National Coastwatch Institution (NCI) has been allocated a national licence by OFCOM for the use of VHF Channel 65. This dedicated channel has been granted to the NCI with strong support from the Maritime and Coastguard Agency. Channel 65 will allow seafarers to talk to NCI Stations on a variety of routine matters. Stations will be able to respond to requests from passing, as well as local, sailing craft and fishing vessels for radio checks and weather/sea state conditions.

Channel 65 is planned to become operational from this month and will replace the use of Marina Channel 37, which will no longer be available.

There are a total of 50 NCI Stations around the coast of England and Wales, one of which is at Bass Point, and many local residents are volunteers there.

For further enquiries, please contact:

Robert Wright (Bass Point NCI PR Rep)

Telephone: 01326 241208, Email: robertatcompton@btinternet.com

Note.

NCI is a voluntary organisation set up in 1994 to restore a visual watch along UK shores following the closure of many small coastguard stations. There are now 50 lookout stations, with more under negotiation, manned by over 2,000 volunteers at no cost to the public purse.

RUAN MINOR VILLAGE HALL

Reg. Charity No. 225626

WHAT'S GOING ON AT THE VILLAGE HALL?

THE THURSDAY MARKET

The market is held every Thursday morning from 9.15am to 11.45am or later in the summer.

Come along, browse our stalls, for some superb purchases, enjoy a cup of tea or coffee, some toast, teacakes, or why not try our speciality 'The Village Hall Bacon 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.

NEWS FROM THE VILLAGE HALL

Hello There!

Ah well, back to the grindstone then..... The heady days of summer are behind us and the build up to CHRISTMAS begins!!!! Well that's how it feels already with the 'seasonal' stock beginning to creep into the supermarket and little imps appearing here and there telling us its only 12 Fridays to the big day! HOLD YOUR HORSES!!!! What about autumn? Summer hasn't quite yet gone and there's so much to enjoy before then. Autumn is my favourite season. The beautiful liquid gold sunshine, dew on the spun threads draped over the hedges and the russet umber tones in the trees. The sad little feeling when you notice that the swallows have left. The evenings drawing in and life slowly returns to the home and comforts that only it can bring. Ahhhhh, I could wax lyrical all day about autumn but I won't ☺

Safe to say I hope you all have a beautiful summer.

OK... So what's coming up in the next month at the hall?

The Market as per will be running every Thursday morning as per. Pop in and pick up a bargain, have a browse and there's nowhere else as cheap as us for a bacon buttie and a cup of tea!

And we'd like to say a fond farewell to Netty, whose last market was on 18th September. We will all miss you greatly and wish you health and happiness in your new home.

There is also hope of starting up the snooker club again. At present the snooker room is available on an ad hoc basis. But if you can find a like-minded soul to have a game or two with then please feel free. There is potential for getting a team together and a possible practice on Wednesday nights. The heating and electric meters are in the snooker room itself and the keys to the room can be obtained from Liz Outten and Jan Halliday.

Next on the calendar is the 67th Autumn Show on the 11th October. It's being opened by Rev. Deidre McKrill at 3.00 p.m. As always a lovely day that brings the community together.

The Village hall will be holding its annual Craft Fair on Saturday 25th October from 2.00p.m. in the hall. Please see the advert in 'What's On' and look out for the posters that will be dotted about the village. There will also be a Facebook event page running so please share it amongst your friends and family. If you would like a table then please do contact me on **07792292665**.

Grade Ruan Under 5's playgroup is now open all day on a Wednesday, 8.45 a.m. till 3.00 p.m., so please do come along with your pre-schoolers to join in the fun.

Many thanks to Sarah Parnell for cleaning the windows of the hall, a most generous contribution.

So with that I'll sign off, remember to call if you would like to book the hall for an event. Have a great October!

Tasha Allen.

Rector's Ramblings

When we pray the Lord's Prayer ("Our Father, who art in heaven...") we ask God to forgive us our sins (trespasses) *as we forgive those who have sinned (trespassed) against us*. But in the light of the most recent atrocity carried out by Islamist extremists on an innocent aid worker, David Haines, whose only aim in life was to help those in need and, at the time of writing, the fate of those other hostages is in the balance, it is very hard to embrace the concept of forgiving others.

In Matthew's Gospel, Peter asks Jesus how many times he must forgive someone who has wronged him, "Seven times?" he asks. But Jesus replies, "No, seventy-seven times!" Central to Matthew's Gospel is this: Jesus is establishing God's 'new covenant/promise' with Israel and the world, and the way of life which will mark out that new covenant is forgiveness.

Jesus has already taught his followers to pray for it, and has clearly said to them that if they want forgiveness they must be prepared to give it. His answer to Peter's question says it all: "If you're still counting how many times you've forgiven someone, you're not really forgiving them at all, but simply postponing revenge." Seventy-seven times is a typical bit of Jesus' teasing. What he means, of course, is 'don't even think about counting; just do it.'

Where does that leave us with the jihadists, the Islamist extremists who personify evil? Like Peter, we ask questions; we need guidance; a better understanding of our call to be disciples of Jesus Christ.

Firstly, at the cost of Calvary – Jesus' dying on the cross for us – God has taken responsibility for bringing good out of evil; already, through Jesus, He has triumphed over it and eventually He **will** eliminate it. One day, the mad and meaningless reality that destroys good shall itself be destroyed.

Secondly, we are not called to condone the sort of atrocities these people carry out. Indeed many believe that some sins are unforgivable. But for there to be any forgiveness, leading to reconciliation with the person who has sinned, there has to be repentance – a change of heart, a change of mind; a turning away from evil ways; being truly sorry – on the part of that person or persons. All we can do, I suggest, is to pray that these evildoers will do just that.

And as we reflect upon Jesus' teaching in the light of the brutality meted out by the jihadists, perhaps we should also ask ourselves: "What kind of reactions on our part might bring life out of death, might make such an act of terrible, horrible violence become the germ of the creation of a different society? How might we witness to our belief in the risen Lord of all, who will finally snuff out all evil on his return?"

Blessings

Revd Deirdre

01326 281178,

deirdre.mackrill@btinternet.com

Come to our

PET SERVICE

A Service of thanksgiving and blessing
for animals and pets

St Grade Church

3pm Sunday 5th October

All pets welcome - together with well
behaved owners!

Call Revd Deirdre on 01326 281178 for
more details

Church Services

Church of England Services

OCTOBER

Sun 5th	Joint Harvest Festival at Ruan Minor Chapel	11am
	Pet Service at St Grade Church	3pm
Sun 12th	Holy Communion, St Ruan Church	9.30am
	Harvest Festival at St Grade Church	3pm
Sun 19th	Family Service, St Ruan Church	11.15am
	Evening Praise, St Mary's Church, Cadgwith	6pm
Sun 26th	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.

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 Lovelock	290181
Church Treasurer, Derek Elliott	290432

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 October

New Winter Menu

From 1st October

Introducing New Winter Food Theme Nights:

- Saturday Night Tapas for Two
- Wednesday Pizza Night
- Thursday Night Roast Game Night

Thursday 30th October

Halloween

Children's Spooky Fancy Dress Disco

6-8pm

- Childs Buffet
- Pumpkin Piñata
- Face Painting
- Apple bobbing
- Trick or Treat Cauldrun
- Picture Quiz
- £5 per child

****Pre Bookable Tickets on sale from 1st Oct****

Book now for Christmas - menu now available at the Inn

**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)

Grade-Ruan Under

School Spot

Grade-Ruan C of E

Mullion School

Grade-Ruan welcomes some old and new faces to the school at the start of the term. Welcome to our new Reception Class Arthyen, Billy, Elliott and Sky and in other years Sophie, Shannan, Daniel, Ellie, Milly, Issabelle and Ryan. Welcome back to Mrs Dowker who has returned from maternity leave and welcome to our new Years 5 and 6 teacher, Mr Jones. Mr Jones has taken on the task of organising the tag rugby club on Tuesdays and also co-ordinating the tag rugby team taking part in the Helston

& Lizard Tag Rugby Tournament, with the first matches already played - the team worked brilliantly together and scored well against their opposing teams. They were up against some strong competition however and the scorelines were very close, with one of three being in their favour. Definite strengths to build on and we hope for good things at the next session in October.

Over the summer Mike Hardy has worked very hard in assisting with the design and installation of the new Early Years outdoor classroom - our thanks go to him for his invaluable contribution to this fantastic addition to the school's resources.

Music lessons are up and running - brass, guitar, piano and drumming. We have been lucky to receive some additional music funding which we have put towards samba drumming lessons ... the school will be a little noisier than usual one afternoon a week but it will be a fantastically rhythmic noise! Sailing continues for the first few weeks and swimming until half term.

Mullion School starts the new school year with a new headmaster, Wayne Randle. Formerly Deputy Head at

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 231987 or

07791 079002

Penvounder, Manaccan, Helston.
TR12 6HR

cont....

Redruth School, Mr Randle said: 'I am honoured to have been chosen to lead Mullion School in the next stage of its development and serve its community as Headteacher. I have a genuine interest and enthusiasm for learning and I am passionate about teaching and working with young people. Making a difference in the lives of the young is what brought me in to this profession, It is my belief that all students should be successful at school and the school should serve the needs of the community. Staff and governors at Mullion School are ambitious for every student and this is evident in the day-to-day life of the school.'

Mr Sandford was still in post when

the GCSE results came out and greeted those that attended the school on results day. 75% of the pupils achieved five or more GCSE passes at grades A* to C. Two Ruan pupils were in the top three results with Jess Thomson gaining ten A*s and A and George McMinn achieving 4A*s, two As and a B - well done!

The second weekend of the Autumn Term saw pupils working towards their Bronze Duke of Edinburgh Award going off for the hiking and camping element - Lauren Birchmore, Amy Bird, Ben Jane, Franco Moorhouse and Talia Sealey hiked from Marazion to near St Ives and back to Relubbus.

The Year 7 Beach Day was a success, with the pupils determined to enjoy themselves despite the less than lovely weather. The pupils hike from school to Church Cove, where they take part in teambuilding games designed to get to know their new classmates and tutors. We hope the Ruan children - Joal, Ellie, Ewan, Freddy, Jack and Matilda - are settling in to their new school .

Congratulations to the following pupils from the village and parish who have become School Prefects for the coming year: Lauren Birchmore, Amy Bird, Ben Coad, Ben Jane, Poppy McMinn and Talia Sealey.

Ginny Sealey

A S Jane Services

- * Bags of Kindling
- * Bespoke built log stores
- * Firewood rings, split, bags & by the load
- * Chainsaw carvings & furniture
- * Garden jobs & clearance
- * Tree & hedge pruning / clearance

07752465846

AaronJane@hotmail.com

Aren't they looking wonderful!
Mullion School prom probably
seems a long time ago now.

Thanks to Claire Humby for the
photos.

Holiday cottage to let? **Cadgwith Cove Cottages**

is your local friendly professional
holiday property letting agency.

We offer:

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

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

Debbie Collins

Tel: 01326 290162

e-mail: covecottages@aol.com

GARDEN RESTORATION & MAINTENANCE
FULLY TRAINED AT MERRIST WOOD IN ARBORICULTURE & HORTICULTURE
LET US RESTORE YOUR GARDEN TO IT'S FORMER BEAUTY
ANY GARDEN SIZE WELCOME

&
WORK CONSIDERED

PHONE US FOR A CHAT ABOUT YOUR GARDEN

MOB: 079 84 64 96 98

TEL : 01326 29 05 86

RUAN MAJOR, LIZARD

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

QUIZ NIGHT NEWS

July and August certainly brought us some hot weather but some even hotter quizzing raised the temperature in two fiercely fought **Quiz Night at the Village Hall** contests. You could hear the wheels wheeling and the cogs cogging as a multitude of brain cells were strained to breaking point by some of the finest quiz teams this side of the Tamar. **July's** battle of wits saw **The Mixed Bunch** triumph over **New Blood** (surely they must win soon) who pushed them to the limit but fell just short. **August's** war of attrition was an even closer finish with **The Motley Crew** claiming the champion's crown by just one point from **The Inbetweeners** (surely they must win soon). The much sought after **Wooden Spoon Awards** were claimed by **2 Girls and 1 Boy** in July and by **Nonna's Bazookers** (don't ask!) in August.

Margaret Evans (July) and **Kevin Pattenden** (August) produced two excellent Guest Rounds which tested contestants to the full. We've got Jill Thomas, Skinny and Mags, Carolyn Ferrari and Audrey Burnham setting the guest questions in the run up to Christmas so you had all better get swotting!

All in all, two excellent evenings of competition and fun (not to mention the food and wine hampers!) were enjoyed by everyone who took up the Quiz Night Challenge and after all the hard work was over the final positions for the July and August quizzes were as follows:

JULY	AUGUST
The Mixed Bunch	1 st 1 st The Motley Crew
New Blood	2 nd 2 nd Inbetweeners
Cliffhangers	3 rd 3 rd Cliffhangers
The Buccaneers	4 th 4 th The Buccaneers
Inbetweeners	5 th 5 th Just Us Three
The Motley Crew	6 th 6 th Viv's Crew
Bob's Band	7 th 7 th New Blood
2 Girls and 1 Boy	8 th 8 th The Mixed Bunch
	9 th Bob's Band
	10 th Nonna's Baz's

Thanks to everyone for making two terrific evenings and.....

Go well and see you all at the next Quiz Night.

Take care,

Quizmaster Dave.

Private Car Hire

Martin Ellis

Ruan Minor /
Cadgwith / Lizard

07581

356591

(24/7)

www.nuttynoh.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

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

Gardening in October

by David Endean

Well as I contemplate writing this, autumn is really in the air. I am watching a carpet of golden elm leaves blow around in the sunshine on a stiff easterly. To be fair we cannot have any complaints about the summer that has just passed. It was not a long hot scorcher but it was dry and warm throughout, actually with very little rain and the lawns did burn out in August. But this did not stop it being a good growing season. The fine weather coupled with high ground water levels after that winter meant that there was no water shortages to restrict the plant growth.

Autumn is truly here now and that is signified by the annual autumn show in the village hall on the 11th of October. Those of you growing Beetroot for the novice class will want my final tips for presenting them on the day. Firstly water the plants an hour or so before you lift them, this helps to keep

them turgid and reduces damage when lifting. To lift them I suggest using a small hand fork similar to a trowel. Like all classes aim for uniformity, aim for nice round beets a little smaller than a tennis ball with a single tap root and blemish free. You can carefully remove the fine root whilst washing the beetroot in tepid clean water with a squirt of washing up liquid added. Remove the dirt with your hands and a soft cloth and the fine roots will come out with a pinch between finger and thumb. If you covered your roots with soil as I suggested whilst they were growing, the tops of them should not be corky in appearance. Remove all yellow leaves and broken or rotten stems. It is up to you if you wish to trim the leaves; I tend not to but if you do, leave at least 3 inches (75mm) of leaf stalk. I generally prepare the vegetables the day prior to the show because there is little time on show day so once the beetroot are washed I put them in a bucket with no more than an inch of clean water in the bottom. Best of luck.

The vegetable garden is mainly harvesting now and then digging over and getting ready for next year, but you could sow some autumn planting onion sets. Try varieties like Radar and Electric. These will crop up to a month earlier but they do not keep very well. I would not bother if your ground is generally wet and heavy as they rot off but on sandy thin soils they do better. Prepare your ground well and make sure that it is in good heart as I find onions really do appreciate some dung or garden compost. Do not add much in the way of fertiliser, as it will only wash out in the winter. Instead wait until early spring and give them a dressing then.

Another thing that you can sow are broad beans, Super aquadulce and peas but these must be a round seeded variety (it will tell you on the packet). Do as you would for spring sown legumes: trench it out, add copious amounts of organic matter, cover it

cont.

Emma's Crafts

Handmade cards and prints
featuring local scenes

Individually designed jewellery

Cat nip toys & Trevarno soaps

Available at

Ruan Minor Market

2nd Thursday of each month

Follow us on Facebook

“Lowen Ki” for collectables,
household items & furniture

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

Lizard Cars

Private Hire / Taxi

Based in Lizard Village

Call or text 07813 913980

1 - 6 Passengers, Local or
Long Distance, Stations,
Airports, One-Way Walks,
Baggage Transfer, Dog Friendly

back up then sow the seed. There should be enough warmth in the soil to germinate them. You now have just to battle with the slugs and the pigeons.

In the flower borders it is also a case of tidying up. Much of this depends on your outlook on life: Are you a person who likes everything neat or are you happier with what nature provides? Many of the seed heads can look very sculptural with the low angles of winter light and adorned with webs and dew. As a rule of thumb, if the plant growth which is dying back is wet and mushy cut it off and get rid of it as it will more than likely cause rot in the plant. If the stems are stiff and dried out, the choice is yours. I would cut back day lilies, Shasta daisies, dahlias and Japanese anemones. But I leave large sedums and Echinacea.

I am sure that you are bored with me telling you about planting daffodils at this time of year so I will say no more than go out and do it. But do consider planting some of the smaller bulbs; they are pretty and deli-

cate in a little corner. I am thinking of bulbs like Crocus, Iris reticulata, Anemone blanda and squills. These do not need to be planted very deeply just an inch or so but problems come with mice who like to search them out and snack. Often the first that you know about this is when nothing appears in the spring. To overcome this I find that if you plant them in a flower pot and cover the top with some fine wire mesh then sink it in the border, the problem is reduced and you decrease the risk of digging the bulbs up accidentally in the future. The kind of fine mesh that I would recommend is that of a similar size as you find on bird feeders approx. 6mm holes. I may sound stupid but plant the bulbs the right way up - some can be difficult to tell. Generally the domed end is uppermost and you can see a circular scar which is the base plate from where the roots will come. Anemones are the most difficult to tell as they come so dry and shrivelled. It is a good idea to soak them in water for 24 hours before you plant them, as this makes life easier and they tend to grow away better.

The lawns still need a trim but not too low. Raise the blades a little. This will help to keep the sward green and prevent so much moss and weed getting in. Mowing does a good job at picking up the leaves which can cause problems when they collect on the lawn and start to rot. If you intend to treat your lawn for weeds and or moss, use a special autumn treatment as you do not want to put much nitrogen on it at this time of year, as it will make the grass soft lush and weak.

What else to do this month? Well, make sure you remove the fallen leaves from the centres of herbaceous plants and shrubs like heathers, clean up the paths around the garden and treat them with some garden cleaner if necessary to remove the slippery algae and moss. Dig over vacant patches in the veg plot and get in and turn your compost heap.

Well, make the most of the fine days and enjoy your gardening.

**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

Kelynack Cornish Fish

Proud suppliers of the best Cornish Fish

Collect your
FRESH FISH DAILY
MONDAY to FRIDAY MIDDAY
From Unit 2c, Willis Veau Industrial Estate,
Mullion
Tel/Fax: 01326 241373
Mob: 07974 141922
Email: kelynack.fish@btconnect.com

Lizard Life Therapies

Christine Whitehorn HND

Guided Meditations £10 (1 hour)
for Spiritual Growth and Relaxation

Choice of Card Readings £20 (1 hour)
gain a new perspective on your
Past, Present and Future life choices

Reiki Treatments from £10 (30 mins)
for Rebalancing your Natural Energy

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
- Relationship and Stress
- Depression and Anxiety
- Counselling Fee: £25 per hour

Learn easy coping techniques to deal with
Anxiety and Phobias

Call **07531 258588**

www.lizardlifetherapies.co.uk

Recreation Ground News

New Pavilion Design and Build

Thank you to Jon Spalding who has volunteered to help with managing the building specifications, costings and project management. He and Paul Ferrari, who I mentioned last time had volunteered to help, make a highly experienced team who, I'm sure, will prove invaluable on the project.

Paul is currently speaking to technicians with regard to firming up the design and building specifications. They will be published in the Gazette and on Facebook as soon as they are available.

Funding

We have had encouraging feedback from Sport England and are confident that, if our funding application to the SITA Cornwall Trust (SCT) is successful, then we will be in a position to move ahead early in the new year. We should hear from SCT by the end of October, so I'll let you know this make or break result next time (the suspense is killing!).

Summer Beach BBQs

We had two very good BBQs, having been blessed with fine weather for both. We made just under £1,000 on each. Thank you to everyone who helped us with these events.

Marquee

I didn't have any response re marquees, so won't try taking it any further. It's interesting to note though that Porthleven used some of the money they received after the winter floods to start a marquee hire company. Presumably they think it can be used to generate income for the town.

Hedges behind the Goalposts

We have had complaints over the years about the blackthorn hedging behind the goalposts, as it has been responsible for

puncturing many a football. We've decided to plant some softer hedging in front of the blackthorn to provide a shield. Unfortunately no-one on the Committee has the time to manage this project at the moment. It's a shame, as it's the right time to be planting new shrubs. If anyone has some time they could spend dealing with this, please let me know. You wouldn't be expected to do the work necessarily, just to see that the job gets done properly at a reasonable cost.

Bonfire Night

A fireworks display will be held at the Rec as usual on 5th November, which is a Wednesday. It's a great family event, so put it in your diary.

Bonfire Materials

The gate at the Rec will be left open from now until Bonfire night to enable you to take your autumn tree cuttings to put on the bonfire. However, please be considerate when you do so, taking note of the following:

- Do not drive across the football pitch, but turn right towards the play area and approach the bonfire area from behind the Barn Hill goalpost.
- Do not put non combustible material (e.g. grass cuttings) or toxic materials (e.g. MDF) on the bonfire.
- Please be careful not to put materials close to the pitch, where footballers could be injured.

Apart from that, happy pruning and we would be delighted to have your offcuts.

Until next time when I hope to have exciting news (or might have to break bad news), make the most of the Rec before the winter sets in.

Moira Hurst,

Secretary, Grade Ruan Recreation Ground Management Committee

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

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

The Herbal Medicine Cabinet

by Deanne Greenwood

BSc (Hons) Herb Med

I've been so busy at the end of a glorious summer. Most recently I gathered basketsful of lush fat, juicy elderberries to make my winter herbal staple – elderberry, thyme & liquorice cough linctus. Other herbs and spices with medicinal properties that can be added include ginger, cinnamon and cloves.

You should still be able to find elderberries in October, if you want to make your own linctus. Here's how to do it:

1. Make a little spice bag with a piece of muslin and some string, and fill with your choice of chopped ginger root (no need to peel), cinnamon/liquorice sticks, cloves, sprigs of thyme.
2. Place this, with 500g of elderberries, in a saucepan, and cover with water. Bring to the boil, then simmer for about 20 minutes.
3. Remove from the heat and, when cool, remove the spice bag. Squeeze the juice out of the berries through a jelly bag, or a sieve lined with muslin.
4. Add enough water to make the liquid up to 500ml, return to the pan, add 500g of granulated sugar and heat gently, stirring continuously, until all the sugar has dissolved.

5. Allow to cool, stir in 1tbs of lemon juice and then pour into sterilised bottles. (You'll have up to 750ml of linctus depending on how well you squeezed the berries.)

This keeps well in the fridge, providing bottles are sterilised and no one glugs from the bottle! For colds, flu, coughs and sore throats, take a teaspoonful every few hours, or use as a cordial and make a delicious hot drink. Kids love it.

Looking even further ahead, I did a final harvest of plaintain and nettle leaf to use in my spring hay fever remedy, which will also include elder flowers gathered earlier in the year.

Now I'm waiting for the horse chestnuts (conkers) to fall. The sooner I gather them up, the better the resulting tincture. It's something I use all year round for circulatory problems, but in the winter often prescribe for varicose veins as it's very effective at relieving the throbbing and pain that can be exacerbated sitting in stuffy, centrally heated rooms.

MULLION ANTIQUES

Antiques and Collectables
Bought and Sold

Always looking to buy old furniture,
old china, costume jewellery, gold
and silver items
including hallmarked gold for scrap -
top prices paid

Linda Wilkinson,
The Post Office,
Nansmellyon Road,
Mullion.
TR12 7DQ

01326 241302
Mobile 07887 955326

Follow Mullion Antiques on Facebook

C. M. BIDDICK

ELECTRICAL CONTRACTOR, RADIO & TELEVISION ENGINEER
RESTORMEL, CHURCHTOWN, MULLION, CORNWALL TR12 7BZ

TELEPHONE: MULLION (01326) 240277

FAX: (01326) 240277

FOR ALL YOUR ELECTRICAL REQUIREMENTS

REGISTERED MEMBER

Creda and Dimplex Storage Heaters ~ Cookers
Microwaves ~ Refrigerators ~ Washing Machines
Tumble and Spin Dryers ~ Toasters ~ Kettles
Irons ~ Vacuum Cleaners ~ Food Mixers etc

Radio

Television

Video

Torches and Batteries

Lamps and Shades

TELSTAR TRAVEL PRIVATE HIRE

Local transport for the
Lizard & Meneage area

01326 221 007

October Quiz

1. What do you call whipped cream flavoured with vanilla?
2. Whose motto was "All for one, one for all"?
3. Who did Roger Federer beat in his first Wimbledon final?
4. What revolutionary camera did Edwin Land invent?
5. What do queen ants lose after mating?
6. What was the last album the Beatles recorded?

Answers to the August / September Quiz

1. Where is Poets' Corner? *Westminster Abbey*
2. Which T.V. Chef's parents were both professional actors? *Anthony Worrall Thompson*
3. What is the most Northerly capital city in the world? *Reykjavik*
4. What is the regulation height of a tennis net, at the centre? *3ft (0.914M)*
5. In Morse code, what letter is represented by four dots? *H*
6. What was the last league club George Best played for? *Bournemouth*

Questions set by Norma Gossip

COVE SERVICES

Plumbing and Heating Engineers
Oil, Gas, L.P.G. and Solid Fuel
Boiler Service and Repair
Gas Safety Certificates
Under floor Heating
Approved Heat Pump Installers
Gas Safe and Oftec Registered
01326 290254 or 07793586256

The Watch House

Cadgwith's Ice Cream & Gift Shop

Summer maybe over - but still available!

Cornish Pasties, Drinks & Sweets

Souvenirs, Books & Pictures by local Artists

Local Products include -

Jewellery, Fudge & Biscuits

Halzepron & "B" Skincare Products

Smocks, Lobster Pots, Nets & Cork Floats

To chase those Winter Blues away -

A fine selection of Wines, Beers, Ciders, Rum, etc

Open 7 Days a Week

Tel: 01326 290365

Facebook: The Watch House

Email:shop@thewatchhouse.co.uk

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

Minutes of the Monthly Meeting of the Grade Ruan Parish Council held in the Sunday School Room of the Ruan Minor Methodist Chapel on Monday 14 July 2014 from 7.30pm

Present: Parish Councillors, N Green (Vice-Chair: Acting Chairman for this meeting), J Clifto, P Collins, M Fleetwood, P Freeman, J Lee, S Stephens, Clerk J Castle and 7 Members of the Public (HM Rowe. A Rowe, P Dunmall, P Butcher, L Outten, J Watson, B Watson)

1. Absences and apologies: Parish Councillors J Preston & J Trewin, County Councillor C Rule, PCSO J Berry (- all these apologies were accepted by the Council)

Parish Councillor C Cooper – absent

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

3. Public time:

Mr Dunmall of Bodrigny Lodge expressed concerns about the overloading of the sewerage system from the proposed expansion of Bodrigny and also felt that the boundaries shown were not accurate and overstated the size of the plot.

Mrs Outten expressed concern that the proposed development at The Glamis, Treal which is subject of a pre-application proposal, shows an entrance which she alleges is on unregistered land. She has written to the planning officer concerned regarding this.

Mrs Butcher requested an update on the proposed re-siting of the bus stop. She noted that there had been a letter from Cormac seeking the views of residents but no further progress. She reported that there were still concerns about the safety aspects of the bus turning. Councillor Green reported that at the moment the issue was on hold as Cormac discuss the proposal with Coastline, who is the owner of the land on which Cormac proposes to site the bus stop.

Mr Watson confirmed his support for the planning application in respect of Bodrigny although some planting would be required to provide cover for the parking area.

Mr Malcolm Rowe of Eglos Farm provided reassurance to the Council that the footpath route is clear at the farm and is not obstructed in any way, There has been a slight adjustment to the drawings to make this clear.

Mrs Butcher also expressed concern about the state of the footpaths and verges in the village, caused by a lack of spraying,

4. Police report: In the absence of PCSO Berry, Councillor Green presented her report. There were 5 crimes dealt with during June. PCSO Berry had also been in contact with the site manager at the Higher Moor development regarding complaints from residents regarding parking of vehicles on the pavement and road outside the building site. he had also been advised that a serpentine trough had been stolen from Poltesco, although not yet reported to the police. Photographs of the trough were circulated to the meeting. The trough was last catalogued by the National Trust in 2013.

5. Cornwall Councillor's time: in the absence of Councillor C Rule, Councillor Green presented her report.

Councillor Rule confirmed that she had been unable to follow up concerns about bus timings in the absence of further information from the complainants.

Councillor Rule reported that she had approved two grant applications for Grade Ruan parish from her community fund pot towards purchasing a second-hand line machine for the recreation ground and also towards repairing the steps to the beach at Cadgwith.

She noted that several parish councils have received a difficult letter from Chacewater Parish council making all sorts of allegations, this is a re-hashed one from a few years ago and the

cont.

issues raised have all been answered several times. However the leader of the council will be issuing a response to this letter as soon as possible re-stating the answers to the allegations. The only point in the letter she had some sympathy with is the planning concerns and Cornwall Council is already working hard to try and resolve any perceived disconnect between Cornwall council and the parish councils who after all know their communities much better.

There is a consultation/reactive scrutiny taking place at the moment instigated by the Devon & Cornwall Police and Crime Panel, of which Councillor Rule is the vice chairman, into the recent decision of the commissioner and chief constable to close even more police stations. She would be very grateful, if the council had a view/opinion on this, it would feed it back to her so that she can in turn ensure it is listened to in the scrutiny that is taking place. It seems a fairly common theme at the moment that most people feel the 101 service is not fit for purpose and that before anything further is removed that should be made to work more efficiently.

There is now going to be streamed live on Cornwall Council website details of stray dogs that have been collected by the council, this is in answer to a petition received on this subject whereby people wanted information passed on more quickly than previously.

On a more general point Councillor Rule reported that in 2013 there were 14 relocations of businesses into Cornwall creating 120 jobs. The types of companies involved are mainly in the creative, digital and renewable energy sectors. Invest Cornwall is currently engaged with a further 27 companies exploring the possibility of relocating to Cornwall in the future.

6. Minutes for acceptance:

The minutes of the previous meeting had been circulated and it was proposed by Councillor Freeman and seconded by Councillor Stephens that the minutes of the meeting held on 9 June 2014 be accepted. Carried 7 votes in favour.

7. Planning:

PA14/005228 – Stationing of 10 new static caravans at Sea Acres Holiday park, Kennack Sands. It was noted that this followed on from a previous application when an application for 22 caravans was reduced to 12. It was noted that the Photographic Assessment is very selective in the views provided. Councillor Green stressed the impact on the view in an AONB. It was proposed by Councillor Lee and seconded by Councillor Fleetwood that this application is very strongly opposed. Carried 7 votes in favour. Wording for the Parish Councils comments on the planning website were agreed, including a request that, if the planning authority is minded to approve the application, the application is brought before the full planning committee following a site meeting at Kennack Sands with members of the Parish Council.

PA14/01954/PREAPP – The Parish Council does not normally comment on planning pre-applications as there is no formal consultation from the planning authority. Without prejudice to any decision the council would later make if it was brought forward as a formal planning application, it was commented by some members that this concerns a green field site in open countryside and therefore would not normally be supported.

PA14/05189 – extensions and alterations to existing dwelling, Bodrigy, Cadgwith. Councillor Green read out a letter from the National Trust, stating that the Trust would support an extension more in keeping with the surrounding cottages but would not support the development in its existing form. The councillors were also concerned about the unusual design in such a prominent position and noted the concerns about the sewage system in view of the number of en-suite bathrooms. It was proposed by Councillor Collins and seconded by Councillor Fleetwood that the application be opposed. Carried 6 votes in favour and 1

cont.

against. Wording expressing this view was agreed for comment on the planning website.

PA14/02413 - Eglos Farm, Ruan Minor. The erection of a proposed parlour, handling area and dairy building. In view of the correction made with regard to the public footpath, it was proposed by Councillor Fleetwood and seconded by Councillor Lee that this application is now supported. Carried 7 votes in favour.

Tree works at Malahat – it was noted that there had been a complaint that much more work had been carried out than approved and the Tree Officer is investigating.

PA14/03877– Agricultural Chalet, Gwealgues Farm, Kuggar. It was noted that the Chief Land Agent for the planning authority had determined that there is no agricultural need and, as a result, the application to extend the expired planning permission has been refused.

PA14 / 05517 - Discharge of planning conditions 3 & 8, Chy Carne Ruan Minor Helston TR12 – submission of details to discharge conditions. It was noted the conditions have been discharged.

PA14 / 04058 - Application re Glenelg, which the Council opposed, has been withdrawn

8. Finance:

- Financial Report – the report was noted
- Review and approval of Reserves Schedule – following discussions with regard to low level lighting, it was proposed by Councillor Collins and seconded by Councillor Lee that the two separate reserves of £2,000 each for low level lighting be combined in one reserve of £2,000 in respect of public lighting improvements and the £2,000 released be transferred to a new reserve for possible start up grants for the Commu-

cont.

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 Monday to Saturday

Evening bakes Thursday and Friday

cont.

nity Land Trust and following this change, the reserves schedule presented be approved. Carried 7 votes in favour.

- Data Protection registration – in view of the information held on the Parish website and advice from CALC, it was agreed that the Clerk progress registration with the Information Commissioner's Office.
- Payments Schedule – the Payments Schedule for July and August was proposed for approval by Councillor Freeman and seconded by Councillor Clifton. Carried 7 votes in favour. It was agreed that the cleaning of the bus shelter should be monitored.

9. Matters arising from the minutes:

- Storm Damage – it was noted that a grant for the work on the steps at Little Beach had been received.
- Old council house, Kuggar - it was noted the response from Coastline regarding use of the funds realised simply stated that these funds would form part of a pot from which Grade Ruan benefits.
- Grass cutting at Glebe Place & Village Green application – it was noted that Coastline had replied but provided no information as to how the grass cutting charges are calculated. Details might be obtained from residents. There was nothing further to report with regard to registering the land as Village Green which was in progress.
- Right to Bid – a letter has been sent to Jamie Hendy at Cornwall Council clarifying which church had not been accepted (Ruan Major).
- Todden erosion - it was noted that Councillor Preston had provisionally ordered a small sign - "DANGER - loose cliffs" and this will be followed by planting in the autumn to help bind the ground.
- Bus Stop Consultation – Cormac are awaiting a response from Coastline concerning whether they are happy to permit a bus stop to be located on their land and until this is resolved the consultation cannot start. It was considered that the Parish Council should consider alternative locations and this should be on the agenda for the next meeting. **ACTION: Clerk**
- Housing Plan Consultation Document – this will be submitted shortly by Councillor Freeman.
- Local Needs Housing – it was noted the process had been completed for Higher Moor and no concerns had been expressed to councillors concerning the outcome of the process, implying that it had largely been successful with the houses going to local applicants who passed the local needs test. It was noted that the Community Land Trust, in consultation with Cornwall Council, will shortly be performing a new local needs survey in order to establish what housing need remains within the parish and all parishioners are encouraged to respond. It was noted that it was not normal practice for Coastline to consult with the Parish Council concerning housing allocations.

10. Matters for consideration:

- Mundy's Field Car Park – for safety reasons and following comments from the police, it was decided to have a temporary lifting of the ban on vans in the car park, as it is safer for contractors' vans to be parked there than on the road. **ACTION: Clerk to respond to PCSO Berry and Site foreman.**
- Ruan Minor Surgery – it was noted that the work on refurbishing and improving the surgery had been quoted at £3850. Although the council has no obligation to pay towards this refurbishment work, as this is a well-used and well-appreciated facility

cont.

in the parish, it was proposed by Councillor Collins and seconded by Councillor Fleetwood that a £500 grant is given towards the cost of the work. **ACTION: Councillor Preston to notify.**

- St Ruan Bridge – it was noted that the repairs have been carried out.
- Play equipment – the Play Area committee had met on 9 July, along with Wendy Elliot, and discussed the present situation and the way forward. Councillor Clifton had encouraged the use of more sustainable materials and provision for natural play. A local supplier had been approached to provide a proposal. The alternative proposals can then go forward to consultation with displays in the shop and with an online Facebook page, with a closing date of the end of August. Grant applications are still ongoing.
- Recycling bins in the Cove - there was support for encouraging recycling but concern was expressed about introducing large recycling bins and also how to improve recycling by people only visiting briefly (either as day trippers or in holiday lets), **ACTION: Clerk to contact Cornwall Council for advice**
- Radio masts – in line with a national government initiative to eliminate areas of no mobile signal, various sites are being tested within our parish for the installation of additional masts operating on all networks. Once the survey is complete, sites will be chosen for implementation, which may or may not include a site in our parish.
- Kuggar Village Pump site – it would appear that this site is not registered land and could potentially be registered as common land. It was suggested that a review be carried out of the sites of pumps in all 3 villages and some tidying up work could be

cont.

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

Unit 2D Willis Vean Industrial Estate, Mullion, Cornwall. TR12 7DF

cont.

carried out and plaques installed if required. **ACTION: Councillors**

- Sewer Vent – it was noted that this was smelling again (Hermon's Mount). **ACTION: Clerk to contact Environmental Health and Councillor Rule.**
- Bench – Councillor Clifton was asked to check whether there is a donor's plaque on the bench she has spotted in need of repair. **ACTION: Councillor Clifton**

11. Correspondence:

- Recreation Ground hedge – in response to a request from the Recreation Ground secretary, a positive response should be given to the proposal to remove the blackthorn hedge that had allegedly been puncturing footballs and replace it with some softer planting using funds from the Tree Wardens budget. Additional funding may be available from the Council / Community Trust. **ACTION: Councillor Preston**
- Bridleway 35 – the Clerk of Mullion Parish Council had pointed out that this route was overgrown. It would be investigated to see when it was due for a cut. **ACTION: Clerk**
- Emptying of Dog Waste Bin – there was a request to chase up the emptying of the bin in Poltesco lane. It was noted that the bin had now been emptied and hopefully would be included on the collection schedule in future.
- Dean Quarry, St Keverne Parish – the proposal to recommence quarrying was noted.

12. Footpaths, environment and treewardens:

- Footpath 6 past Ledra Mill – cut on June 19. Some remedial drainage work to be confirmed for October. Sections from Cadgwith car park to Pentilla stile and sections in the cove to be left raked due to high usage.

cont.

**L.H. Williams
Tree Contracting &
Consultancy**

- Complex / large tree removals
- Pruning
- Emergency call out 24/7
- Planting & aftercare
- Surveys, inspections & reports
- Dry logs
- Mulch
- **New: milling planks / beams**

Call or email for free quotations

07791540207 01326 290961

LHWilliamsArborist@gmail.com

Liam Hywel Williams *BSc(Hons)Arbor, MArborA*

- Footpath 7 Coast path section bordering White Feather – cut on June 19. Councillor Preston had been contacted by the National Trust and the owners of White Feather about the amount of trimming following feedback from the public. It was suggested that parish council trim it once in June and the owners will undertake any further trimming necessary during the summer / autumn. The situation will be monitored.
- Double Hedges – whilst it was noted that only half of this path had been strimmed, it is entirely within Landewednack Parish. **ACTION: Clerk to contact Landewednack clerk**
- Weed spraying – it was agreed that Councillor Rule should be contacted regarding work required in Ruan Minor. **ACTION: Clerk**
- Hedge trimming - it was noted that this is the responsibility of the landowner and, if there are problem areas, the Highways department should be contacted. The Clerk is to contact them with regard to opposite Pen-y-Craig on New Road, where the hedge is overhanging the yellow lines. **ACTION: Clerk.**
- A proposed letter re payment for hedge cutting submitted by Councillor Preston was considered and it was agreed that this could not be supported in its present form. The matter would be referred back to Councillor Preston and any decision dealt with by e-mail / letter. **ACTION: Councillor Preston**
- Water leak in Cadgwith car park – South West Water to be contacted again regarding this. **ACTION: Clerk**

13. In Committee: No items were discussed in committee

The meeting closed at 10.45pm.

Mobile Hairdresser

Unisex

All services:

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

Rebecca Langdon

01326 573556

City & GuildsNVQ 1, NVQ 2, NVQ3

Ruan Minor New Methodist Sunday School outing to Kennack Sands. Mid 1920s

These delightful photos were sent to me by Rosemary Prynne (nee Rowe) who grew up in the Parish.

Rosemary says those on the Sunday School outing would go across the beach and have tea and saffron buns on the grass and then play sports on the beach. The horses would be taken up Gwendreath Valley and left under the trees till it was time to return.

Thank you for the
photos, Mrs Prynne.

[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 - 12noon
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: Sharon Rowe	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	Janet Gascoigne	290536
NHS Direct	0845 4647	SPAR SHOP & 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

A S Jane Services <i>Firewood</i>	p34	Mullion Mechanics	p53
Art Classes - Cornish Mayd	p58	Music Tuition: Flute - NEW	p6
B&B Accommodation	p26	Music Tuition: Sax & Clarinet	p20
Cadgwith Cove Cottages	p35	Norbert Varga <i>Electrician</i>	p16
Cadgwith Cove Inn	p32	Pendle Funeral Services	p44
Cove Inn Beer Festival - NEW	p10	Physiotherapy- Helston Practice	p44
Chenpump UK Ltd	p48	Poltesco Preserves	p12
CleanSweep/Chimney Sweep	p23	Private Car Hire - Martin Ellis	p37
CM Biddick <i>Electrician</i>	p46	Property Maintenance <i>R. White</i>	p12
Computer Repairs Tee Cee Tech	p22	RE Tonkins <i>Funeral Directors</i>	p40
Cornish Chough Brewery	p22	RH Jane & Sons <i>Decorators</i>	p24
Cornish Gardening Services	p6	Ruan Minor <i>Post Office & Store</i>	p60
Cornwall Oven Cleaning	p38	Sam James <i>Plumbing & Heating</i>	p24
Cove Services - <i>Plumbing&Heating</i>	p47	Smugglers Fish & Chips	p20
Cowshed <i>Farm Shop</i>	p18	Telstar Taxis	p46
Deanne Greenwood - <i>Herbalist</i>	p18	Tree Contractor, LH Williams	p54
Emma's Crafts	p39	Village Hall	p28
ESP Installations - <i>Electrical</i>	p57	Village Restaurant	p16
Flow Patrol - Drainage	p38	Watch House	p48
Hawk Stoves and Briquettes	p8		
Heel2Toe - <i>Foot Clinic</i>	p24		
Ian Noble - <i>Electrician</i>	p12		
Income Tax Consultant	p20		
Ivan's Car Sales	p2		
J&L Garden Machinery Repairs	p25		
Jonathan Care <i>Plumbing&Heating</i>	p33		
Jonathan Spalding Builder - NEW	p6		
Jumunjy Garden Services	p36		
Jumunjy Thai Cuisine	p59		
Kelynack Cornish Fish	p42		
Knight O'Byrne <i>Financial Planners</i>	p14		
Kuggar Stoves	p36		
Last Stop Tackle Shop	p41		
Leggy Painter	p3		
Leggy's Pasties	p51		
Lizard Cars - <i>Taxi</i>	p40		
Lizard Life Therapies	p42		
Mobile Hairdressing - Karen	p16		
Mobile Hairdressing - Rebecca	p55		
Mullion Antiques	p45		
Mullion Flowers - NEW	p11		

Drawing Workshop

*October/November/December
2014 & January/February 2015*

*Coil ~ Gesture / CIS ~
Stick Drawing + Anatomical ~
Foreshortening technique
Problem solving ~ confidence
assured*

*Tutor demonstrations
Manikin model for longer
unhindered poses*

*Holidaymakers / Visitors ~
please book in advance*

MAY KIMPTON (BA Hons)

01326~291106

Mobile: 07876498856

Email:

maydcards@googlemail.com

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

The Summer is over for another year but hasn't the weather been great?

The team and I would like to say a **big thank you** to all who have supported the shop over the past year. You probably know that we celebrated our first anniversary on the 3rd September and it really has been an amazing year. We couldn't survive without your wholehearted and generous support. Here's to another successful year to come!

We have now managed to source a fresh fish supplier who can provide fish in individual vac packed portions. Matthew Stevens is based out of St Ives, but we understand buy some of their fish from local fishermen. Deliveries are currently Monday to Saturday but will reduce over the Winter. Please feel free to ask if you'd like to order something special.

A number of you have asked about fresh flowers. We weren't happy with the price or quality from the previous supplier, so we're trying to source another. We will have Cury daffodils again in the Spring, but if anyone is aware of a flower supplier who will deliver down here, then please let me know.

Many of you will know that we have now ceased to be a Spar store. I was finding their weekly marketing fees excessive and general pricing across the board, a lot more expensive. We have therefore switched to Bookers for the main delivery with Kerry Fresh and Cornish Farmhouse for chilled and frozen supplies respectively. We have found replacements for most items but we're aware that sliceable ice-cream and salmon dinners are an issue! We'll keep you posted on those.

Finally, we've had a great response to our late night opening but that has now ended.

Please remember when picking up a parcel at the Post Office, you will need to bring ID with the same address as the parcel you are collecting.

Opening Times
Monday - Saturday
8am to 7pm
Sunday
9am to 1pm

Telephone 01326 290138