

Grade Ruan Gazette

October 2017

Vol. 31 No. 7

Inside this month:

All our regular features, plus:

Last Posting Dates for Christmas

Seagulls: Derek and Jonathan Livingston

Noel Cliff Obituary

History of Cadgwith Regatta

90p

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

RUAN MAJOR COTTAGE, RUAN MINOR, TRI2 7LL.

JUMUNJY

THAI CUISINE

EST. DEC 2012

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

OPEN

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

TEL: 01326 291306

Full & Enlarged Menu

www.jumunjy.com

DATES FOR THE DIARY

Alternate Wed	Recycling. 11 th , 25 th October
Every 4 weeks	Mobile Library: Glebe Place 10.25am - 10.45am. 18 th October
1 st & 3 rd Sun	Kennack Sands Beach Clean, 10 am. 1 st , 15 th October
2 nd Monday	Parish Council meeting, Methodist Chapel, 7.30pm. 9 th Oct
3 rd Tuesday	Soup, Pasty & Pudding, Methodist Chapel, 12.15 pm. 17 th Oct
3 rd Tuesday	History Group in the Ruan Store Café, 10 am. 17 th October
4 th Tuesday	Quiz in the Village Hall, 7.30pm. 24 th October
Mon & Thurs	Short Mat Bowling, Village Hall, 7.00pm
Every Weds	Rainbows, Brownies & Guides. Joy Prince Tel: 290280
Every Thurs	Market and Refreshments, Village Hall, 9.00am - 11.30am
Every Thurs	Yoga at the Village Hall, 5.30pm - 6.30pm

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

1 October	Pet service, St Grade Church, 3pm
4 October	Cadgwith Book Club, Cadgwith Cove Inn, 8pm
6 - 8 October	Cornish Drinks Festival Weekend - Cadgwith Cove Inn
23 - 27 Oct	Half Term
29 October	British Summer Time ends 2am

ADVANCE DATES

5 November	Fireworks at the Rec, Gates open 6pm
8 November	Cadgwith Book Club, Cadgwith Cove Inn 8pm
6 December	Cadgwith Book Club, Cadgwith Cove Inn 8pm
16 December	Cadgwith Christmas Lights Switch on
20 December	Last day of the Autumn Term
4 January	First day of the Spring Term

Front Cover:

Derek, the Cadgwith Seagull - see article on page 17

Photo by Lorraine Bradley

DISTRIBUTORS

Cadgwith	Shirley Lee
Cadgwith South	Sarah Thompson
Chapel Terrace	Val Jane
Glebe Place	Johno Johnson
Grade	Paul Penrose
Gwendreath	Nick Whittle
Higher Moor	Janette Coates
Kuggar	Ron Wilson
Ledra Close	Helen Holyer
Long Moor	Jill Thomas
Mundy's Field	Babs Hughes
Penhale	Jane Trethowan
Poltesco	Jeff Lee
Prazegooth	Glynis Jordan
Ruan Major	Chris Hunt
St Ruan	Margaret Coates
Treal	Tim Basher
Treleague Cross	The Green family
Trelugga/Tresaddern	Tanya Strike
Village centre	Janet Gascoigne
Subscribers and Retail	Judith Green

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

CONTRIBUTIONS

Please send contributions to the Editor's email address shown below. Paper contributions can be put in the Gazette Box on the right of the shelves by the main window in Ruan Minor Stores. **The deadline is the 18th of the month prior to publication.**

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

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

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

See us online at www.cadgwith.com and on Facebook "Grade Ruan Gazette"

ADVERTISING

Advertising in the Gazette is a great way of reaching everyone in the parish, and further afield. Approx. 590 copies are distributed every month and the rates are reasonable! A ¼ page is £5.50, a ½ page £9 and a full page £16.50 per issue, with 10 issues per year. A 10% discount is available if you pay for 10 issues in advance.

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

GAZETTE CONTACTS

Editor:	Moira Hurst 01326 290257	graderuan.gazette@btinternet.com
	Linden Lea, Ruan Minor, Helston. TR12 7JL	
Alternate Editor:	Sally Watts 01326 291395	graderuan.gazette@btinternet.com
	Bryher House, Ruan Minor, Helston. TR12 7JT	
Treasurer:	Peter Martin 01326 290566	pjanddlm@gmail.com
	14 Ledra Close, Cadgwith. Helston. TR12 7LD	
Printing:	Parish Magazine Printing. 01288 341617	
Advertising:	Moira Hurst or Peter Martin, as above	
Distribution:	David Gascoigne 01326 290536	jandave43@hotmail.com
Subscriptions (£17.50 per annum for non-parishioners)	Judith Green 01326 290118	judith@treleague.net
Over the Counter Sales:	Peter Martin, as above	

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

Noticeboard

Welcome back after the summer break. I hope you've been able to make the most of it, despite the sometimes damp weather.

The Gazette AGM was held on 21st September. Our Treasurer, Peter Martin, presented the accounts which showed that the Gazette is on a sound financial footing. The meeting thanked Peter for continuing to ensure that the Gazette remains financially viable. Our thanks to Catherine Bird for auditing the accounts.

Given that we have funds in hand, it was decided that, this year, all the proceeds from the Christmas Greetings donations will go to a good cause, whereas previously the money had been shared with the Gazette. This year's nominated charity is the Cornwall Air Ambulance. I hope you agree that it's a worthy cause, especially this year when the air ambulance has attended a few incidents in the Parish.

There's been a change to the availability of the Gazette in Mullion, due to changes at the Post Office there. The Gazette Committee would like to take this opportunity to give a big thank you to Jocelyn Grimmer who has stocked the Gazette in the Mullion Post Office for many years. We wish her all the best for her well-earned retirement.

Thanks too to Mark and Di Bailey who have kindly agreed to stock the Gazette at Mullion Spar from the November issue onwards.

Sue Cadman has stood down from the Gazette distribution role, and we have

been fortunate that David Gascoigne has stepped into the breach. Our thanks to Sue and Garvin for their sterling service over the last few years, and welcome to David in this role.

Ginny Sealey has had to give up distributing the Gazette in the Ruan Minor Village centre and Janet Gascoigne has stepped forward to take on this round. Thanks to Ginny who has done the round for many years, and thanks to Janet for offering to take over.

The Gazette is on a secure financial footing, and with all the willing volunteers to ensure it is delivered each month, the future looks secure.

Norma Gossip has been setting the questions for the Gazette quiz for some years now, and feels it's time to hand it over to someone else. With all the keen quizzers in the Parish, I'm hoping someone will come forward to take this on. It's not an onerous task - setting six questions ten times a year. Please let me know if you would like to do it.

Moira Hurst

Happy Birthday in October to Hannah B-A, David Jane, Eve Bosustow, Poppy G, Lauren Birchmore, Paula McMinn, Rebecca Langdon, Claire Humby, Christine Jane, Peter Ogle, Ben F, Amanda Townsend, Kerra Langley, Shirley Lee, Chris Hunt, Ann Vaulter, Emily Luty, Shania Wheeler, Bim Mai, Jimmy Hammill, Dave Gascoigne, Pat Palmer, Riley G, John Trewin, Hannah Johnson, Jamie T, Kevin Bosustow, Joal R, Audrey Stokes.

cont...

TREATED SUSTAINABLE PINE WOOD LOG STORES MADE TO MEASURE

Prices from around £160, depending on size.

Come and see at
Sunny Corner, Ebenezer Rd. Ruan Minor TR12 7LW
Or call 07964 316021.

Free delivery and assembly to Helston and the Lizard

Gryphon Computer Support Ltd

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

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

For PC help or advice ring Bob on 07442 491921

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

Noticeboard, cont ...

From Cathy Brown:

Just a few words to say thank you to everyone in this lovely community who have sent messages, cards and good wishes to me and to Brian whilst he has been so unwell. Also a big thank you for offers of help, with car lifts and to those of you that have visited Brian and I over the past few weeks. This has meant so much to us both.

Brian was moved to stroke rehab at Barncoose on 14th September; so one step further along the long road to recovery.

Can I also mention both Gary Pollard and Tony Bennett whose support in getting the first responders from Mullion and the air ambulance to attend were pivotal in ensuring that Brian got the medical attention he so badly needed. Thanks guys.

From Ginny Sealey on behalf of the Grade Ruan Horticultural Society:

We are honoured to announce that the Lord Lieutenant of Cornwall, Colonel Edward Bolitho, OBE will be opening the Autumn Show on the 14th of October. It's the 70th Show!

From the Village Hall Committee:

We are looking for volunteers to help in the kitchen at the Thursday morning market, making hot drinks and the "world famous" bacon rolls and other snacks. It's a good opportunity to meet and chat to lots of people, and you will have a lively and entertaining morning, while providing a much needed service in the village. If you think you could spare time to help out, occasionally or regularly, please call in to the market on

a Thursday morning or ring David Edean on 01326 241178.

From Gary Pollard:

The picture below shows Gill Pollard and Keith Yerrill handing over a cheque to Liz & Mark Outten for donations received throughout the summer from the 'Grade Church Free Camping Field'. This year we raised an amazing £361 towards Grade Church. Thank you to all the locals and visitors for their generous donations!

The Saint Ruan 200 Club

Save your beautiful 11th century Church

Information:

Sheila Stephens 290583

The winning ticket in the August 2017 draw was

Ticket no. 73. Anne de Bruyne, who kindly returned the cheque to be spent on Grade Church.

The winning ticket in the September 2017 draw was

Ticket no.170. Toby Mitchell

bespoke stone design + supply

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

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

Local and national fitting and delivery service available.

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

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

Landrivick Farm

Beef Box

Home Bred

Pure South Devon Fresh Beef

Each box includes:

3 - 4 roasting joints

Sirloin steaks

Rump steaks

Chuck steak

Mince beef

Pork

Home Reared

Each half includes:

Shoulder joints

Leg joints

Pork chops

Sausages (skins optional)

Belly pork (sliced or joints)

or, if preferred, extra Sausages

A quarter of a pig is also available

Please phone for prices

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

Tel: 01326 231686

What's ON

Lifeboats

THE LIZARD LIFEBOAT STATION 2017 CALENDAR

THE STATION WILL BE OPEN DAILY
(except Christmas)

WATCH THE LIFEBOAT BEING LAUNCHED

Tuesdays at 6.30 pm subject to operational considerations
Call the station on 01326-290451 for the latest information

MAJOR EVENTS PLANNED

Saturday 28th October: Lifeboat Public Open Day

Saturday 25th November: Christmas Bazaar

Friday 1st December: Carolaire

Go To Our Website For The Latest Information
<http://www.thelizardlifeboat.org.uk>

WE LOOK FORWARD TO SEEING YOU

Lifeboats

Everyone welcome at
St Mary's Church, Cadgwith

Everyone is welcome to attend our
Harvest service at St Mary's Church
Cadgwith on

Sunday October 15th at 3 pm

It will be followed by blessing of the
prayers from the Prayer Tree on the
beach.

Come to our

PET SERVICE

A Service of thanksgiving
and blessing for animals
and pets

St Grade Church

**3pm Sunday 1st
October**

All pets welcome - together
with well-behaved owners!

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

We offer:

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

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

Debbie Collins

Tel: 01326 290162

e-mail: info@cadgwithcovecottages.co.uk

Website : www.cadgwithcovecottages.com

DECORATING

and general building maintenance

JON SPALDING

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

GRADE-RUAN HORTICULTURAL SOCIETY

President: Mr J Bosustow

Schedule of the 70th

Autumn Show
Ruan Minor Village Hall

Saturday
14th October 2017
Opens 2.30pm
Followed by
Presentation of
Trophies

Year

Entrance Fee - 50p
Children 16 years & Under - Free
Raffle Drawn at 4.30pm

Reg. Charity No. 225626

RUAN MINOR VILLAGE HALL

WHAT'S GOING ON AT THE VILLAGE HALL?

THE THURSDAY MARKET

The market is held every Thursday morning from 9 to 11.30am. Come along, browse our stalls for some superb purchases, enjoy a cup of tea or coffee, some toast, teacakes, or why not try our speciality 'The Village Hall Bacon Sarnie' and now we are serving fried eggs as well! If you prefer, just stay for a chat and catch up with local news.

Regular stalls include:

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

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

To book a stall or get further information, please telephone

Sue Cadman on 01326 291129

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

SHORT MAT BOWLS

Sessions are held on Monday and Thursday evenings at 7.00pm. It doesn't matter whether you're a beginner or seasoned campaigner, come along and have a go. It's only £1 per session and you get tea, coffee and biscuits thrown in. Spare bowls are available.

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

QUIZ NIGHT

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

SPECIAL EVENTS

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

ARRANGING AN EVENT?

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

For more information call Liz Outten on 01326 290910

We are wheelchair friendly.

James Picture Frames

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

James Anderton

Trelawne
Churchtown, Mullion
HELSTON
TR12 7BT

07534 060 200

jamespictureframes@gmail.com

Walled Garden Spa

In the grounds of Trelowarren

Special Offer

for local guests

Full Spa Day

£55 (normally (£65))

Treatment, swim, lunch.

Call 01326 221224 to book.

info@trelowarren.com

www.trelowarren.com

Last Posting Dates Christmas 2017

UK

UK Business Contract Services

Tuesday 19 December

Royal Mail 48®

Wednesday 20 December

Royal Mail Tracked 48®

Royal Mail 24®

Thursday 21 December

Royal Mail Special Delivery Guaranteed®

Royal Mail Tracked 24®

Friday 22 December

Royal Mail Special Delivery

Saturday Guaranteed®

International

International Standard and all International Tracking and Signature services

Saturday 2 December

Africa, Middle East

Wednesday 6 December

Asia, Cyprus, Far East, Eastern Europe (except Czech Republic, Poland and Slovakia)

Thursday 7 December

Caribbean, Central and South America

Saturday 9 December

Australia, Greece, New Zealand

Wednesday 13 December

Czech Republic, Germany, Italy, Poland

Thursday 14 December

Canada, Finland, Sweden, USA

Friday 15 December

Austria, Denmark, Iceland, Portugal, Netherlands, Norway, Slovakia, Spain, Switzerland

Saturday 16 December

Belgium, France, Ireland, Luxembourg

Christophers

SUCCESSFULLY SELLING HOMES ON THE LIZARD PENINSULA SINCE 2002

INDEPENDENT ESTATE AGENTS
3 OFFICES COVERING THE LIZARD
REGULATED BY THE RICS
(ROYAL INSTITUTE OF
CHARTERED SURVEYORS)
WWW.RIGHTMOVE.CO.UK
WWW.ON THE MARKET.COM
THE WEST BRITON
HELSTON PACKET
HELSTON NEWS & ADVERTISER

THE TEAM

GARRY TREMAYNE
IAN JONES
SHEILA KENT
DEBBIE CARRUTHERS
ALAN CHRISTOPHERS
PATRICIA CHRISTOPHERS
BEVERLEY PASCOE
HELEN HUNT
TOM BASSETT
VERNA NEWBURY
ANITA CALLAR

For a free no obligation Market Appraisal please call:

MULLION (01326) 241501 HELSTON (01326) 565566

PORTHLEVEN (01326) 573737

WEBSITE www.christophers.uk.com

Email sales@christophers.uk.com

Christophers

THE INTERNATIONAL CADGWITH COVE GRAND FISHING CONTEST

EST. 1995

This summer the conditions were a bit challenging for the fishing competitions, however the hardy anglers of Cadgwith set off from the Cove to the sound of Steve Holyer's whistle, ably blown by Jamie Trewin. We gave it our best and the mackerel competition brought the most fish to the scales.

The leader board changed hands a couple of times, but in the end it was Keith Johnson who emerged as top angler with the most points. He also won the coveted Skippers Trophy with help from his trusted crew member 'Big Jim'.

Best specimen fish went to John Benwell with an excellent dab. The overall junior winner was Matilda Phillips - following in her brothers' footsteps. Well done to all anglers junior and senior who took part and many thanks to all our sponsors, helpers and supporters who turn out on a Thursday evening.

Hope to see you all next year.

Tight lines everyone!

Richard "Skinny" Williams

MARYAM BEST COUNSELLING

FACE TO FACE, ONLINE OR BY POST

Confidential Counselling / Psychotherapy: You can see me locally or write to me by email or letter, about any personal issues. I'm here to help you find a way through.

Also Supervision/Consultation for professionals: If you work with people, I'm here to support you.

FOR MORE INFORMATION CONTACT:

maryamsafemail@aol.com

Tel: 01326-290690

Maryam Best MA, MBACP (ACCRED)
Registered Counsellor/Psychotherapist.
Qualified Clinical Supervisor.
Practising since 1994.

www.counselling-directory.org.uk/counsellors/maryam-best
www.itsgoodtotalk.org.uk

Face to face counselling per 50 minutes:

individuals £50; couples £65

Online or by Post up to 1000 words per exchange:

individuals £45; couples £60.

Supervision/Consultation per hour:

Face to face – from £40; Online – from £36.

Smugglers Fish & Chips

Fresh local fish delivered daily

Opening Hours

Monday to Saturday 4.30pm - 8.00 pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH

CHENPUMP UK LTD

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

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

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

24hr Penzance 01736 330440

St. Austell 01726 879579

info@chenpump.com

www.cpmr.co.uk

www.chenpump.com

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

Seagulls: Derek and Jonathan Livingston

By Debbie Collins

This may seem a fanciful story, but in Cadgwith we are often surrounded by great stories. The best story at the moment is about Derek the Cadgwith Seagull - he has his own Facebook page! Simon Bradley found Derek - a baby herring gull - crying out in the lane covered in blood. He rescued the small gull by putting it in his breast pocket and started to feed it on mackerel and fishy bits. Derek started to put on weight and Simon set him off on his first flight - only for Derek to come back straightaway and not fly again for 2 days. Since then Derek has been exploring a wide area - he has been seen at Praa Sands, Porthleven, Coverack and many other places between, and he likes playing with bathers in the Cove. Derek can be recognised by his bright yellow leg rings: one says "Derek" and the other "Cadgwith". If you see him, please put a post on his Facebook page, as Simon and Lorraine are trying to keep track of what he's up to. He is very comfortable around people and has become the summer celebrity in Cadgwith. Derek's story made the local news on TV, and is available to view on YouTube, along with other footage taken by Simon and Lorraine Bradley; just search on "Derek the Cadgwith Seagull". Derek visits Simon at his artists studio every day - they are really good friends!

Thinking about this story has made me think about Richard Bach's book *Jonathan Livingston Seagull* - well worth a read.

The story begins with a seagull named Jonathan who dreams of flying better than a seagull has ever flown, instead of spending his days looking for scraps of food. The author writes:

"Most gulls don't bother to learn more than the simplest facts of flight—how to get from shore to food and back again. For most gulls, it is not flying that matters, but eating. For this gull, though, it was not eating that mattered, but flight. More than anything else, Jonathan Livingston Seagull loved to fly.... This kind of thinking, he found, is not the way to make one's self popular with other birds."

Jonathan tries to behave like other gulls, "...screeching and fighting with the flock around the piers and fishing boats, diving on scraps of fish and bread." His resolve not to pursue what he loves and to act like the rest of his species has some benefits. In the end, however, he finds the mundane life of the average gull meaningless and goes back to his flying, trying to perfect his technique, sometimes failing, sometimes experiencing great success.

One day, after breaking the seagull flying speed record, he tells his Flock of the freedom he has experienced, "Instead of our drab slogging forth and back to the fishing boats, there's a reason to life! We can lift ourselves out of ignorance, we can find ourselves as creatures of excellence and intelligence and skill. We can

Seagulls, cont.

*Drawing / Painting / Printing
or Collage*

*Relaxed & Friendly
(Teaching/advice available)*

Jan 2018 - Easter 2018

*The Pavilion
Ruan Minor Recreation Ground*

Visitors Welcome

£10.00 a session

Free refreshments

May Kimpton (BA/Hons)

Details/Booking:

01326-240778

maydcards8@gmail.com

artmaps.co.uk

Your local drainage experts for:-

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

Repaired, maintained & installed

Fully insured & insurance approved

Call Robin or Dean on

Tel: 01726 824209

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

be free! We can learn to fly!" Instead of sharing his enthusiasm, the Flock shuns and banishes him.

Jonathan flies into exile, regretting only the blindness of his fellows. He realises that "boredom and fear and anger are the reasons that a gull's life is so short." As he is flying one day, two unusually beautiful and skilled seagulls join him and tell him that they have come to take him "home" to begin new kind of learning. In his new home, he finds like-minded seagulls who experience the freedom of flight. He finds new friends who he wants to take to his home on Earth.

They agree to return to the Flock on Earth to find souls in search of flight. Rumours circulate through the Flock about Jonathan's identity and why this Outcast has returned. Curious Earth gulls flock to him and witness his ability to help others have a sense of their own freedom. He believes that he is unique only in that he has begun to practice the truth of who he really is.

Jonathan Livingston Seagull is a parable about a seagull, but Jonathan himself is someone who followed Kipling's creed. He bore lies and twisted truths, success and failure. No matter what happened, he kept after his pursuit of the freedom of his true self.

Let's hope Derek has a true spirit!!

PROPERTY MAINTENANCE
FOR ALL YOUR HOUSEHOLD NEEDS

Roland White

Carpentry - Stud wall, architrave and skirting, doors hung, shelving.
Bespoke Joinery - Windows, Doors, Cabinets.
Painting and Decorating and Wallpapering.
Tiling floor and wall.
General Interior and Exterior Maintenance.
Electrical Domestic installation and Test.
Appliance Testing (PAT)

Phone: 01326 290575
Mob: 07971 007 028

MULLION ANTIQUES

07887 955326

01326 241302

ALWAYS LOOKING TO BUY

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

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

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

Thank you.

Linda Wilkinson

Find me on FB Mullion Antiques

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

The Watch House

Cadgwith's Ice Cream & Gift Shop

Christmas Gifts from Watch House Designs!

Cornish Pastys to Order, Drinks & Sweets

Toys, Souvenirs & Leisurewear

Local Products including -

Jewellery, Fudge, Biscuits, Halzephron,

Cornish Seasalt

Pictures by Local Artists, Lobster Pots & Nets

Also Available -

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

Fresh Bean to Cup Coffee

Open 6 days a week (closed Mondays)

Tel: 01326 290365

Facebook: The Watch House,

Email:shop@thewatchhouse.co.uk

Recreation Ground News

See us on Facebook:
"Grade Ruan Recreation Ground"

Well, as I predicted, it was a busy Summer!

Tanya's yoga classes carried on for a few weeks longer than originally planned - they liked the place so much! It is possible she may be arranging further classes in the Pavilion soon.

There were several very popular parties, with bar sales giving a welcome boost to our finances - looking much more healthy now! As usual, we helped run the Summer BBQs in Cadgwith: 2 BBQs fund-raising for the Recreation Ground, 2 for the Christmas Lights and 2 for the Gig Club. With the hit and miss weather this Summer, each group had one successful BBQ and 1 "wash-out"! Still useful income for the 3 groups.

There were a couple of "friendly" football matches, and, of course, the season has started now - with Ruan Minor Football Club playing in the next league up, and still maintaining their un-beaten run!

Recently, we have agreed for the Fish and Chip van to visit the Recreation Ground on Fridays, instead of Mundy's Field. We are opening the bar from 5pm until about 8pm every Friday - so you can sit in the warm with a drink while you wait for your meal - and, if you wish eat in the Pavilion - we have recently bought a few tables to make this easier! We are still opening every Saturday, from 2pm if there's a football

match, or 5pm if there isn't, until about 8pm (but possibly later if people want!). Another new addition is one of the Euchre teams has decided to make our Pavilion their "home" base - so, starting on the 19th October, the bar will be open from about 8pm on Thursday nights - league games are roughly alternate weeks, I'll post a notice with the dates. If people want, we can open the other Thursdays as well.

It looks like we've finally managed to save up enough to start planning to complete the kitchen over the Autumn. We are trying to finalise the layout of the room, although we are a little limited by the shape. We also have to start to consider how we plan to run the kitchen and what we will be using it for. We will need to obtain full food hygiene certification for it, and that will require that someone takes responsibility for managing the kitchen and keeping it clean and tidy.

Looking ahead, forthcoming events for your diary are:

- 5th November - grand firework display!
- Mid-December - possible party / event to mark the first anniversary of our official opening.
- New Year Eve - Party!

Many thanks for your continuing support,

Mike Fleetwood, Chairman.

Britain's most
Southerly Brewery

Cornwall in a Glass

Tel: 01326 290908

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

Lizard Life Therapies

Christine Whitehorn HND

Universal Healing Sessions £20 (1 hr)

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

Choice of Card Readings £20 (1 hr)

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

Gift Vouchers now available

Call **07531 258588**

www.lizardlifetherapies.co.uk

Lizard Life Therapies

Christine Whitehorn HND

Confidential Holistic Counselling

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

Learn Emotional Freedom Technique to deal with Anxiety and Phobias

Call **07531 258588**

www.lizardlifetherapies.co.uk

School Spot

Grade-Ruan Under 5s

Grade-Ruan School

Mullion School

Grade-Ruan Under 5s: Where did the Summer Holidays go? We hope you all had a great summer, even if it was a bit soggy at times! As I write, we have been back at playgroup for almost 2 weeks and we seem to have settled back into routine well. We warmly welcome new faces and returning ones of course. It is lovely to see the new friendships blossoming amongst our next generations. Our first all day Forest School has been a hit with all and we are receiving enquiries often. Likewise we have had our first all day Friday session which now has a couple more attendees also.

The children have been keen to make play dough, so with so much available we have decided it would be a good idea for the children to sell some to help raise funds to buy a resource to support their learning. The first item they would like to raise funds for is an easel. An easel would enable paints, for example, to be available at all times for them to make beautiful creations. So, play dough is 50p a bag and will be available to buy from outside the hall, weather permitting! If not, do knock and we will have some inside. Colour and scent of the play dough available will change weekly!

Monday 25th September saw the children (and staff!) arriving at playgroup in their pyjamas for a day of fun to support the Crackerjacks charity, supporting children with disabilities / illness to fulfil activities not normally available to them. When all money is collected we will let you know how much we raised for this worthy cause.

Friday 6th October the Health Visitor will be with us again, it was lovely to see so many little ones at the beginning of September. Remember all are welcome for stay and play sessions any day we are open, most parents come on a Friday morning for stay and play however.

A BIG thank you has to be given to all that came and supported our Summer Fun Day before the summer break; we raised an amazing £550! Events such as this one really help make such a difference to our charity run playgroup, your continued support is really valued and appreciated.

Melissa Hudson.

Cont.

TELSTAR TRAVEL PRIVATE HIRE

Local transport for the
Lizard & Meneage area

01326 221 007

R.E. Tonkin & Son Funeral Directors

Family run & Independent

Professional but personal service

*Providing Golden Charter
pre payment funeral plans*

24 Hour service

Lender Lane, Mullion, TR12 7HW

Tel: 01326 240752

email: retonkinandson@yahoo.co.uk

Grade-Ruan School: There was great excitement in school at the start of the new term when we took delivery of a new PA system, paid for from the profits of our wonderful summer production of Cinderella Rockerfella.

Starfish Class went on a dinosaur hunt and, although they didn't see any actual dinosaurs, they found a huge hole in a field that may have been made by a dinosaur's foot. They also met Luke with a real live lobster. Derek the seagull came over to greet them and Simon Bradley was able to tell them how Derek was brought up and showed them his Hula Hoop leg rings. They also picked blackberries and, back at school, made blackberry and apple crumble.

Sailing has resumed for year's 5/6. For those children new to sailing, a long sleeve wetsuit, wetsuit or beach shoes and a windproof jacket are recommended. The school would like to say a huge thank you to Derek Elliot, Peter Martin and Ian Henn for helping with the transport each week, also to the Helford River Children's Sailing Trust for giving the children this amazing opportunity. *[Extracted from School Newsletters]*

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

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

Rector's Ramblings

Apparently, it's Autumn; a season of mists and mellow fruitfulness. We will celebrate the fruit, but the mists are more lasting. The nights are drawing in and it's getting colder. Sometimes, things that were easier in the wide days of summer, can seem harder as days shorten and the weather is against you. I know it wasn't much of a summer, but as autumn draws on, there will be more days when I look outside and wonder whether the dogs really need walking!

The wider world doesn't help; somehow it seems a colder place at the moment; as Jesus says, lawlessness increases and the love of many grows cold (Matt 24.12). And, then there may be personal autumns; as I write this, we have experienced three tragic deaths in Coverack in one week.

Life goes on and many good things are happening as well; this month we will celebrate the licensing of two new Readers and in September, we welcomed Mike Britton as a full-time lay Youth Minister. But, still, sometimes the seasons may make us feel like pulling up the drawbridge and shutting the world out.

Where do you find the grace to brave the weather and go out; perhaps to love where there is no response, or to forgive where there is no change, or to serve when it seems to make no difference?

"There is a river that makes glad the city of God" (Ps 46.4). When everything else is frozen it still runs, like a hot spring in a snowy land. In the Old Testament Hebrew, it is called *Hesed*. In English its translated as God's loving-mercy, or loving faithfulness. David described it in Ps 23 "surely goodness and mercy (*hesed*) shall pursue me all the days of my life." (Pursue is a better translation than follow).

It doesn't depend on us; its source and power is the love of God in Jesus demonstrated in his death or us on the cross. You don't need to know Hebrew, just Jesus. You don't need to grit your teeth and persevere, just turn to Jesus and step into the stream of his love – let its warmth revive you in a cold world and move you to love others.

The truth is that there are days when even the dogs don't want to go out. But God's love in Jesus never stops flowing. "let us not grow weary in doing good, for in due season we will reap, if we do not give up"

Yours in Christ,

Peter Sharpe, Rector

The Vicarage, Lemon Street, St Kevever;

e-mail: peter@petersharpe.net

Church Services

Church of England Services

October 2017

Sun 1 st	Harvest Festival, Ruan Minor Methodist Church	11am
	Pet Service, St Grade Church	3pm
Sun 8 th	Holy Communion, St Ruan Church	9.30am
	Evensong (<i>BCP</i>), St Grade Church	6pm
Sun 15 th	United Benefice Service, St Keverne Church	11am
	Harvest Praise, St Mary's Church, Cadgwith	6pm
Sun 22 nd	Holy Communion, St Ruan Church	9.30am
Sun 29th	United Benefice Service, Ruan Minor Village Hall	11am

Methodist Services

Rev'd Fran Lane 01326 240200

Service at 11.00 a.m. Each Sunday

Roman Catholic Mass Times

From 7th / 8th October, the Sunday Mass Times will be
Sunday 9.00 a.m. at St. Mary's Helston

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

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

01326 572378

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

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

The Revd Peter Sharpe, Priest-in-Charge	280999
The Revd Deirdre Mackrill, Associate Priest	281178
Churchwarden, Sheila Stephens	290583
Church Treasurer, Revd Peter Sharpe	280999

Ruan Minor Football Club News

See us on Facebook:
"Ruan Minor Football Club"

Having gained promotion last season, we have started ok this year, having played 4 games and won 4 which sees us joint 2nd in the league. Our first match was unfortunately abandoned due to a broken wrist injury for Will 'Pretty Boy' Trewin, and I'm sure everyone will join RMFC in wishing him a speedy recovery and all the best with his studies at Cardiff University this year.

The results have been as follows:-

- RMFC v St Erme 3 -1 Winners – Goal Scorer; Dan Reid Hat-trick - Man of the Match – Dan 'Classy' Reid
- St Agnes v RMFC 1 - 2 Winners – Goal Scorers: Wayne 'No 1 Daddy' Briggs & Jack 'Midfield Guvnor' Green - Man of the Match – Jack 'Midfield

**L.H.
WILLIAMS**
Tree Services

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

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

Call or email Liam for a free quotation

07791540207 01326 290961

TreeServicesCornwall@gmail.com

www.TreeServicesCornwall.co.uk

Guvnor' Green

- RMFC v Titans 2 – 0 Winners – Goal Scorers: Nathan ‘Dog’ Davison & Chris ‘One Direction’ Collins – Man of the Match – Nathan ‘Dog’ Davison
- St Buryan v RMFC 0 – 4 Winners – Goal Scorers: Kyle ‘Speedy’ Furness, 2 from Matt ‘Pretty Boy’ Shaw & Jacob ‘Slick Hair’ Brotherton – Man of the Match – Jacob ‘Slick Hair’ Brotherton

Gary "The Cat" Pollard

Our October fixtures are as follows:

Sat 30 th September:	Home to Madron	2pm Kick Off – Junior Cup Match
Sat 7 th October:	Home to Frogpool	2pm Kick Off – Russell Hall Cup
Sat 14 th October:	Away to New Inn Titans	2.30pm Kick Off – League Match
Sat 21 st October:	Home to St. Ives Mariners	2.30pm Kick Off - League Match

All the players and management hope to see you supporting us over the next few weeks at the Recreation Ground.

Special thanks to Chris Hunt for the action photos!

Many thanks

Gary & Wayne

Jack "The Guvnor" Green

Kyle "Speedy" Furness

Dan "Classy" Reid

NOEL CLIFF

24th February 1921 - 26th July 2017

Noel Cliff died aged 96 in his home, having had a normal day smoking his pipe, eating well and drinking a small glass of whisky. We had hoped he would reach 100 but that was not to be, and his passing ended an era of old men going to rallies who remembered vintage cars as new.

Noel had made many friends; of course if we live a long time, we outlive many of our friends but he managed to make new friends throughout his life.

Although Noel was known for his activities with the Vintage Rallies in Cornwall, he only started the Grade Ruan Vintage Rally 31 years ago when he was 65. A time when most people think of a quiet retirement.

Noel was born in Poltesco in 1921. His father built a garage business in Ruan Minor and one of Noel's first jobs was serving petrol and cleaning cars. This was in the late 1930s, when there weren't many cars around. When Noel turned 18, he used to drive the family taxi, a real treat for a young man back then.

When the Second World War began, Noel joined the Army. He was attached to the Royal Electrical and Mechanical Engineers, and landed in France three days after D-Day. As the Allied Armies moved through France and Belgium, Noel was one of a detachment of fitters who were dispatched to any regiment that needed rapid repairs to equipment to keep the tanks and lorries moving.

Noel told this story about tank recovery. "They had to recover a tank in a bog and so attached a wire to it from the recovery lorry. The winch attempted to pull the lorry into the bog. To counteract this another wire was attached to a nearby railway line. The tank was recovered, loaded onto the lorry and off they went, only to see a train coming along the line which promptly derailed allowing its German prisoners to escape". Noel could tell a good yarn. He was recently awarded a medal as a Chevalier de le Orde National de la Legion d'honneur by the French Government for services to France during the war.

When the war ended Noel married Maisie, a local girl who ran the guest house they lived in. He became prominent in local affairs including long service on the Parish Council.

Noel maintained his interest in everything mechanical. He worked at Culdrose, and then for Vickers Armstrong at Predannack when it was still a functioning airfield. After another stint at Culdrose, Noel started up his father's old business again, the garage in Ruan Minor. After selling the garage, he went to work at the Cornwall Tech and continued making and repairing equipment for local fishermen and farmers in between marching around the village with "Ursula" the Afghan Hound he loved. Indeed, at the Rally dog show he would have won the rosette for "The owner that looks most like his dog".

Sadly, Noel missed this year's Rally, but he would have rejoiced at the weather, turnout and help from the community he loved.

At Noel's own request, his coffin was rested at his home, Chy Ula, the night before the funeral. His coffin was transported to the well-attended funeral service at the Church in Ruan Minor on a trailer towed by a 1937 Marshall Tractor, owned and driven by Mr Tommy Roberts of Kuggar. The bearers were Richard Williams, Stevyn Collins, Alex Thomas and Ben Collins. The funeral was carried out by R.E. Tonkin & Son.

Noel will be sorely missed for his good humour and excellent advice. On occasion when asked how he had managed to have such a long and healthy life, he said that he had never worried about anything much and didn't know the meaning of the word stress. Perhaps this will be his legacy.

Stevyn Collins

INCOME TAX CONSULTANT

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

E M TOMLINSON
01326 241049

Last Stop Tackle Shop

In Lizard Village

**Open all year for
Rods, Reels, Lures, Tackle & Bait**
Find us at Haelarcher Farm (past the
Smugglers Fish & Chips Shop) or
phone us at the shop on
01326 290465

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

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

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

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

A SHORT HISTORY OF THE CADGWITH REGATTA

By Steve Collins

During the Second World War the regattas were cancelled, probably because there were not enough young men to enter. I am going back over 50 years to, say, 1963/4 so around 15 years after the war. Coverack held a regatta and it was decided to get a fleet up from Cadgwith and compete. I cannot remember exactly who went, but I would bet that Harry "Put" Stephens who was the engineer of the lifeboat and a competitive crabber racer, Buller Arthur, Tony Jane, Sharky and a few other motor boats and then us boys with our punts ready for rowing or outboard racing. The day went very well with the usual cheating and disqualifications and much bias to the Coverack boats and men. I would guess that the Paris Hotel did as well out of it as anyone. On the trip home, we all discussed the day, being very rude about the opposition as is normal and healthy with communities so close.

That evening Tony Jane, Martin Goddard and a few others including myself decided to run a regatta in Cadgwith. We decided to hold it on the following weekend. We borrowed a shotgun and blank cartridges, a loud hailer and some flags from, I have no idea where. We made long pole dahns to race around. I'm not sure whether there were any swimming events as I was at sea throughout the day. We hadn't advertised at all, so only our own boats turned out but it all went very well – or so we thought!

We held a meeting to discuss doing it again the following year. It was held in the Reading Room – what is now "The loft, Old Cellars" – and were very unnerved by the number of people who turned up including my father Ben Collins, Steve Goddard and Bert Wylie. Lots of the older men had been on the pre-war regatta committee. Before we got started we had to form a proper committee with treasurer, secretary, chairman etc. All I can remember now is that Bert was elected chairman and Martin Goddard secretary. Then we were castigated in no uncertain terms: no brass band, no advertising, no cups, no prizes at all, no committee boat, no public address system, no dance in the evening, and so on. We young men were made to look very small with our puny effort. If we tried to stand up for ourselves, we were beaten with a long withy with which Bert maintained order.

Eventually we were allowed to point out that we had no money for such luxuries but the proceeds from the raffle had raised about £11.00 so we were on our way. The pre-war committee members then remembered that the regatta had a bank account with over £100.00 in it which had been accumulating interest for the previous 20 years.

The following year, and then every year since, saw the style of regatta that was held in August. Cups, flags and other extras, stored away awaiting the result of the war appeared, along with the Gweek Silver Band. One memorable race was between

cont.

SOUTH WEST THATCHING

**Jack Stiles and Toby Marr
Master Thatchers**

**Jack on The Lizard 07974 591190
Toby at Penzance 07917 396114 – 01736 362430**

Email – info@southwestthatching.co.uk

www.southwestthatching.co.uk

Follow us on Facebook and Twitter

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

“Sharky”, Arthur Williams and “Old Man” against “Plugger” and Nigel and Roger Legge in a randan race finishing on the beach which the older men won by a whisker – for the purists the boats were called “Sally Ann” and “Seagull”. There was a “Go Bang” race at every regatta which has been phased out now. The motor boats lined up and on the first gun, headed out to sea. At a random moment a second gun was fired at which point all the boats turned round and headed for shore. First boat home was the winner. Needless to say you were not allowed to touch your engine but you didn’t have to be very skilled in boat handling to vary the speed out and in. A cheater’s race. We also had then diving for plates at high water on Little Beach from a diving board erected for the purpose and a greasy pole where two men tried to knock each other off with soggy pillows. No insurance or H & S in those days.

Then as now it gave everyone a chance to test their seamanship, settle differences about who could do what best etc. as well as making for a very enjoyable day which the whole village joined in in one way or another. Long may these traditions continue!

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)

NEWLY
REFURBISHED
ROOMS!

HILLSIDE, CADGWITH

Joanna Aplin 01326 290192

joannaaplin@aol.com

www.cadgwith-hillside.co.uk

STUNNING
SEA VIEWS
FROM
HOUSE

CHYHEIRA, RUAN MINOR

Chrissy and Nick Etchells 01326 290343

chrissy@chyheira.co.uk

www.chyheira.co.uk

NEW THATCH, RUAN MINOR

Francesca and Simon Herbert 01326 290957

francesca@newthatch.co.uk

www.newthatch.co.uk

Mobile Hairdresser

Unisex

All services:

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

Rebecca Langdon

01326 573556

07799 898003

City & Guilds

NVQ 1, NVQ 2, NVQ3

KUGGAR STOVES (01326) 573643

St John's Business Park, Helston

Over 60 display
models including

VILLAGER
HUNTER
STOVAX
AAROW
JOTUL
YEOMAN

at unbeatable
prices

Glass
Supplied

Closed
All Day Sunday

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

Gardening in October

by David Endean

Autumn is well and truly with us now by whichever way you define it, be it the first of September, the equinox or just by how many layers of clothes that you are wearing. The last two months have been poor by any standard, warm (not hot) and wet fungal problems have been rife. I lost my tomatoes to blight - you could see where the infection took place in the mist as it fell through the open vents of the greenhouse. Most other plants and crops look as you would expect a month later. As I write this, the farmers around here are struggling to harvest their spring corn. The bulk of the swallows have left to return to Africa; they also seemed to bid us farewell slightly earlier than the norm this year, although there are a few pockets about still. With the poor weather I think there were far fewer second broods so nothing to hang around for.

Your herbaceous perennials tend to look a bit untidy at this time of year therefore it is often good to cut back and tidy up. With the damp weather so far this autumn and more fungal problems I am finding diseased foliage and dead rotting material which needs removing from the crowns of the plants as it can rot them out and harbour slugs and snails. This is not to everyone's taste as they like aesthetics of the seed heads and the dead stalks provide homes for all sorts of insects, some good some not so. Often you find with the winds that we get down here all those seed heads are blown to smithereens and you have seed spread all around the garden growing as weeds for the next seven years!

Your mind should move forward and plan for some spring colour now in those spaces in your flower borders. Now is the right time to plant spring bulbs such as daffodils, crocus, anemones and aconites. You can get away with planting later but getting them in earlier gives them the chance to send out a good root run in the warm moist soil of the autumn. But leave planting tulips until November. I have talked about planting bulbs many times before so I shall not bore you other than to say plant them quite deep for best results, as a rule of thumb make sure the top of the bulb is down twice as deep as the depth of the bulb itself. Most spring bulbs only give a week to at most a fortnight of colour because all they have is one bloom therefore I do recommend De Caen anemones as they will send up several stems over many weeks especially if you dead head them and the newer multi-bloom tulips have a longer blooming window also.

Other things that will give spring cheer are those biennials which are so useful, and October is about the last chance you will get to plant them so that they will establish and put on a good show next year. Wallflowers are good, Sweet Williams and Canterbury bells put on a good show in late spring. Winter flowering pansies are really colourful but I feel that you get better value from their smaller cousins the violas and plants like Bellis and dianthus are other options to bring some cheer into those short days. I like to plant one or two tubs up with a selection of the suggested plants along with primroses or polyanthus, winter heathers, ornamental cabbages, ivies and other

cont.....

Treleague Dairy

Local Cornish Milk “As It Used To Be”

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

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

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

Our opening hours are changing on 1st October to:

- **10am-7pm** on Thursdays only and
- **10am-1pm** and **4pm-7pm** on all other days.

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

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

Phone: **01326 369123**

Text: **07520 634060**

Email: **dairy@treleague.net**

 @TreleagueDairy

small evergreens. Pack them in for a good display and place the tub in a prominent place near your door or outside a window that you look out of regularly, so you will enjoy them more and be able to respond quickly if they need attention. They may still need some watering in the winter if we have a dry spell, especially on an east wind.

Life is much quieter in the veg patch at this time of year. It's a case of harvesting the last of the summer crops like beans, courgettes and marrows; then once the ground is clear you can dig it over and this will save you a trip to the gym.

You can sow Broad bean super aquadulce now. I like to trench out and fill the trench with farmyard manure or garden compost, then back fill. If you put all the soil back, you should have a ridge and by sowing into this your plants will naturally be a little higher than the surroundings and so better drained, therefore more able to cope with winter deluges and frosts. The same technique holds true for peas. Choose a round seeded variety suitable for overwintering. There are several to choose from so, if you want to be adventurous, you can find some with coloured flowers and pods. There is still just about time to sow some overwintering lettuce like Arctic King or Winter Gem outside in short rows, but they will need protection from pests and diseases. These will mature next March or April but you can still get a crop of salad leaves this season if you broadcast some seed in deep trays of compost and keep them in the greenhouse. I would not be too fussy about the variety - any seed that you have left over from this season will do, as you are not growing them to maturity.

Well enjoy your gardening and hope to see you at the autumn show on the 14th October.

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

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: 07496 067 325
E-mail:
varga_norbert1984@yahoo.com

J & L Garden Machinery Repairs & Servicing

Proprietor: John George

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

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

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

Tel: 01326 240617 Mob: 07790 276060

October Quiz

1. In the Bible, who was King Ahab married to?
2. In "The Archers", where do Nigel and Elizabeth Pargetter live?
3. Who hosted the first football World Cup in 1930?
4. What do silkworms feed on?
5. Which holder of the Victoria Cross devoted himself to charity?
6. Where are the Spanish steps?

Answers to the August - September Quiz

1. What was the pen name of Eric Blair? *George Orwell*
2. Where is home to the French President? *Elysee Palace*
3. Who was the first professional to captain England at cricket? *Len Hutton*
4. Where is the San Siro Stadium? *Milan*
5. When was decimal currency introduced in the U.K.? *1971*
6. Which Great Train robber did Phil Collins play? *Buster Edwards*

Questions set by Norma Gossip

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

POLURRIAN Bay Hotel

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

2 Course Lunch £18.95 per person

3 Course Lunch £21.95 per person

Children's two courses £12 per child

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

Afternoon Teas

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

From £16 per person.

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

Minutes of the meeting of the Grade Ruan Parish Council held at Ruan Minor Village Hall on 10 July 2017, 19:30.

61/17 **Persons Present/Apologies**

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

Apologies: Cllrs Clifton, Freeman. Cllr Rule CC.

In attendance: L Dunkley (Parish Clerk), 3 members of the press/public.

62/17 **To Receive Declarations of Interest / Dispensations.**

Cllr S Collins declared an interest in PA17/05008.

63/17 **Public Participation.**

M Hawkey spoke against PA17/05008, citing that there was no consultation with the neighbouring property owner.

C Bollard (applicant) gave context to PA17/05008.

64/17 **Reports from outside bodies.**

PCSO Berry will no longer be covering the Parish.

65/17 **Council Meeting: Minutes 12 June**

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

Proposed Cllr Lee, seconded Cllr Fleetwood. 7 voted in favour, 1 abstained: Cllr S Collins.

66/17 **Planning Applications for consideration**

PA17/05538: Proposed Replacement Shed and Log Store. Mr & Mrs W. Mudford. Mon Abri Prazegooth Lane Cadgwith Ruan Minor TR12 7LA. The Council supported the application. Proposed, seconded. 7 voted in favour, 1 abstained. *Clerk to notify*

**Cllr S Collins left the room. 66/17 cont.*

cont...

Tel: 07581 356591
Cadgwith Cove Cabs

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

From Ruan Minor/Cadgwith

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

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

PA17/05008: Add an outside staircase to access 1st floor rather than going through shop. Ms C Bollard. Ealing House Ruan Minor Helston Cornwall TR12 7JL. No comment proposed, seconded. 2 voted in favour, 5 against. The Council objected to this application in its current form on the grounds that residential amenity of the neighbouring property, "Monte Carlo", will be compromised. The Council have no objection in principle to a staircase and would welcome a revised application which has less impact on the neighbouring property. Proposed, seconded. Unanimous. *Clerk to notify.*

**Cllr S Collins re-entered the room. 66/17 cont.*

PA17/06026: Proposed alteration, refurbishment and rear extension. Ms Harriet Bourne. Veronica Cottage Cadgwith Ruan Minor TR12 7JY. The Council supported the application. Proposed, seconded. Unanimous.

PA17/06027: Listed Building Consent for proposed alteration, refurbishment and rear extension. Ms Harriet Bourne. Veronica Cottage Cadgwith Ruan Minor TR12 7JY. The Council supported the application. Proposed, seconded. Unanimous. *Clerk to notify*

67/17 **Planning Applications decided since last meeting**

NOTED: PA17/04304: Proposed extension, loft conversion and alterations. Bosca Ebenezer Road Ruan Minor TR12 7JR. [APPROVED]

68/17 **Pre-applications, consultations and appeals.**

PA17/01591/PREAPP Polstangey Praze (Poltesco valley): 1. replace static caravan and use for holiday accommodation; 2. restore stone building; Advice given.

PA16/06877 Two 'infill' buildings, land adjacent to Trepool, Ruan Minor: Appeal dismissed ref: APP/D0840/W/17/3169631

Reports of noise nuisance:

1.) Music at travellers' site, affecting the observation of Nightjars at Goonhilly National Nature Reserve.

cont...

"Stitch & Sew"

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

Curtain making for small windows / matching cushions.

**Autumn is now with us, so now is the time to sort out your
Autumn and Winter clothing for any alterations.**

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

2.) Caerleon Cottage : complaints received about noise from an electrical generator. *Clerk to write to Tim Pickett for an update on Site Management (ref PA15/00892 / EN17/00009). Clerk and Chairman to research designations and guidelines relating to noise (and light) pollution issues generally.*

69/17 **Finance report**

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

L Carter Cleaning	£20.00
Ruan Minor FC Play Area grass	£30.00
Cornwall Assoc of Local Councils Cllr training session	£30.00
N W Adams Playground annual inspection	£81.00
Staffing costs	£395.78
Cornwall Assoc of Local Councils Annual membership subscription	£345.62
TOTAL	£902.43

Proposed Cllr Lee, seconded Cllr Fleetwood. Unanimous.

70/17 **Matters arising from the Minutes**

RECEIVED an update regarding the Community Trust service level agreement. Awaiting response from NALC's Legal advisors.

RECEIVED an update regarding Mundys Field resurfacing. Council felt this should take place as soon as possible.

Clerk to pursue both

71/17 **Cornwall Electoral Review**

CONSIDERED a consultation as above. The Council felt that fewer Cornwall Councillors would lead to an unmanageable workload and would mean less attention and representation for individual parishes. The Council has no appetite for any parish boundary changes. *Clerk to draft response for circulation before submission*

72/17 **Correspondence.**

NOTED an email from Kellie Burslem, new Treasurer of Grade-Ruan under-5s (following Jan Halliday's retirement). Extended hours are planned and an application for a heating rebate from the Council is likely in

Crafty Slice Coffee Shop

Homemade Cakes
& Light Lunches

Every Monday Golden Oldies
11.30 - 2pm

& Cornish Crafts

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

01326 240381

craftyslicemullion@gmail.com

Home of Scrapbookmagic

cont...

due course.

73/17 Footpaths, Highways; Tree wardens report.

CONSIDERED Ruan Major churchyard maintenance. Ruan Major churchyard and tower; Churchyard has been cut by CC, but not within the Church body. The tower will need some vegetation control next year.

CONSIDERED Maintenance at St Ruan Well: considered to be part of FP4 (trimmed last week).

NOTED the following:

- Felling of elms, Ebenezer road opposite little Treveddon entrance.
- Duck's Lane: Chairman has reported blocked drain and uneven surface by New thatch to Debra Marriott, CC footpaths coordinator.
- Cadgwith FP6: Link path to New Road to be trimmed;
- Verges at Bridleway 18, Grade road: visibility splays to be trimmed back by Bob Sanders; landowner at Jericho to trim hedge sides.
- Friars lane link path FP24/25 to be trimmed.
- Roadside hedge trimming – Grade cottage to Prazegooth: Chairman has posted in requests to landowners following a number of calls and letters.
- Closure of 'Double Hedge' FP4. *St Ruan churchyard - Cllr Stephens to monitor*

Leggy's Pasties

Gwelmor, Ruan Minor

Telephone: Christine Legge

Home: 01326 290683

Mobile: 07976 511317

Cooked or Uncooked Frozen Pasties
made to order

Opening Hours

9am - 1pm Tuesday to Saturday

(Closed on Mondays throughout the winter)

Evening bakes Thursday and Friday

St Ruan Well - Cllr Green to check ownership responsibility
Tree felling - Clerk to contact Power company to query extent.
FP6 - Chair to meet contractor and arrange works.
FP4 - Clerk to contact CC for update & copy Landwednack

74/17 **Reports from Council representatives to outside bodies.**
None.

75/17 **Notification of meeting/items for agenda: 11 September**
Potential Autumn Show grant request. Ruan Minor Parish Pump maintenance.

76/17 **Public Bodies (Admission to Meetings) Act 1960.**
RESOLVED that in view of the confidential or special nature of the business about to be transacted it is advisable that the press and public be excluded and instructed to withdraw during the discussion for the following items: Insurance claim.

Proposed Cllr Green, seconded Cllr Preston. Unanimous.

77/17 **Insurance claim against Council**
RECEIVED an update as above. Nothing further to note at this time.

The meeting closed at 21:25.

Cornish Mutual
Insurance that keeps its word

No one understands farm insurance better than Cornish Mutual. That's why your local Cornish Mutual contact, Jackie Coutts, takes the time to explain everything clearly, so you're as familiar with your insurance as you are with your farm.

You can contact Jackie Coutts in the following ways:
Call: 07720 899 669 Email: JCoutts@cornishmutual.co.uk
Our Member Services Team are available on 01872 277151
Monday - Friday 8.30am - 7.00pm Saturday 9.00am - 1.00pm
Via www.cornishmutual.co.uk

Minutes of the Extraordinary Grade Ruan Parish Council Meeting, held at the Sunday School Room of the Ruan Minor Methodist Church on 21 August 2017, 19.30.

78/17 Persons Present/Apologies

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

Apologies: Cllrs Clifton, S Collins, Freeman.

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

79/17 To Receive Declarations of Interest / Dispensations.

None.

80/17 Public Participation. None.

81/17 Planning Applications for consideration

PA17/07026: Conversion and extension of existing ancillary residential outbuilding to form a living room for "The Cottage". Mr & Mrs Fowles. The Cottage Ruan Minor TR12 7JL. The Council supported the application. Proposed, seconded. Unanimous.

PA17/07027: Listed building consent for the above. The Council supported the application. Proposed, seconded. Unanimous.

PA17/05600: Installation of new rooflight in position of current rooflight. Mr Naish. Cove Cottage Cadgwith TR12 7JX. The Council supported the application. Proposed, seconded. Unanimous.

PA17/05601: Listed building for the above. The Council supported the application. Proposed, seconded. Unanimous.

PA17/07081: Works to a tree subject to a tree preservation order. Crown thinning of Beech by 20% & crown reduction from 9m to 6m. Mr Woods. Glenelg St Ruan TR12 7JS. The Council supported the application. Proposed, seconded. Unanimous.

Clerk to notify

The meeting closed at 19:38.

R H JANE & SONS LTD
Painters & Decorators

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464

01326 290700

07976 928663

07970 100480

SURGERY HOURS

Ruan Minor Surgery - 290852

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

Lizard Surgery - 290415

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

Mullion Health Centre - 240212

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

All Surgeries will be closed on the following bank holidays:

- Monday 28th August 2017
- Monday 25th December 2017
- Tuesday 26th December 2017
- Monday 1st January 2018

NUMBERS YOU MIGHT NEED

ST RUAN WITH GRADE Churchwarden: Sheila Stephens 290583	GRADE-RUAN C OF E SCHOOL Secretary 290613
ST MICHAEL'S, MULLION & ST MARY'S, HELSTON. Fr. Kenwick 312763	MULLION SCHOOL 240098
METHODIST MINISTER Rev Fran Lane 240200	GRADE RUAN PARISH COUNCIL Chairman: Jeb Preston 07964215277
SURGERY Mullion 240212	CORNWALL COUNCILLOR Carolyn Rule 240144
Ruan Minor 290852	VILLAGE HALL BOOKINGS Liz Outten 290910
Lizard 290415	RUAN MINOR STORES & POST OFFICE
Out of Hours 240212	Claire Bollard 290138
NHS Direct 111	RECREATION GROUND COMMITTEE
POLICE Helston Police Station 08452 777444	Chairman: Mike Fleetwood 290365
Emergency calls 999	RUAN MINOR FOOTBALL CLUB Gary Pollard 290602
Non urgent calls 101	CADGWITH GIG CLUB Secretary: Mike Hardy 290282
Crimestoppers 0800 555111	NATIONAL TRUST Rachel Holder 291174
MOBILE LIBRARY 0300 1234111	
GRADE-RUAN UNDER FIVES Clare Tipper 07929 902938	

ADVERTISERS' INDEX

Art Classes - <i>May Kimpton</i>	p18	RE Tonkins <i>Funeral Directors</i>	p24
B&B Accommodation	p35	RH Jane & Sons <i>Decorators</i>	p48
Cadgwith Cove Cottages	p10	Ruan Minor <i>Post Office & Store</i>	p52
Cadgwith Cove Inn	p51	Smugglers Fish & Chips	p16
Chenpump UK Ltd	p16	South West Thatching	p34
Christophers <i>Estate Agent</i>	p14	St. Mary's Church Service	p9
Cornish Chough Brewery	p22	Stitch & Sew	p44
Cornish Gardening Services	p20	Telstar Taxis	p24
Cornish Mutual	p47	Tree Surgeon, LH Williams	p28
Cornwall Oven Cleaning	p18	Trealeague Dairy	p38
Crafty Slice	p45	Village Hall	p12
Duke Stone	p8	Walled Garden Spa	p13
ESP Installations - <i>Electrical</i>	p50	Watch House	p20
Flow Patrol - <i>Drainage</i>	p18	Wooden Log Stores - NEW	p6
Gryphon Computer Support - NEW	p6		
Income Tax Consultant	p32		
J&L Garden Machinery Repairs	p40		
James Picture Frames	p13		
Jon Spalding <i>Builder</i>	p10		
Jumunjy Garden Services	p32		
Jumunjy Thai Cuisine	p2		
Kuggar Stoves	p36		
Landrivic Farm	p8		
Last Stop Tackle Shop	p32		
Leggy's Pasties	p46		
Lizard Life Therapies	p22		
Maryam Best Therapy	p15		
Mobile Hairdresser- Rebecca	p36		
Mullion Antiques	p20		
Mullion Mechanics	p41		
Norbert Varga <i>Electrician</i>	p40		
Pendle Funeral Services	p39		
Physiotherapy- Helston Practice	p25		
Polurrian Bay Hotel	p42		
Private Car Hire - Martin Ellis	p43		
Property Maintenance R. White	p19		

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

The Cadgwith Cove Inn

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

6th - 8th October
Annual Cornish Drinks Festival Weekend
Sponsored by Skinners Brewery

New to the Inn: Cask Ales & Cider
New wines, rums, gins for you to try
Best of 3 (taste 3 ales for the price of a single pint)
Food Served All Day

Friday 6 Oct:

Cadgwith Singers singing sea shanties
Featuring Betty Stoggs guest appearance!

Saturday 7 Oct :

Tapas Night
Saturday Night Live Music by Guy Chaulker

Sunday 8 Oct:

Roast Dinner featuring Cadgwith caught Monk fish
3pm Folk Music by Dave & Dave

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)

The Summer seems to whizz by quicker every year! It has been mixed weather-wise – heatwaves early on and a bit wet over the school holidays. It's the first time many of our regular visitors have seen the changes we've made to the shop. We've had some fantastic comments in store and great feedback on TripAdvisor. We welcome your feedback too, so if there's something you think we can do better, then please let us know. We're always looking to improve and add new products – especially in the Cornish produce range.

Halloween will soon be with us again and we'll have all the usual ghoulish treats, tricks, face paint and costume ideas for you to buy.

The Booker's 'Shop Locally' scheme has made a good start, but some of you are still missing out on these great offers. We have received some excellent feedback so far – the Kettle crisps in the latest offering are 'even cheaper than Tesco'. Another customer has stocked up on some of the bubbly offers – she gives them as presents to her friends at Christmas time. The next offer period starts on 4th October, so why not pop in for a leaflet and see how you too can start saving for Christmas!

As always, the Post Office has Euro currency available on demand and other currencies, if ordered before 2pm, can be collected the following day. Please remember your passport or driving licence if you wish to pay for your currency with a card. You will also need to retain the receipt if you wish to return any currency other than Euros.

Telephone 01326 290138