

Grade Ruan Gazette

October 2018

Vol. 32 No. 7

Inside this month:

All our regular features, plus:

Last Posting Dates
Parish Councillor Vacancy
Features in the Gazette

Village Hall News
In the Postbag
Rev Holyer Eulogy

90p

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

RUAN MAJOR COTTAGE, RUAN MINOR, TR12 7LL.

JUMUNJY

THAI CUISINE

EST. DEC 2012

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

OPEN

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

TEL: 01326 291306

Full & Enlarged Menu

www.jumunjy.com

DATES FOR THE DIARY

Alternate Wed	Recycling: 10 th , 24 th October
Every 4 weeks	Mobile Library: Glebe Place 10.25am - 10.45am. 17 th October
1 st Sunday	Kennack Sands Beach Clean, 10am - 11am. 7 th October
2 nd Monday *	Parish Council Meeting, Methodist Chapel, 7.30pm. 15th Oct
3 rd Tuesday	Soup, Pasty & Pud, Methodist Chapel, 12.15pm. 16 th Oct
4 th Tuesday	Quiz in the Village Hall, 7.30pm. 21 st October
Mon & Thurs	Short Mat Bowling, Village Hall, 7.00pm
Tues & Thurs	Yoga at the Pavilion, 6pm. Led by Tanya Strike.
Every Weds	Clinical Pilates. 4.45pm - 5.45pm, Village Hall, Clare Girling.
Every Thurs	Market and Refreshments, Village Hall, 9.00am - 11.30am

OCTOBER (SEE “WHAT’S ON” FOR DETAILS)

6 October	RMFC Home against Chacewater, 2.30pm
7 October	Beach clean at Kennack. 10am
5 - 8 October	Cornish Drinks Festival, Cadgwith Cove Inn
10 October	Cadgwith Book Club meeting, Cadgwith Cove Inn, 8pm
12 October	RMFC Home against Falmouth Town Thirds, 2.30pm
13 October	Autumn Show, 3pm
22 - 26 Oct	Autumn Half Term

ADVANCE DATES

3 November	RMFC Home against Mullion Reserves
5 November	Fireworks at the Rec
11 November	Remembrance Sunday service at the war memorial
14 November	Cadgwith Book Club meeting
17 November	RMFC Home against Four Lanes
17 November	Film Night in the Village Hall, “The Greatest Showman”
24 November	RMFC Home against Frogpool&Cusgarne
30 November	Hillside Christmas Crafts in aid of St. Mary’s Church
1 December	Christmas Lights Switch-on
20 December	End of Autumn Term

* Due to staff availability, the October Parish Council meeting date has changed and it will now take place on Monday 15th October, and not on Monday 8th October. This does not affect future meetings, which normally take place on the second Monday of the month. We hope that this does not cause any inconvenience.

Lee Dunkley, Clerk to Grade Ruan Parish Council

Front Cover:

After a busy summer, Kennack Sands is peaceful and mainly deserted again. Dogs are allowed back on the beach from 1st October.

Photo by Peter Squires

DISTRIBUTORS

Cadgwith	Shirley Lee
Cadgwith South	John Fallows
Chapel Terrace	Val Jane
Glabe Place	Arthur Coupland
Grade	Paul Penrose
Gwendreath	Nick Whittle
Higher Moor	Judith Heather
Kuggar	Ron Wilson
Ledra Close	Vicky and Max McClarity
Long Moor	Jill Thomas
Mundy's Field	Babs Hughes
Out Farms/Predannack	Jacqui Noonan
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 David Gascoigne on 01326 290536.

CONTRIBUTIONS

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

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

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

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

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

ADVERTISING

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

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

GAZETTE CONTACTS

Editor:	Moira Hurst 01326 290257 graderuan.gazette@btinternet.com Linden Lea, Ruan Minor, Helston. TR12 7JL
Alternate Editor:	Sally Watts 01326 291395 graderuan.gazette@btinternet.com Bryher House, Ruan Minor, Helston. TR12 7JT
Treasurer:	Peter Martin 01326 290566 pjanddlm@gmail.com 14 Ledra Close, Cadgwith. Helston. TR12 7LD
Printing:	Parish Magazine Printing. 01288 341617
Advertising:	Moira Hurst or Peter Martin, as above
Distribution:	David Gascoigne 01326 290536 janndave43@hotmail.com
Subscriptions	£17.50 per annum 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 what has been a lovely summer. I hope you all managed to take advantage of the unusually warm weather and sunshine, although your gardens are probably not looking their best. A small price to pay, I'd say.

Getting back to reality, the Gazette AGM was held last month. The finances are in good shape and things are running smoothly, however those at the meeting thought that the content was perhaps becoming a bit stale and we discussed how to liven the magazine up a bit. More detail can be found elsewhere in the magazine, but I'd like to take this opportunity to ask all our readers to feel free to contribute articles, photos, gossip (polite please!), in fact anything that you feel may be of interest to other readers.

Sally and I are Editors, which means we edit what people submit for publication. We don't actually write the magazine and don't have the resources to actively seek out stories. So please contribute what you can and we'll try to present it as best we can.

As the Gazette is not as short of money as it used to be, we're going to splurge out on a few more colour pages, starting with a full colour centre page spread next month, commemorating the 100th anniversary of the end of WWI. If you have any material that would be suitable for

inclusion, please send them in.

Meanwhile, here's to Autumn.

Moira Hurst

Happy Birthday in October to:

Hannah Blight-Anderson, David Jane, Poppy G, Lauren Birchmore, Eve Bosustow, Paula McMinn, Rebecca Langdon, Claire Humby, Christine Jane, Ben F, Amanda Townsend, Shirley Lee, Chris Hunt, Ann Vaulter, Bim Mai, Jimmy Hammill, David Gascoigne, Pat Palmer, Riley G, John Trewin, Hannah Johnson, Jamie T, Kevin Bosustow, Joal Robertson, Audrey Stokes

From Cornwall Highways:

This is to remind landowners with hedge-sides adjacent to public roads that it is their responsibility to trim back overhanging growth.

From Michael Halliday:

Thanks you to everyone who came to my 60th birthday party in July, and for all the cards, presents and good wishes. For those who couldn't attend, here is a copy of the speech I made: *"First of all, I would like to thank everyone for coming along tonight to celebrate my 60th birthday with me. In particular, I would like to say a big thank you to my brother Tony and sister-in-law Jan for all their help in organising this party. Some*

Cont...

- Injury assessment and rehabilitation
- Advanced massage/soft tissue techniques
- Remedial exercise and advice
- Pre/post event sports massage
- Rock taping
- Improve posture and function

Katie Evans (BSc Hons; BTEC level 5; IRSM; STA)
www.movewellsofttissuetherapy.co.uk fb; twitter; instagram

Based in a lovely rural setting in Breage 07971 294554

“Stitch & Sew”

Clothes alterations and repairs
Curtain Making
Small Upholstery projects
Undertaken

Contact Lorraine on:
01326 291226 or
lorrainewickens3@gmail.com

R H JANE & SONS LTD

Painters & Decorators

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464
01326 290700
07976 928663
07970 100480

Noticeboard - cont.

people have come a long way, like my nephew Tom and his wife who have come all the way from Ireland. Also Natalie and Andy from Swansea who have brought Addele with them. I am very grateful to the Vintage Rally committee for lending me the marquee and putting it up for me.

Turning 60 is not all bad. I still feel like a teenager at heart. I have started a new job which I'm enjoying and I like to think that, if Mum was alive today, she would be proud of what I have achieved and how the family has helped me. As President of Ruan Minor Football Club, I am very proud that they have been promoted again this year and wish them well for the next year. My actual birthday in on the 24th July which is also Sam and Stevie Jane's wedding anniversary. Finally, I hope you enjoy the evening and our live band 'Crossed Four'."

From Vicky McClarity

We would like to wish my mum Shirley Lee a big and happy 70th birthday on the 17th October!! She's so doesn't look it! Hope you get spoilt

(as I'm sure you will and definitely deserve!!). Have an amazing day and a great party on Saturday! We love you with all our hearts. Love Vicky, Mark and boys. Joffa, Tammy and girls... and of course your darling husband! Xxx

P.S. She's celebrating her birthday on Saturday 20th October in the Ruan pavilion, if anyone wants to come and help her celebrate in style!!

PPS. Belated happy birthday to Mark McClarity whose birthday it was on the 29th September! We miss you and look forward to celebrating when you're home! X

From Yvonne Stephens

I would like to thank everybody who sent me Happy birthday wishes for my 93rd birthday on 23rd August. Much appreciated.

From John Fleetwood:

Bon Voyage. I write this while sat in the 'Flying Chariot' branch of Wetherspoons in Heathrow's terminal 2. In four hours' time I fly to Bangkok, then on to Auckland, New Zealand arriving

Cont...

Mr Mark Oldfield

Oldfield Plumbing Services

Fitted Bathrooms & Showers,
Tiling and general plumbing &
Building Maintenance

Eskelly Gwydn, Prazegooth Lane
Cadgwith. TR12 7LB
07768 935250 / 01326 290341
oldfiema@aol.com

Local B&B Accommodation

CADGWITH COVE INN, CADGWITH

Garry and Helen Holmes 01326 290513
garryandhelen@cadgwithcoveinn.co.uk
www.cadgwithcoveinn.com
Facebook: cadgwithcoveinn

DOG FRIENDLY.
ONE NIGHT
STAYS WELCOME

HILLSIDE, CADGWITH

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

STUNNING
SEA VIEWS
FROM
HOUSE

CHYHEIRA, RUAN MINOR

Jayne and Roy Smith 01326 290343
info@chyheira.co.uk www.chyheira.co.uk

UNDER NEW MANAGEMENT

Everyone welcome

St Mary's Church, Cadgwith

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

On Sunday October 21st at 3 pm

Followed by a blessing and offering up of the prayers from the Prayer Tree on the fishing beach.

Phone: 01326 290341
Email: oldfieldjulie@aol.com

Fully qualified and insured

Dog Trainer

available for individual and group training.

All training is force free and reward based.

I can help with settling a new puppy Into your home and also with common problems like barking, biting and lead pulling.

I will be running FUN AGILITY Classes soon for dogs of all shapes and sizes.

Other Canine services available -
please ask for details.

Noticeboard - cont.

on Wednesday the 19th of September 10:45 local time. You will all be sorely missed as for me Spring turns to Summer. I have the difficult job over the next two years of finding a suitable substitute for Betty Stogs in the many small craft ale brewers dotted across both islands. A tough pursuit I'm sure you'll agree, but somebody's got to do it. On a vaguely serious note though I will miss the community greatly and Cadgwith maybe far away but it is always in my heart. Be warned Betty I'll be back.

From Julie Oldfield

We have just moved into Cadgwith from Orpington Kent and would like to thank everyone for making us feel so welcome. Our neighbours in Praze-gooth Lane are amazing. We even had a Tomato Fairy who left us a bag hanging on our back door! They were delicious. My husband seems to have acquired a boat which has made him a very happy bunny, thank you Malcolm. I'm not sure that I'm going to prize him off of it anytime soon!

We're intrigued by the name of our house Eskelly Gwydn and would love to know what it means if anyone has any ideas?

When not playing with boats Mark is a Plumber and builds beautiful bathrooms amongst other things. I myself am a Dog Trainer and will be running classes just as soon as I can find a suitable venue, any suggestions really appreciated.

Thanks for being lovely people
Mark and Julie Oldfield and our 3 furry friends xx

The Saint Ruan 200 Club

Save your beautiful 11th century Church

Information: Sheila Stephens 290583

The winning ticket in the
August 2018 draw was

Ticket no. 163,
Peggy Thompson

The winning ticket in the
September 2018 draw was

Ticket no. 96,
Judith Hendy

ROCKSOLID LANDSCAPES & PROPERTY MAINTENANCE

all aspects of

Landscaping, Gardening & Property Maintenance

phone 07716942510 / 07925590797

rocksolid.landscapes@gmail.com

Reg. Charity No. 225626

RUAN MINOR VILLAGE HALL

WHAT'S GOING ON AT THE VILLAGE HALL?

THE THURSDAY MARKET

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

Regular stalls include:

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

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

To book a stall or get further information, please telephone

Liz Outten on 01326 290910

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

SHORT MAT BOWLS

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

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

QUIZ NIGHT

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

SPECIAL EVENTS

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

ARRANGING AN EVENT?

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

For more information call Liz Outten on 01326 290910

We are wheelchair friendly.

What's ON

Harvest Festival

Sunday

7th October, 11am

Methodist Chapel

Led by Rev. Fran
Johnson

Harvest Hymns

Tuesday

9th October, 7pm

At the Chapel

Led by Rev Fran Johnson
With Supper and Auction

Sunday 11th November 2018

REMEMBRANCE SUNDAY

The traditional Act of Remembrance will take
place at

the Village War Memorial at 10.45 am.

This will be followed
by a

United Service
in St. Ruan Church

at 11.00 am

All Welcome

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

**THE LIZARD
LIFEBOAT
STATION INVITES
YOU TO**

**“COME TO
THE RACES!”**

**FRIDAY OCTOBER 12th
The Lizard FOOTBALL CLUB
Tapes up at 7.30pm**

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

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

FILM NIGHT
The Greatest Showman (PG)
NOVEMBER 17TH 2018

Ruan Minor Village Hall at 7pm
All ages welcome

Inspired by the imagination of P.T. Barnum, this musical celebrates the birth of show business and tells of a visionary who rose from nothing to create a Circus spectacle that became a worldwide sensation.

Tickets: Adults: £5.00, Children £3.00

Licensed Bar and Refreshments for sale

Tickets available from The Store

(no telephone calls please)

Proceeds to the Friends of St Ruan and St Grade Historic Church Buildings.
Registered Charity No. 1164632

FLOW PATROL

24h drainage solutions

Your local drainage experts for:-

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

Repaired, maintained & installed

Fully insured & insurance approved

Call Robin or Dean on
Tel: 01726 824209

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

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

2018 AUTUMN SHOW

GRADE-RUAN HORTICULTURAL SOCIETY

PRESIDENT: MR. J. BOSUSTOW

SCHEDULE OF THE 71ST AUTUMN SHOW

RUAN MINOR VILLAGE HALL

SATURDAY, 13 OCTOBER 2018

OFFICIAL OPENING AT 3PM

FOLLOWED BY THE PRESENTATION OF TROPHIES

ENTRANCE FEE: 50P (CHILDREN 16 AND UNDER FREE)

RAFFLE DRAWN AT 4:30 PM

FLOWERS

FLORAL ART

VEGETABLES

FRUIT

PRESERVES

COOKERY

FARM
PRODUCE

NEEDLE CRAFT

PHOTOGRAPHY

ARTS AND CRAFTS

CHILDRENS
ART AND CRAFTS

KNITTING
AND
CROCHET

SJHOMEON

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

INCOME TAX CONSULTANT

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

E M TOMLINSON

01326 241049

DECORATING

and general building maintenance

JON SPALDING

30 years' experience – references supplied

01326 290450 07733 440436

jonaspalding@yahoo.co.uk

Last Posting Dates - Christmas 2018

UK

UK Business Contract Services

Tuesday 18 December

2nd Class and 2nd Class Signed For

Thursday 20 December

1st Class and 1st Class Signed For and
Royal Mail Tracked 48®

Friday 21 December

Royal Mail Tracked 24®

Saturday 22 December

Special Delivery Guaranteed

International

International Standard and International Tracking & Signature services

Tuesday 4 December

Africa, Middle East

Friday 7 December

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

Saturday 8 December

Caribbean, Central and South America

Monday 10 December

Greece, Turkey, Australia, New Zealand

Friday 14 December

Canada, USA, Czech Republic, Italy, Poland

Saturday 15 December

Finland, Sweden

Monday 17 December

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

Tuesday 18 December

Belgium, France, Ireland, Luxembourg

International

International Economy

Friday 28 September

Australia, New Zealand and all other non-European destinations (except Middle East, South Africa, Far East, USA and Canada)

Saturday 29 September

Middle and Far East (except Hong Kong and Singapore)

Saturday 13 October

South Africa, Hong Kong, Singapore, USA and Canada

Saturday 3 November

Eastern Europe, Greece, Cyprus, Turkey, Malta and Iceland

Saturday 17 November

Western Europe

International

HM Forces Mail

Monday 26 November

Operational HM Forces

Friday 14 November

Static HM Forces

Parcelforce Worldwide Services

Thursday 20 December

Express 48

Friday 21 December

Express 24

For a full list of latest recommended posting date, visit
Royalmail.com/greetings

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

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

GRADE RUAN PARISH COUNCIL

Parish Clerk: Lee Dunkley BA (Hons), MPhil
c/o 30 Clifden Close, Mullion, Helston. TR12 7EQ
07773 194876
clerk@grpc.org.uk
www.grpc.org.uk

VACANCY: PARISH COUNCILLOR

- Do you want to help make decisions for the benefit of your community?
- Can you represent the range of opinions of local people?

If you are over 18 and live or work in the Parish of Grade Ruan, which includes Ruan Minor, Cadgwith, St Ruan and Kuggar, you could be eligible to become a Parish Councillor. The Council are looking to fill one vacancy for a Councillor.

Full Council meetings are on the evening of the second Monday of the month, and occasional additional committee meetings occur on an ad hoc basis. You should be able to commit to attend most of the Full Council meetings, and have an interest in the local community. You do not need any prior experience of local government or politics. For an informal chat about the vacancy and what the role entails, please contact Lee Dunkley, the Parish Clerk. Alternatively, if you know an existing Councillor, please do talk with them about the opportunity. You can also find out more information about the Council on our website.

Should you wish to be considered for the role, please write a statement (maximum 300 words) detailing who you are and why you would like to join the Council. This must be received by email or post to the Clerk by **2nd November 2018** (contact details at the top of the poster). You will then be asked to attend the Council meeting on 12th November 2018.

D E A D L I N E 2 n d N O V E M B E R 2 0 1 8

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

Features in the Gazette

An item on the Agenda at this year's Gazette AGM concerned how to liven up the Gazette with more diverse content. Several ideas were put forward and we are hoping that our readers will help. Could you contribute in any of these areas?

- An original article. Everyone has a story in them somewhere and we'd like to hear yours if it relates to the local area. Why not spend some time over the winter putting down on paper (or probably keyboard) something that happened to you, a memory of something in the parish, the story of some of the local buildings, anything really. You know you can do it!
- Denise Allen has kindly volunteered to put together a series of articles based on interviews with local people. If you are willing to be interviewed, please come forward.
- Photographic competition. We are exploring the possibility of having more colour pages in the magazine which could be used to showcase your photographs. We may have a different category or age group each month. If you would like to run this, setting the guidelines and judging the entries, please get in touch.
- Local history. Many people have photographs and stories about the area which would be of interest. In particular, it would be nice if some of the longer term residents could pass on to newcomers some of the folklore of this lovely Parish.

These are just a few ideas that came up at the meeting. If you have any thoughts on items that could be included, please don't keep them to yourself.

In the next issue, there will be a colour spread commemorating the end of WWI. It will include items about those named on the War Memorial, and we hope to find further information relating to how the end of the war was celebrated here, as well as how the people coped with the loss and deprivation caused by the war. If you have any material that could be used for this feature, please let me know.

Please submit material to graderuan.gazette@btinternet.com or phone me on 290257 or Sally on 290395.

I look forward to hearing from you and making the magazine more interesting.

Moirra Hurst

**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

Christophers

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

“we will get you moving”

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

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

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

Email sales@christophers.uk.com

VILLAGE HALL NEWS

You may have noticed a lot of activity and vans outside the Village Hall this summer and this was the culmination of a big project. Everyone involved with the Village Hall is delighted with the remodelling of our toilet area. Accruing the funds for this major project has taken quite some time. The aim was to get facilities which satisfy the Disabilities Discrimination Act and are inclusive to more of our community and in so doing also improve the Grade Ruan Under 5's Ofsted rating.

The picture shows Leon from De Sola Construction handing the completed facilities back to the committee. We had a great deal of help from many people from our community and I hope that I do not forget anyone and apologies if I do. Paul Ferrari took the lead as Project Manager for this after David Henn had drawn up some plans for us to work with. We also had advice from Steve and Helen Holyer on the particular problems and remedies that these types of facilities have for blind people.

Unfortunately projects like this do not come cheap and we decided if it is worth doing it really must be done right and well. Therefore there has been much fund raising over years but also we are very grateful to the Goonhilly Windfarm Community fund and the Grade Ruan Community Trust who have both awarded us grants to help to fund this project. So thanks must also go to Claire and Jeb for their help in writing commendations which gained us these grants.

A final thanks must go to all the users of the hall in August for bearing with us during all the disruption. There is never a good time to do anything like this and at no time were we completely closed, although there were some cancellations at short notice. A lot goes on in the hall on a regular basis and August provides the largest window of least disruption to complete a project of this size.

We would love to see you at some of our events. The regular Thursday morning Markets continue to be popular with people from all over the Peninsula. Short mat Bowls would welcome more players on a Monday and Thursday evening, there is the regular monthly quiz and the snooker room is available most evenings and weekends. Plus you have many other one-off events and Pilates on a Wednesday evening. This is a village Hall and it's there for the whole community to use.

David Endean

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

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

In the Postbag

I visited Ruan Minor with my husband recently. May I tell you what a great pleasure it was. Every one so friendly. The local shop exceptional, the staff kind and helpful. Coffee on tap!! Comfy chair to sit in. Books for Charity to look at. No one trying to hurry you. Such a pleasure. In one window, a display of the most beautiful work done by a local lady.

Then on top of that a Farm shop selling Cream teas, beautiful Scones as well as many other goods, again delightful staff, again no rush.

Thank you local people for a lovely holiday.

Yours,

Valerie Kent. (Mrs)

Mobile Hairdresser

Unisex

All services:

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

Rebecca Langdon

07799 898003

City & Guilds

NVQ 1, NVQ 2, NVQ3

Rector's Ramblings

I love this picture* of a Harvest Festival sheaf made of bread - complete with harvest mouse! And it's so reassuring to know that many churches up and down the country are still able to display such a 'sheaf' at their Harvest Festival.

As '*We plough the fields and scatter ...*' resounds in our ears, Harvest Festival is a time when we give thanks to God for the food we eat. We bring offerings of food, in all its diversity, to church and chapel to be blessed and then distributed amongst the parish.

We give thanks and pray for farmers, growers, fishermen, all who work in the vast and varied branches of food production. And it's right and proper that we should do this.

But consider the chorus of '*We plough the fields and scatter ...*':

'All good gifts around us are sent from heaven above ...'

Gifts from God come in many different forms: sights; sounds; scents as well as taste and touch. Recently I was given a posy of sweet peas – perhaps the last pickings of the growing season? The scent was unbelievable - in fact the scent filled the whole house for days to come! And who has walked past, say, a honeysuckle or rose in flower and not marvelled at the sweet fragrance wafting from those delicate, intricately-made blooms, whilst bees happily buzz their contented pollinating?

Glancing out of my study window as I write this, I can count between 18 and 20 goldfinches on the nyjer seed bird feeder all at once! With their bold black, white and red colouring on their heads, bright yellow streak on their wings and 'domino' markings on their tails, they are a sight to behold – even if they do seem to be constantly squabbling amongst themselves.

Music is a wonderful gift – the sound of which can lift our spirits, remind us of days gone by (whenever I hear a Beatles song, I can picture *exactly* where I was at the time!), or perhaps inspire us to join in and make music ourselves.

In the busy-ness of our lives and in a seemingly negative world, it is all too easy to overlook the many gifts with which we are blessed – which reminds me of another hymn - written by Johnson Oatman Jr (1856-1922), a Methodist Episcopal minister from New Jersey - the chorus to which is:

*'Count your blessings,
Name them one by one,
And it will surprise you
What the Lord hath done.'*

Try it! And then: '*...thank the Lord, O thank the Lord, for all His love.'*

Blessings

Revd Deirdre

deirdre.mackrill@btinternet.com

* www.parishpump.co.uk

Church Services

Church of England Services

October

Sun 7 th	Joint Harvest Festival, Ruan Minor Methodist Church	11am
	Pet Service, St Grade Church	3pm
Sun 14 th	Holy Communion, St Ruan Church	9.30am
	Evensong (<i>BCP</i>), St Grade Church	3pm
Sun 21 st	Family Service, St Ruan Church	11.15am
	Harvest Praise, St Mary's Church, Cadgwith	3pm
Sun 28 th	Holy Communion, St Ruan Church	9.30am

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

Methodist Services

Rev'd Fran Johnson 01326 240200

Service at 11.00 a.m. Each Sunday

Roman Catholic Mass Times

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

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

Resident Priest - Fr. James Courtney O.S.B.

Email: helston@predtr.org.uk Phone: 01326 572378

Emergency Contact: 07771507875

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

Walled Garden Spa

In the grounds of Treloarwarren

Special Offer
for local guests

Full Spa Day

£55 (normally (£65))

Treatment, swim, lunch.

Call 01326 221224 to book.

info@treloarwarren.com

www.treloarwarren.com

CORNISH GARDENING

SERVICES

PAUL WILLIAMS

All general garden maintenance

Lawn mowing

Hedge trimming

Light/heavy strimming

Pruning etc.

Basic DIY

Free quotations

Call Paul on:

Home: 01326 241960

Mobile: 07749 815358

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

THE INTERNATIONAL CADGWITH COVE GRAND FISHING COMPETITION

The autumn is upon us, with the first of the Atlantic low pressures knocking on Cadgwith's door following a cracking summer of amazing hot weather. It didn't match the heat of the Thursday night contest as it hotted up. The Ballan Wrasse competition marked the start of the summer holidays with girl power landing the winning fish. Donna Williams topped the scales with a 3lb 5oz fish, Len Carter 2nd and 3rd place shared by Paul Penrose and Keith Johnson. Jamie Trewin was top junior, with Tamlyn and Mailee 2nd and 3rd

In August the Gurnard competition saw John Fleetwood emerge as winner with a 10 1/4oz and rumour is that he will be showing the Kiwis how it's done, 2nd place was Luke Stephens, and 3rd Jeff Lee. The Juniors did well with Katie Pritchard top rod with a nice Gurnard of 13 1/2oz and Bailey Jones in second place.

Next on the list was the famous Mackerel competition with many fish to weigh. It was closely contested with Peter Aplin topping the scales at 1lb 2oz, Sam James 2nd and Callum Hardwick 3rd. Once again Jamie Trewin was top Junior with a 1lb fish, Mailee, Tamlyn and Seth achieved joint 2nd place, and Kylan 3rd. Many thanks to Arnold Phillips for presenting the prizes on the night.

Lizard Life Therapies

Christine Whitehorn HND
Holistic Counselling

Let me help you to re-focus and move forward with one to one sessions covering a wide variety of problems.

Cost £30 (1 Hr)

Also available amazing cards for personal readings and crystal healing.

Cost £20 (1 hr)

Gift Vouchers now available

Please give me a call to arrange an appointment

Call **07531 258588**

www.lizardlifetherapies.co.uk

Finally on 30th August was the first 'Heaviest Fish' competition with most anglers landing Bull Huss and bringing some fine specimens to the scales. Not sure how he managed it, but 1st place was awarded to Gary Pollard with a weighty 9lb 11 1/2 oz specimen. In 2nd was Callum Hardwick and 3rd Stevie Jane. Top Junior, yes you've guessed - Jamie Trewin with a fish as tall as him and weighing 10lb 1/2oz, Matilda was 2nd and Kylan 3rd

Many thanks to all anglers for taking part and keeping the Thursday night fishing a great summer social event. Final results next month.

Tight lines, Skinny.

Ruan Minor Football Club News

See us on Facebook:
"Ruan Minor Football Club"

We are pleased to report that RMFC have played three games so far this season and have won all 3, one being against our local neighbours Mullion.

We are also pleased to report that RMFC won the 'Ron Kernow Cup Tournament' in August, beating St Keverne and Mullion in the final. A special mention goes to Chris Ensink and Will Trewin for scoring. The pictures were taken at the final. A massive thank you to MFC for holding such a great tournament.

Cont...

Our results so far this season are as follows:-

- 11 August Won 4-3 against Illogan RBL Thirds
- 22 August Won 4-1 against Mullion Reserves
- 25 August Won 3-2 against Gwinear Church Town

Unfortunately we missed a few games in September it seems the birds have taken a liking to our grass seed!!! however normal service and fixtures should resume in October and onwards. Our home fixtures are as follows:-

- 6/10 Chacewater - Percy Stephens Cup 2.30pm k/o
- 12/10 Falmouth Home – League 2.30pm k/o
- 3/11 Mullion – League 2.30pm k/o
- 17/11 Four Lanes Home – League 2.30pm k/o
- 24/11 Frogpool Home – League 2.30pm k/o
- 8/12 Redruth Home - League 2.30pm k/o

We hope to see you all at our first home match on the 6th October and special thanks to our supporters and sponsors.

Cheers

Gary, Wayne and Danny

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)

Phone: 01326 290575
Mob: 07971 007 028

Recreation Ground News

See us on Facebook:
 "Grade Ruan Recreation Ground"

Summer is mostly over, and I'm about to go on holiday (hooray!) - and it has been a busy one!

Remarkably, all 6 Cadgwith BBQs went ahead in good weather - the Recreation Ground's two BBQs were very successful, giving a much needed boost to our funds at a time when there's not much happening at the Pavilion. Having said that, we did have a very successful evening with the Wessex Pistols - definitely going to have them back again! We hosted the two "Tim Hurst" cricket matches (although one was re-scheduled due to the weather), again very successful and enjoyable! Thank you to all our volunteers, bar staff for the Pavilion and cooks/servers for the BBQs for all your hard work and time! We work closely with the Christmas Lights committee in organising and operating our BBQs, with shared buying to reduce wastage, also this year we worked with the Rally to facilitate their buying too - I'm sure these close relationships will continue.

There's been quite a lot of work done on the Recreation Ground - you might have noticed! Typically, it wasn't done in quite the same way as I wrote in the last Gazette. The grading of the low spots on the football field has been improved and a new drain dug to divert water from the main rain-water soaka-

way to the ditch at the far side of the field - all this work should make a huge improvement to the field drainage this Winter. An unfortunate side effect of the dry Summer has been to delay the growth of the new grass - but it is beginning to look much better now, and should be ready in time for the first home football match now scheduled for 5th October. We've also extended the concrete area round the building and fitted kerb-stones around the parking area. Internally, we have fitted sound absorbent foam to the ceiling to improve the acoustics - it doesn't look too pretty, but if it's successful we will cover it with decorative fabric or similar. We've also improved the ventilation in the bar store (the cellar is less of a priority now the weather is cooler) and started to install the extraction system in the kitchen - there's more work to be done, but at least we've started now!

As a consequence of the delayed kitchen work, we have decided to put off appointing a kitchen manager for few more months. The revised plan now is to achieve a basic functional kitchen with a working cooker, managed by the committee, as soon as possible, and address the longer-term running of the kitchen later.

There is a packed program of activities starting this Autumn: Yoga has re-started Monday, Tuesday and Thursday evenings, Euchre alternate Thursdays (after yoga) and darts mostly the

cont.

GRADE RUAN RECREATION GROUND

THE PAVILION @ RUAN REC

THE PAVILION @ RUAN REC

ROOTED IN THE COMMUNITY

Bar Opening times

Fridays from 5pm
Saturdays from 4pm
Sundays from 4pm
Plus RMFC home games
and SPECIAL EVENTS

other Thursdays (with some overlap!). There is also talk of a "ladies" darts team on Wednesday evenings and I'm thinking of re-starting the Friday "Games Nights". And, of course, RMFC "home" games start Saturday 5th October. Also coming soon - the annual Firework Display, on 5th November!

One last thing, I'm pleased to report we have a couple of new committee members - Vicky McClarity and Martha Fay. It's good to have a strong committee membership again, our numbers had been a bit too low for my liking!

Many thanks for your continuing support,

Mike Fleetwood, Chairman.

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

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

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>

Grade-Ruan Under 5s

Welcome back to the new school year! We hope you have all had a wonderful summer; the weather was very kind to us.

The school year has started off very busy for us as we welcome new children, including our new under 2's. All have settled very well and our under 2's are thoroughly enjoying exploring and discovering their new environment with the beautiful new resources we were able to purchase with thanks to the Community Trust.

As I write we will be collecting bags for our bagstoschool fundraiser and are preparing for another Big Breakfast.

Our Summer Fayre was a super success once again, raising £369.45. Thank you to all that donated and the local businesses that provided some lovely raffle prizes.

Over the summer we were able to sell cakes down the Cove alongside the fish BBQ's. We are very grateful and we managed to raise an amazing £988.43! Massive thank you to the people that kindly donated cakes for us to sell and to The Rec and Gig Club for letting us sell alongside them.

Our Halloween party is being organised for Wednesday 31st October at the Pavilion and is open to children up to 7yrs. £2 a ticket for entry and includes making a trick or treat bag with a small treat inside and a selection of spooky games to play and explore! We ask that all children bring a party plate of food to share. Pre-order cocktail pasties and sausage rolls will also be available. A child and adults tombola will be running. Party starts at 4pm until 530pm, so still time to go trick or treating after!

Crafty Slice

Coffee Shop & Cornish Crafts

Mullion 01326 240381

Mon – Sat 9.30am til 5pm

Mondays Golden Oldies -
Homemade Cakes

Gear Farm Pasties

Baker Tom Bread

Wednesday 5pm – 9pm Eat In
or Takeaway Homemade Pizzas

Dates for the diary,

Saturday 1st December - Christmas Fayre at the village hall.

Sunday 23rd December - Christmas film night at the village hall, The Grinch.

More details to follow for all events, keep an eye on our social media and for posters around the village.

Melissa Hudson.

REVEREND VINCENT ALFRED DOUGLAS HOLYER

Rector of Grade Ruan Parish from 1965 – 1985

Vincent was born in 1928 at Bassett Cottage, Tehidy to parents Ted and Ruth Holyer. His parents had moved to Cornwall from Tenterden, Kent due to a distinct class and age difference which Ruth's family could not accept. For this reason, he was brought up in relative poverty since Ruth's means had been cut.

He was Christened in Trevenson Church, after which he developed a short fear of men, because the vicar had placed a top hat on Vincent's head. Vincent's parents took him briefly to stay in Alton, Hampshire, so that they could be employed as cook and housekeeper.

Vincent had to remain very quiet whilst in this house. They earned enough money while there to build a house in Paignton, overlooking Torbay.

About this time Vincent expressed a desire to become a clergyman. He was six. He would stand in the hall at the bottom of the stairs and preach to the empty hall (he did not want Mum and Dad to listen).

Just before the war the family moved to Exeter. From the age of 7 Vincent was fortunate in that he obtained a scholarship to Exeter School which he referred to "one of his many mini miracles". He was 11 when war was declared. Ted volunteered for the army and was deployed to India where ultimately he became a Sergeant by drawing strategic maps for the Air Force. Vincent meanwhile felt he must look after his mother and made a sheath for his knife which he wore in his belt.

During the frugal war years Vincent witnessed many bombings including the Blitz of Exeter. Later he enjoyed collecting bomb fragments and displaying them on the mantelpiece. Meanwhile his mother showed great resourcefulness in catering by boiling a sheep's head and producing soups and broths for a week.

Because of the lack of communications in those days, Ted remained unsure as to whether Ruth and Vincent were safe and they in turn waited many hours at Exeter railway station each evening for Ted's return. When his father returned, Vincent was 18.

Vincent felt his mother was a big influence in his life and helped him to meet an interesting and diverse range of people, in particular the underprivileged and marginalised. He always prayed when he lost even the smallest thing and was often surprised when a mini miracle just happened and the item was found again.

At the end of the war Vincent did his National Service in the army, hitch-hiking or cycling to his base on Salisbury Plain where he trained on a Bren gun carrier. Later he was stationed in Germany where he guarded trains carrying Prisoners of War. On the whole he enjoyed his National Service.

After National Service, he went back to college and gained a degree in Greek, Latin and Ancient History. Following this, he entered Theological College and during this time he met his future wife Heather. Ruth encouraged Vincent to have girlfriends and was instrumental in introducing him to Heather. Following their marriage in Essex and whilst he was a curate in Bethnal Green, Stephen was born. After a move to Braintree in Essex, Andrew AKA Jake, was born. There then followed another move to Islington where Vincent was Vicar of All Saints Church. Dawn and David arrived to complete the family.

Heather and Vincent always wanted to be missionaries in Africa. Unfortunately, Heather's ill health brought on by the London smog meant that this was not possible. They were advised to move into the country. Vincent would have described this as another mini miracle as the opportunity arose to become Rector of Grade Ruan Parish, in Cornwall. He saw this as a return to the County of his birth which meant a lot to him.

There followed an idyllic childhood for his four children in a house with a huge garden that included a trout stream. Many parishioners still have fond memories of the garden fetes held at the Rectory which included, of all things, bowling for a pig!

Vincent is remembered for taking part in family football matches. This was particularly amusing as he played barefoot and his double jointed toes could bend up vertically. He also ran the village Youth Club and helped with the "Reel Them In" Youth Club in Coverack. Growing up at St. Ruan involved many trips to mine dumps, quarries and rocky beaches to fulfil Vincent's enthusiastic hobby of mineralogy and also his love of photography. This included such privileges as having his own key to Dean Quarry and in the knowledge that health and safety was not so rife at that time, his children enjoyed spending time throwing rocks down mine shafts. It also helped them become very familiar with every nook and cranny of the Lizard Peninsula coastline.

After 20 very happy years serving Grade Ruan, Vincent was moved to Brill to become the Vicar of Constantine. He was well respected and enjoyed cycling around the Parish and walks up Brill Hill. It should also be mentioned that he had a love of sports cars, owning a Triumph Spitfire, Triumph GT6 and an MG Midget..

Tel: 07581 356591
Cadgwith Cove Cabs

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

From
Ruan Minor/Cadgwith

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

DOGS FRIENDLY
HEAR ME SING
www.youtube.com/watch?v=CSjF2ktSEbs

Sundays are fun days for all the family at the hotel

Join us for a swim in our indoor pool and a traditional Sunday lunch in our Vista Lounge, with its stunning sea views.

Stroll down to our beach after lunch for family fun in the sand or let the kids loose to explore our Pisky Trail and outdoor climbing frame. With our free fun Kids Club activities to keep the little ones entertained, you can make time to sit back and relax.

- * Sunday lunch and swim is available to non hotel guests between 12pm – 2.30pm
- * 2 course lunch £16.50 per person
- * 3 course lunch £23.00 per person
- * Children's 2 course lunch £10.50 per child
- * Enjoy delicious food and family fun - what a great way to spend a Sunday

POLURRIAN^{*} Bay Hotel

To book call 01326 240421
or email info@polarrianhotel.com
Polurrian Bay Hotel, Mullion, TR12 7EN

T&C's Apply

Gardening in October

by David Endean

Well the nights have now slipped to being longer than the days, the mornings have a chill about them and so that means autumn must be upon us. Alas we really have not had much rain of late after a spell in early August which perked things up for a while, but as September progressed you could see many plants stressed and they decided autumn will have to come early this year.

After a slow start Dahlias have come good this year. Try to keep them going for as long as possible with dead heading. But I am afraid soon enough after the first frost or more likely after our usual storms they will need cutting back, tidying up and possibly protecting for the winter. Keen growers will lift their tubers, dry them off, label and store them in boxes in a dry, vermin proof, cool, frost free place, often a garage. But most growing just for the garden tend to leave them in the ground over winter. Even last year with the winter that we had, most survived.

As the leaves drop they can be both a blessing and problem. If they land on plants they will block out the light, mass together and get wet and soggy. This can lead to problems with rot in your favoured plants, especially in the centres of herbaceous perennials. So I suggest that you go around collecting the leaves off these plants. It will also do the same to our already stressed lawns but this is an easy fix with the lawn mower. The mower will pick all the leaves up and you can work on the blessing of the leaves by making leaf mould. This is a lovely friable material good for mulches or use in pots. The easiest method to make it is just to collect the leaves up and put them in a black bag and leave them there until next year when they will have broken down nicely. Unfortunately you may think you have collected a lot of leaves but they do not make a lot of leaf mould. If you are not worried about leaf mould they make excellent material for the compost heap.

If you have large clumps of herbaceous plants or some in which the centre is dying out then you still have time to lift, split and divide them. Take the opportunity to improve the soil where you are going to replant the divisions. The easiest method is usually to lift the clump, trim the tops back to a few inches and then use two forks back to back to prise the clump apart into handy size pieces. Cutting the foliage back helps to reduce water loss and there should be still enough warmth left in the soil for some root growth and so they will establish themselves before winter arrives. Especially this year, water the plants in. This is also a good time to go around the garden centres looking for bargains. They will be trying to shift these plants so they can reduce their winter workload, but the plants will not be looking their best. Often the DIY stores have the biggest bargains but also try those centres which close down over the winter period.

There are a few things that you can sow at this time of the year to give you extra early crops next season from May onwards. Vegetables that I am thinking

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. Hope's Bread on Thursdays, Fair Trade coffee and chocolate, Roskilly's Ice Cream, gifts and much more.

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

- **Hope's Bread** is available every Thursday. Please order by 2pm on Wednesdays to reserve your choice of bread.
- **Veg boxes** available to order for pickup or delivery
- **Home-made cakes, pastries and scones.**
- **Cream Teas** made with our own delicious clotted cream, our own fresh scones, and 80% fruit Cornish jam.

Our current opening hours are:

- **10am - 6pm** every day, but opening will be extended to **9am - 7pm** during summer months.

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

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

Phone: **01326 369123**

Text: **07520 634060**

Email: **dairy@treleague.net**

@TreleagueDairy

about are onions like Radar or Electric; these will crop several weeks earlier but their downfall is that they will not store for long periods like your main crop spring sown varieties. Like all onions, they need good fertile soil and make sure that it is well drained as they will not care for winter drowning. If spring onions are your thing try the winter hardy strain of White Lisbon. These are hard to beat and if you sow them in a large pot or tub and bring them into the greenhouse over the winter they will be harvestable even earlier.

You can sow Broad bean super aquadulce now. I like to trench out and fill the trench with farm yard 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 and 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; 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 all that is left to say is get out there and enjoy your gardening.

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

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.

October Quiz - Autumn

1. The meteorological Autumn always begins on what date?
2. Autumn is known by what name in America & Canada?
3. What term refers to the full moon closest to the autumnal equinox?
4. Which English Romantic poet wrote the poem "To Autumn", which describes the season as a time of 'mellow fruitfulness' ?
5. Which Celtic festival or tradition is believed to be associated with Autumn in the northern hemisphere?
6. How many times a year does the Autumnal Equinox happen?

Answers to the August/September Quiz

1. In the USA how many people are estimated to be of Cornish decent?
Estimated to be 2 million
2. The largest Cornish festival in the world attracting thousands of visitors each year takes place where? *Moonta, Australia*
3. Robert James Lee Hawke is entirely of Cornish descent – who is he?
A former Prime Minister of Australia
4. Truro is the capital of Cornwall, but how many can be found in the USA? *5 - namely Ohio, North Dakota, Massachusetts, Iowa and Illinois*
5. Cornish Miners introduced football to which Latin American country?
Mexico
6. Name the Canadian born business woman who built a cosmetics empire and whose mother was Cornish. Her parents emigrated from Cornwall to Canada. What was her birth name: *Florence Nightingale Graham*. What was her business name: *Elizabeth Arden*.

Questions set by Lydia Graham

The Old Cider Barn Arts and Crafts Centre

Predannack, Helston TR12 7AU Tel: 01326 241309

Open 11 am - 5 pm daily

Dogs Welcome, free tasting, 3 rooms, ciders, wines, deli

Large selection bric-a-brac & wool

Knitting and crochet group on Thursdays 2pm - 4pm

free, all welcome

Minutes of the meeting of the Grade Ruan Parish Council meeting held at the Sunday School Room, Methodist Chapel, Ruan Minor on 9 July 2018 at 19:30.

48/18 Persons Present/Apologies

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

Apologies: Cllrs Bosustow, Clifton.

In attendance: L Dunkley (Parish Clerk); 4 members of the press/public.

49/18 To Receive Declarations of Interest / Dispensations.

Cllr Freeman declared an interest in PA18/00491.

50/18 Public Participation.

C Cockrem queried the unclear appeals process relating to a mast installation at Treleague Farm, and the lack of consultation of the Parish Council by the relevant authorities.

S Johnson gave context to PA18/00491, particularly regarding the reduction of glazing, reduction in overall height, and provision for extra screening in response to comments from the Council and AONB Unit.

51/18 Reports from outside bodies. None.

52/18 Council Meeting: Minutes 11 June 2018

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. Cllrs Lee / P Collins, 7 voted in favour, 2 abstained: Cllrs S Collins, Freeman. No matters arising **NOTED**.

53/18 Finance Committee Meeting: Draft Minutes 28 June 2018

NOTED the above.

**Cllr Freeman left the room*

54/18 Planning Applications for consideration

PA18/00491: Refurbishment and extension to existing dwelling. Laurence Associates. Cable House Kennack Sands Kuggar Ruan Minor TR12 7LT. Following the changes made since the initial submission the Council supported the application with the condition that additional screening to that currently proposed is included. Proposed and seconded. 7 in favour, 1 abstained.

**Cllr Freeman re-entered the room*

54/18 cont.

PA18/05621: Proposed new oak framed open porch & balcony to replace Juliet balcony. Mr & Mrs Kevin & Jane Reed. Downas Cottage Kuggar Ruan Minor TR12 7LY. Support proposed and seconded. Unanimous.

PA18/05360: New first floor dormer roof extensions to both pitches. Mr Adrian

cont..

Seymour. The Bungalow Seaview Holiday Park Gwendreath Ruan Minor Helston Cornwall TR12 7LZ. Support proposed and seconded. Unanimous.

PA18/05670: Creation of farm access track and entrance from the highway that includes new gates, hedge and post and rail fence. Mr James Richards. Bruggan Farm Ruan Minor TR12 7LQ. Support, though the Council suggest that planting is considered to screen the vehicles/track from nearby dwellings to the north. Proposed and seconded. Unanimous.

55/18 **Planning Applications decided since last meeting.** None.

56/18 **Pre-applications, consultations and appeals.** None.

57/18 **Expenditure on Trees.** Per tree wardens request: **RESOLVED** to spend £200 on pot grown evergreen species (Pines and Olearias) for planting from late August. Cllr P Collins/Lee. Unanimous.

58/18 **Finance report and Payments**

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

Mr L Carter	Cleaning	20.00
EDF Energy	Lighting	16.00
Ruan Minor FC	Grass cutting at play area	50.00
	Trees per tree wardens 57/18	200.00
R Sanders	SWCP cutting. Gold path first cut. Stiles.	671.66
Biffa	Emptying of dog waste bins - 1 year	765.65
Staffing costs		604.80
Staffing costs (August)		TBC

Cllrs Fleetwood/Stephens. Unanimous.

59/18 **Financial reserves**

Following recommendation from the Finance Committee – **RESOLVED** to: allow for Surgery rent income to accrue in General Reserves; for the Committee to meet periodically to consider the need to redistribute funds from General Reserves to specific earmarked reserves. Cllrs Fleetwood/Lee. Unanimous.

60/18 **Funds for additional footpath maintenance**

Following recommendation from the Finance Committee **RESOLVED** to:

Remove £250 from Admin [Data Protection]

Remove £50 from Admin [External Audit]

Remove £260 from Insurance

Remove £250 from Maintenance [Dog waste]

Remove £300 from Footpath [agencies] and rename Footpath [LMP & SWCP]

Total removal = £1,110

Add £195 to Admin [Meeting costs]

Add £30 to Lighting

Add £175 to Maintenance [Grass]

Add £710 to a new category: Footpath [Additional]

Total additions = £1,110

Cllrs Lee/Stephens. Unanimous.

61/18 Budget headings 2018/19

Following recommendation from the Finance Committee –**RESOLVED** to:

Split Maintenance [Misc] (£1,500) into the following headings:

- Maintenance [Bus shelter] £240
- Maintenance [Play equipment] £730
- Maintenance [Repairs/Misc] £300
- Christmas Trees £110
- Trees £120

Split Admin [Misc] (£400) into the following headings:

- Admin [Office] £280
- Training £120

Combine the headings “Wages [Pension Employee]” and “Wages [Pension Employer]” into “Wages [Pensions]”. Change the heading “Lighting” to “Public lighting”.

cont...

Britain's most Southerly Brewery

CORNISH CHOUGH
BREWED IN CORNWALL

Cornwall in a Glass

Tel: 01326 290908

CORNISH CHOUGH
KYNANCE BLONDE

CORNISH CHOUGH
KILCOBBEN IPA

CORNISH CHOUGH
GIDWITTH CRABBIER

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

Cllrs Lee/Fleetwood. Unanimous.

62/18 Surgery maintenance update

RECEIVED as above: windows are in need of replacing; external paintwork needs refreshing; overgrown vegetation needs managing. **RESOLVED** to spend £275 for preparation and painting of frontside fascia and soffits as well as repair and painting of handrail. Cllrs Lee/Trewin.

63/18 Dog waste bags

RECEIVED an update per minute 37/18. Progress to be made on location for holder and sourcing of bags.

64/18 Cornwall Council Standards Committee

RECEIVED an update from the above and **NOTED** the contents of reports and case study reviews.

65/18 Local Government Boundary Commission Electoral boundary divisions

RECEIVED draft recommendations. The Council accepted the recommendations as laid out with the exception that the new division should be named “Lizard Peninsula” rather than “Mullion and St Keverne” as this better reflects the whole division; this is also consistent with the approach of naming the most westerly Penwith division as “Lands End” rather than two settlements within it – for

cont...

The Watch House

Cadgwith's Ice Cream & Gift Shop

Christmas Gifts for all Price Pockets!
Cornish Pastys to Order, Drinks & Sweets
Toys, Souvenirs & Prints by Local Artists

Local Products including -
Jewellery, Fudge, Biscuits, Halzepron,
Cornish Seasalt, etc.

Also Available -
A fine selection of Wines, Beers, Ciders, etc.
Fresh Bean to Cup Coffee
Plus Reusable Bamboo Cups

Open 6 Days a Week (closed Mondays)

Tel No: 01326 290365

Facebook: The Watch House

Email: shop@thewatchhouse.co.uk

example "Sennen and St Just".

66/18 Footpaths, Highways; Tree wardens report.

a) **RECEIVED** an update on ongoing Parish-wide Highways issues. Cormac have asked the Council to feed in suggestions for cutting schedules. Cllr Green suggested the process should be two-way, and that it would be beneficial to see Cormac's plan for commenting.

b) **CONSIDERED** other reports: "No dogs" sign at Little Beach, Cadgwith is missing & has twice been reported. The matter is urgent. An explanatory sign on the school wall to explain new parking restrictions is needed.

67/18 Reports from Council representatives to outside bodies.

Cllr Lee reported that the Village Hall will be closed for two weeks from 2nd August due to works to improve disabled facilities. Cllr Freeman reported that the Community Network Panel discussed Bus provision, Speedwatch, and Helston Hospital Community Lake Club. Cllr Freeman reported attendance at a "Councilor Skills" training session on 7th July, notably including information on Parish meetings and data protection.

68/18 Notification of meeting/items for agenda: 10 September

Co-option policy. Clarification of licensing conditions for Pavilion bar. Telephone box maintenance. The need for Highways works at Helston hospital roundabout

cont...

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

and the role of the Community Network; related transport issues and potential congestion relief in partnership with RNAS Culdrose during collisions / road closures.

69/18 Public Bodies (Admission to Meetings) Act 1960.

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

70/18 Mundys Field car park entrance clearance

RECEIVED quotations for the above. Concerns were raised over some of the work proposed in the quotations which need further clarification. Feedback has also been received from nearby residents and further consultation is required before action is taken. It was agreed to defer until further information is forthcoming.

71/18 Former bus shelter

RECEIVED decoration quotations per minute 37/18 and **RESOLVED** to accept a quotation from K Cryan for £340. Cllrs Preston/Lee. Unanimous.

The meeting closed at 21:25.

Minutes of the Extraordinary meeting of the Grade Ruan Parish Council meeting held at the Sunday School Room, Methodist Chapel, Ruan Minor on 20 July 2018 at 16:30.

72/18 Persons Present/Apologies

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

Apologies: Cllrs Clifton, P Collins, Freeman. G Pollard (on behalf of grant applicant).

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

73/18 To Receive Declarations of Interest / Dispensations. None.

74/18 Public Participation. None.

75/18 Planning Applications for consideration. None.

71/18 Grant Request: Ruan Minor FC

RECEIVED as above for £500 towards improvements to drainage and the playing surface. **RESOLVED** to grant £500 and to pay immediately. Cllrs Lee / Green. Unanimous.

The meeting closed at 16:45.

AND FINALLY ...

Bolenowe's horses say Thanks!

The rescued horses and ponies of Ruan's own animal sanctuary have thanked hundreds of their human friends for raising more than £2000 for the charity at their summer fayre.

Bolenowe Animal Sanctuary staged the gala to help recoup huge expenses caused by this year's extreme weather, from floods to baking heat. The day included a fun dog show, displays by Lizard Peninsula Bowmen, the Devon and Cornwall police canine unit, a song concert by Bolenowe's singing star Madi - and, of course, horse training demonstrations. A Bolenowe spokesperson said: "We are so grateful to everyone who turned up and enjoyed the day - and to all the volunteers and staff who helped make it such a special day. Even the weather was kind!"

The picture shows Shetland rescue pony Danny meeting some of his admirers.

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

MARYAM BEST COUNSELLING AND PSYCHOTHERAPY

FACE TO FACE, ONLINE OR BY POST

Your personal concerns matter.

We have one life and deserve to live it well.

Counselling and psychotherapy per full session:

Individuals £40; couples £50

Supervision/Consultation per hour:

Face to face from £40; Online from £36

Email: maryamsafemail@aol.com

Phone: 01326-290690

Web: counselling-directory.org.uk
itsgoodtotalk.org.uk

SURGERY HOURS

Ruan Minor Surgery - 290852

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

Lizard Surgery - 290415

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

Mullion Health Centre - 240212

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

All Surgeries will be closed on the following bank holidays:

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

NUMBERS YOU MIGHT NEED

ST RUAN WITH GRADE

Sheila Stephens 290583

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

Fr. Kenwick 312763

METHODIST MINISTER

Rev Fran Lane 240200

NHS DIRECT 111

POLICE

Helston Police Station 08452 777444

Emergency calls 999

Non urgent calls 101

Crimestoppers 0800 555111

MOBILE LIBRARY 0300 1234111

GRADE-RUAN UNDER FIVES

Clare Tipper 07929 902938

GRADE-RUAN C OF E SCHOOL

Secretary
290613

MULLION SCHOOL 240098

GRADE RUAN PARISH COUNCIL

Chairman: Jeb Preston 07964215277

CORNWALL COUNCILLOR

Carolyn Rule 240144

VILLAGE HALL BOOKINGS

Liz Outten 290910

RUAN MINOR STORES & POST

OFFICE
Claire Bollard 290138

RECREATION GROUND

COMMITTEE
Chairman: Mike Fleetwood 290365

RUAN MINOR FOOTBALL CLUB

Gary Pollard 290602

CADGWITH GIG CLUB

Secretary: Mike Hardy 290282

NATIONAL TRUST

Lizard Office 222170

RNAS CULDROSE

Pete McQuie 07717714410
peter.McQuie100@mod.uk

ADVERTISERS' INDEX

B&B Accommodation	p8	Property Maintenance R. White	p33
Cadgwith Canines - NEW	p8	RE Tonkins <i>Funeral Directors</i>	p22
Cadgwith Cove Cottages	p14	RH Jane & Sons <i>Decorators</i>	p6
Cadgwith Cove Inn	p55	Rocksolid Landscapes	p9
Chenpump UK Ltd	p30	Ruan Minor <i>Post Office & Store</i>	p56
Christophers <i>Estate Agent</i>	p24	Smugglers Fish & Chips	p26
Cornish Chough Brewery	p48	South West Thatching	p44
Cornish Gardening Services	p30	St. Mary's Church	p8
Cornwall Oven Cleaning	p43	Stitch & Sew	p6
Crafty Slice	p37	Telstar Taxis	p22
Duke Stone	p12	The Old Cider Barn	p45
ESP Installations - <i>Electrical</i>	p16	Tree Surgeon, LH Williams	p24
Flow Patrol - <i>Drainage</i>	p16	Trealeague Dairy	p42
Gryphon Computer Support	p36	Village Hall	p10
Income Tax Consultant	p18	Walled Garden Spa	p30
J&L Garden Machinery	p50	Watch House	p49
James Picture Frames	p18		
Jon Spalding <i>Builder</i>	p18		
Jumunjy Garden Services	p35		
Jumunjy Thai Cuisine	p2		
Kuggar Stoves	p26		
Landrivic Farm	p12		
Leggy's Pasties	p36		
Lizard Life Therapies	p31		
Maryam Best - <i>Counsellor</i>	p52		
Mobile Hairdresser- Rebecca	p27		
Movewell Therapy	p6		
Mullion Antiques	p54		
Mullion Mechanics	p16		
Norbert Varga - <i>Electrician</i>	p14		
Oldfield Plumbing Services NEW	p7		
Pavilion Bar	p35		
Pendle Funeral Services	p20		
Physiotherapy- Helston	p20		
Polurrian Bay Hotel	p40		
Private Car Hire - Martin Ellis	p39		

MULLION ANTIQUES

07887 955326
01326 290115

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

The Cadgwith Cove Inn

*As seen on 'The Fisherman's Apprentice'
and 'Coastal Path'*

*Historic pub, serving a great selection of drinks, snacks and meals all year round.
Also offering B&B with en-suite rooms, sea view and private entrance.*

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

Friday 5th - Monday 8th October

Annual Cornish Drinks Festival Weekend

Sponsored by Skinners Brewery

New to the Inn: Cask Ales & Cider, New spirits - gins, rums & wine

Best of 3 (taste 3 ales for the price of a single pint)

Food Served All Day

Entertainment:

Friday 5th October – Cadgwith Singers

Saturday 6th October – Aucoustix (Guy Chaulker & freinds!)

plus Seafood Tapas Night

Sunday 7th October – Folk Music afternoon

Monday 8th October – Quiz night

----- **Save the Date** -----

A Night at the Races!

Saturday 3rd November

Charity event raising money for lizard lifeboat

£10 a ticket includes fish & chips &

Bottle of Prosecco for the winning horse owner

**Please continue to support The Cadgwith Cove Inn to ensure
it remains 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)

I can't believe another Summer has flown by and we have celebrated 5 years as The Store. From myself and all the staff here, I'd like to say a huge thank you to all our loyal customers who pop in regularly for their groceries. Without that support we would be unable to continue, so we really appreciate it.

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. October also sees the 71st Autumn show, which I'm sure you'll all support. We'll have plenty of baking products available for those last-minute entries.

The Booker's 'Shop Locally' scheme continues to do well. The next offer period starts on 2nd October, so why not pop in for a leaflet and see how you 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