

Grade Ruan Gazette

July 2014
Vol. 28 No. 5

Inside This Month

Dates for the Diary
Noticeboard
200 Club Draw Result
Message from D&C Police
Affordable Housing
What's On
Ruan Arranging Club
Village Hall News
School Spot
Rector's Ramblings...
Church & Chapel Service Times
Recreation Ground News

Grand Fishing Comp.
Football Club News
Quiz Night News
Gardening by *David Endean*
Herbal Medicine by *D Greenwood*
Menin Gate Ceremony by *G Sealey*
Quiz
Parish Council AGM Minutes
Parish Council Minutes - May
New Thatch Pics
Surgery Opening Times
Numbers You Might Need
Advertisers' Directory

70p

One copy free to
each household

IVAN'S CAR SALES HELSTON

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

- | | | |
|--|---|---------------------------------|
| 2007 (07) HONDA CRV 2.2 CDI
T/DIESEL, in silver 6 spd manual sat
nav aircon etc value at | with history | £5,999 |
| 2007 (07) TOYOTA AVENSIS AUTO
ESTATE T-SPIRIT, top of range black
met with black leather trim | 2009 (09) VAUXHALL CORSA 1.3 cdti
ACTIVE 3 DOOR , in red, aircon, radio
cd ice low mileage example | £8,999
£5,999 |
| 2006 (06) TOYOTA AVENSIS D4D
T/DIESEL COLOUR COLLECTION 5
DOOR, in silver fern low miles fsh only | 2007 (07) CITROEN C3 COOL 1.4 HDI 5
DOOR , in red Economical little runa-
bout only £30 road tax | £4,999
£3,450 |
| 2004 (54) MINI COOPER S , in blue old
English white roof and alloys, half
leather stunning at | 2007 (07) TOYOTA YARIS T SPIRIT 3
DOOR , in silver, low mileage, top of
range example with history | £5,299
£4,999 |
| 2003 (03) MERCEDES e320 T/DIESEL
AUTOMATIC , in red, huge spec
including memory seats | 2007 (56) VAUXHALL ASTRA SRI 5
DOOR , in in grey metallic, alloys,
aircon etc. 67k with history only | £4,999
£3,999 |
| 2002 BMW 525 SE TURBO DIESEL , in
green with beige leather superb
quality saloon for | 2005 CITROEN C4 1.6i AUTOMATIC , in
silver, sx version with aircon, nice
miles at 59k, value at | £4,999
£3,295 |
| 2010 (60) MERCEDES e250 cdi ESTATE ,
in blue, 98000 miles just run in, stun-
ning lots for only | 2001 (51) ROVER 75 CLUB SE 1.8i , in
light green, beige cloth trim low
mileage Quality value at | £13,999
£1,895 |
| 2009 (59) VAUXHALL CORSA CLUB 5
DOOR , in silver with aircon only 39k | 2001 (Y) SUZUKI JIMNEY SOFT TOP , in
bright blue, smart low mileage f.w.d.
great fun for only | £2,499 |

P/X WELCOME, CREDIT CARD PAYMENTS ACCEPTED
CARS COME SERVICED WITH MOT AND TAX
IVAN CAN SOURCE ANY CAR OR VAN FOR YOU
(REMOVE THE HASSLE OF HIGH PRESSURE DEALERS).

TELEPHONE 01326 221486 OR EMAIL IVAN@IVANSCARSALES.CO.UK
WITH YOUR REQUIREMENTS

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

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

DATES FOR THE DIARY

Alternate Weds	Recycling - 2, 16,30 July
Alternate Tues	Mobile Library - 8, 22 July. Kuggar 10.45am - 11am, Glebe Place 11.05am-11.20am, Cadgwith Car Park 11.35-11.55am
2nd Monday	7.30pm Parish Council meeting, Methodist Chapel, 14 July
3rd Tuesday	12.15pm Soup, Pasty, Pudding, Methodist Chapel, 15 July
3rd Saturday	10am - 12noon Farmers Market at Mullion School, 19 July
Mon & Thurs	7.00pm Short Mat Bowling, Village Hall
Every Tues	(except 3rd Tues) 10am Coffee morning, Methodist Chapel
Every Weds	Rainbows, Brownies & Guides. Contact Joy Prince 01326 290280
Every Thurs	9.15am -11.45am Market and refreshments - Village Hall

JULY

17 July	1pm Coastline Meeting, see "Village Hall News"
17 - 19 July	Grade Ruan School Play, see "School Spot"
18 July	Deadline for contributions to the August/September Gazette
19 July	Folk Day, Cadgwith Cove Inn, Noon till late
22 July	End of Summer term
26 July	The Gilbert&Sullivan Singers, see "What's On"
27 July	Garden Safari, see "What's On"
27 July	Fun Cricket at the Recreation Ground, see "What's On"
30 July	BBQ organised by the Rec Committee
30 July	Ruan Revellers Summer Season, see "What's On"
31 July	Cadgwith Cove Fishing Comp, Gurnard

ADVANCE DATES

2 August	Night before the Rally, Trevedden Field. 7.30pm
3 August	Grade Ruan Vintage Rally, Trevedden Field, from 11am
4 August	Start of Autumn Term
6 August	BBQ organised by the Gig Club
6 August	Ruan Revellers Summer Season, see "What's On"
9 August	Buller Day
13 August	BBQ organised by the Lights Committee
13 August	Ruan Revellers Summer Season, see "What's On"
14 August	Cadgwith Cove Fishing Comp, Mackerel
16 August	Cadgwith Fishing Festival, 5pm start, see "What's On"
17 August	Cadgwith Fishing Festival weigh-in, 5pm, see "What's On"
20 August	BBQ organised by the Rec Committee
24 August	Regatta Day
27 August	BBQ organised by the Gig Club
27 August	Ruan Revellers Summer Season, see "What's On"
28 August	Cadgwith Cove Fishing Comp, Wrasse
31 August	Fun Cricket at the Recreation Ground, see "What's On"
3 September	BBQ organised by the Lights Committee
7 September	Ruan Arranging Club Meeting
11 September	Cadgwith Cove Fishing Comp, Bass

MAGAZINE DISTRIBUTORS

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

All houses in the parish, (holiday lets and those permanently occupied), should receive a free copy of the Gazette. If you are not receiving yours, please either speak to the person who delivers to your area, or contact Sally Sugrue on 01326 240211.

CONTRIBUTIONS

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

Please ensure your piece does not exceed 1500 words, or approximately three pages of A4. Articles may need to be split over more than one issue, and might be edited.

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

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

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

ADVERTISING

Advertising in the Gazette is a great way of reaching everyone in the parish, and further afield. Approximately 565 copies are distributed every month and the rates are reasonable! The Gazette is a not-for-profit publication - the advertising income is used purely to cover the printing costs. A ¼ page is £5, a ½ page £8 and a full page £15 per issue, with 10 issues per year. A 10% discount is available if you pay for 10 issues in advance.

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

GAZETTE CONTACTS

Editor:	Moira Hurst 01326 290257 graderuan.gazette@btinternet.com New Thatch, Ruan Minor, Helston. TR12 7JN
Treasurer:	Peter Martin 01326 290566 pjanddlm@gmail.com 14 Ledra Close, Cadgwith. Helston. TR12 7LD
Printing:	The Andover Printing Company Ltd, 01264 334220
Advertising:	Moira Hurst 01326 290257
Distribution:	Sally Sugrue 01326 240211
Subscriptions and Over the Counter Sales:	Judith Green 01326 290118 judith@treleague.net
Subscriptions:	£15 per annum for non-parishioners
Cheques made payable to	Grade-Ruan Gazette and sent direct to the Treasurer

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

Noticeboard

Happy Birthday in **July** to: Josh Legge, Nigel Legge, Eveline Julian, Charlie Rudd, Sheri Rogers, Dora Halliday, Thomas Williams, Charlie Bennett, Herbie Bray, Kenam Sagram, Sharkey, Maillie C, Sarita, Susie Jane Thomson, Mike Hardy, John Fallows, Jutta Watson, Andrea Betty, Simon Sugrue, Verity F, Robbie Green, Pip Sealey, Sade W, Nancy S, Louisa Burgess, Denise Williams, Mo Jones, Alan Thomas, Michael Halliday, Kevin Cryan, Di Fleetwood, Victoria Gilbert, Lee Lewis, Richard (Skinny) Williams (a big O!), Chrissie Etchells, Emma Trewin, Sarah Stephens, Sam Sugrue, Amy J, Steve Thompson.

Apologies to **Cloe Price**, whose lovely drawing adorned the cover of the May Gazette. It was wrongly attributed to someone else. Cloe's picture was a runner up at the Spring Flower Show in the class to design a cover for a summer issue of the Gazette. Well done, Cloe and apologies again for not naming you correctly.

This month's cover is by the other runner-up in the Spring show, **Rose Tonks**. Remember, anyone can submit a drawing, photograph or idea for a cover, and it's almost certain to be used, maybe not immediately, but when the next gap appears.

Please join me in giving a warm

welcome to **Audrey Stokes**, who has moved from Scotland to Mundys Field. She has come to be nearer her daughter and son-in-law, Carolyn and Paul Ferrari, who have moved to St. Ruan. We hope Audrey will be happy in her new home.

On behalf of **Liz Newton** and in memory of Chris, Steve Holyer presented John Trewin with a new set of scales for the weigh-in at the Thursday evening and other fishing competitions. John expressed his thanks on behalf of all those involved in fishing competitions in the Cove, where Chris was such a keen and successful participant.

Thank you to those who pointed out to

Front Cover:

Rose Tonk's lovely picture depicting summer, a runner up at the Spring show.

CORNWALL I.T. SERVICES

**Have a problem with your computer?
We are happy to quote for any job**

01209 831322

07775 713404

**Email: info@cornwallitservices.co.uk
www.cornwallitservices.co.uk**

Lizard Cars

Private Hire / Taxi

Based in Lizard Village

Call or text 07813 913980

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

Noticeboard, cont.

me that **Bodrigy** (featured last month) burnt down in 1972, not the mid 60s as stated.

The photograph below was on the front of the April Gazette and I was hoping to be able to put names to some of the people in the photo. The only one I have so far is that Rose Boucher thinks that the young man in uniform is **Tommy Daw**, who was the local postman after WWI.

The next issue of the Gazette will be a **combined issue for August and September**, so please let me have your contributions for both months by 18th July.

Moira Hurst

Good luck to Charlie Day-Smith as he sets off to his new life on the Gold Coast of Australia! Over the past four years he has worked as a radiographer at RCHT, St. Michaels and Duchy Hospital. He has now obtained a post at the John Flynn Hospital where he will be training and specialising in Cath Lab. It'll be an amazing adventure full of sun, surf and lots of hard work. He'll be extremely missed by family, friends and work colleagues alike. Thanks to every-

body who joined us down Kennack on a lovely sunny afternoon for farewell BBQs and all things Cornish - one to remember!

Alex Day-Smith

On 4th April your local store received a surprise visit from the Environmental Health Officer. He reviewed all of the temperature logging, both hot and cold, checked for date monitoring as well as cross contamination in the chiller and inspected the food preparation area. As a result, Ruan Minor Spar has been awarded a 5 star food hygiene certificate. I'm extremely pleased and want to thank all of my team for their contribution towards the award.

Claire Bollard

[I've heard that Jumunjy Lizard Thai Cuisine has also been awarded 5 stars. Well done to them and Spar. Ed.]

David and Janet Gascoigne retired from managing the Ruan Minor Village Hall (RMVH) on the 8th May, after 10 years of hard work. Apart from overseeing all the other events held at the hall (of which there were many), whilst drawing the weekly raffle David staged weekly, hilarious banter with the kitchen staff. These were Janet herself and Jill Thomas, who together with Janet, retired from "Kitchen Duties" on the same date! This ribaldry often took the form of criticising their operation of the microwave oven and toaster on which the famous RMVH bacon sandwiches are made. Jill Thomas could often be seen menacingly waving a kitchen implement in David's direction and Janet saying what she would do to him

Local B&B Accommodation

COLVENNOR FARMHOUSE, CURY

Mrs Tricia Wright

01326 241208

colvennor@btinternet.com

www.colvennorfarmhouse.com

CHYHEIRA, RUAN MINOR

Chrissy and Nick Etchells

01326 290343

chrissy@chyheira.co.uk

www.chyheira.co.uk

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)

THE HAVEN, RUAN MINOR

Denise Wilson

01326 290410

denisewilsontr12@googlemail.com

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

Noticeboard, cont.

when she got him back home!! David and Janet (*above*) were presented with an engraved silver dish and a large garden ornament as a token of appreciation by the Thursday Market.

Chrissie and Barry Lovelock

I would like to say many thanks to Wesley, Karen, Alex and my friends in the Village Hall for the flowers, cards, presents and telephone calls. Also many thanks to David and Janet for ten years of happy times. It was a great day when Janet finally made toast without burning it!

Jill Thomas

Grade Ruan Under 5's Playgroup would like to thank everyone who made our Teddy Bear's Picnic such an outstanding success. Kyra and Mike Tonks for the loan of their amazing garden, Keith and his bouncy castle, Sarah Henn for her beautiful woodland crafts, Mike Hardy for the crafty makes and creations, Tim Birchmore, Mark and Liz Outten and to all the GRU5 staff

and committee that organised raffles, refreshments, games, stalls and entertainments. And above all, To you! The community that supported us and joined us in such a lovely event. THANK YOU!!!

Tasha Allen

Staff and Governors at Grade-Ruan School have noticed that youngsters are often using the school playground in the evenings. It is lovely that people want to come back and use the area but, whilst this is a safe place for roller skating, skateboarding, cycling etc., we would ask that ball games take place on the recreation ground please where there is more room and less likelihood of damage to windows etc. We would also request that school equipment is not used or moved and to respect the school by removing any litter when you have finished.

Mr T. Harman, Headteacher

Looking for work! Qualified teacher available for Private Tuition. Primary to 'A' Level. English, Maths. Telephone: 07780 727972. Also available for any summer work.

Catherine Ankers

The Saint Ruan 200 Club

Save your beautiful 11th century Church

Information: Sheila Stephens 290583

The winning ticket in the June 2014 Draw was Simon Bradley's for the second month in a row. He kindly refused the prize and so the winner was the second choice:

Ticket number 41: **Mrs J. Driver**

Herbal Medicine

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

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

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

BSc (Hons), MCPP

www.deannegreenwood.com 01326 291 371

Sam James

PLUMBING & HEATING

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

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

tel. 01326 290276
mob. 07896674084

Message from Devon and Cornwall Police re Telephone Scam

Devon and Cornwall Police would like to make people in the Helston area aware of a professionally run national scam that is attempting to defraud people, many of whom are vulnerable due to age, out of thousands of pounds. The offenders are tending to exhaust opportunities in one particular area of the country before moving onto another. Within our force area, Torbay has been targeted, but recently West Cornwall, in particularly Helston, has been the focus, where a number of victims have transferred money into the offenders' back accounts. Within a 48 hour period, we received reports of over £130,000 being taken.

The offenders call the victims, purporting to be a police officer from the London Metropolitan Police investigating a crime relating to fraudulent activity on the victim's bank account. They then convince the victim to either transfer their savings into another bank account or they obtain their bank details allowing them to withdraw money.

If you think you have been contacted in this way, or you have been duped by these fraudsters, here's what to do:

- Ring 101 and inform the Devon and Cornwall Police
- Dial 1471 – this may reveal the caller's number
- Keep a record of when the offender(s) called and the number and duration of calls. It is important that we try to establish the approximate start and end times of the call.
- Make a record of details of the caller - male/female, did they use a name/title, accent, what was said, etc.

NB – IF MONEY HAS BEEN TRANSFERRED, IF CAUGHT EARLY ENOUGH (WITHIN 24 HOURS) MONEY MAY BE RECOVERED please contact the police asap.

J & L Garden Machinery Repairs & Servicing

Proprietor: John George

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

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

Tel: 01326 240617 Mob: 07790 276060

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

is your local friendly professional
holiday property letting agency.

We offer:

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

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

Debbie Collins

Tel: 01326 290162

e-mail: covecottages@aol.com

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 ANTIQUES

Antiques and Collectables
Bought and Sold

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

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

01326 241302
Mobile 07887 955326
Follow Mullion Antiques on Facebook

Affordable Housing – The Next Step

The Community Land Trust is planning the future provision of affordable housing in the parish. A new Housing Needs Survey is required so as to assess the needs that will not be met by the current development at Higher Moor. Cornwall Council are going to do the survey for us and everyone will receive a postcard telling them about it. The survey is online but paper copies are available on request. Claire in Ruan Minor Post Office has very kindly agreed to have copies available. We hope to visit local events to help with any queries you might have.

We would like you to fill in the survey whether you have a housing need or not, as we would like your opinion on providing additional facilities in the village. It's very important to fill in this survey if you have, or are likely to have, a need for affordable housing, or if you know of anyone with strong local connections who would like to return to living in the parish. If you need help with the survey or would like to talk about your needs, any member of the Land Trust will be very pleased to assist, in strictest confidence, of course. Contact Paul Collins (290754), Nigel Green (565175), Peter Freeman (290642), Cathy Brown (290591) or Judith Green (290118). We will organise a public meeting to discuss the results when they are available.

TELSTAR TRAVEL PRIVATE HIRE

Local transport for the
Lizard & Meneage area

01326 221 007

Pendle Funeral Services

*For a caring and dignified personal service
Prepayment Funeral Plans accepted*

Tony and Dee Richards

FUNERAL HOME

The Firs, St Johns

Helston TR13 8HN

Tel: 01326 573080

Farthings, St Keverne

Helston TR12 6NS

Tel: 01326 280132

L.H. Williams Tree Contracting & Consultancy

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

Call or email for free quotations

07791540207 01326 290961

LHWilliamsArborist@gmail.com

Liam Hywel Williams BSc(Hons)Arbor, MArborA

Folk Day

Saturday 19th July

Noon Till late

Come along to sing, play or listen

Cadgwith Cove Inn

Bolenowe Animal Sanctuary

Ruan Minor, TR12 7NA

We are open every **Sunday**
from now until October
11am until 5pm.

Come and meet our lovely horses, ponies
and donkeys.

Free entry

Cafe open for light snacks and cream
teas. Food served until 4pm

CAR BOOT SALE every **Sunday**
from 11am

Suggested donation by stall holders - £4.

If anyone feels they could give us 4 or 5
hours a month to help with the book
keeping etc.

Please contact Val on 01736710587 or
val@bolenowe.co.uk

Summer Beach BBQs

On the Slip at Cadgwith

Wednesdays, from 6pm
(See "Diary Dates" for dates)

Locally Sourced Fish
Including Mackerel, Tuna, Shark

Hot Dogs, Hamburgers

Cakes and Desserts

Bar ~ Raffle ~ Music ~ Singing

A Great Time to be in Cadgwith!

CARPETS & THREE PIECE SUITES
SAFELY & PROFESSIONALLY
'STEAM CLEANED'

With the ever-increasing cost
of carpets & upholstery,
it makes sound financial sense
to have them cleaned

Ring your local specialists

CLEANSWEEP

for a quote

01326 240936

21 Trembel Road, Mullion TR12 7DY

DENNIS ARCHER
CHIMNEY SWEEP

TELEPHONE:

01326 240936

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

What's On - continued

St. Ruan w Grade

Presents

The Gilbert & Sullivan Singers

On Saturday 26th July at 7.30pm

In St. Ruan Church

Followed by

On Sunday 27th July

1.30pm - 4.30pm

A Garden Safari

Visiting some of the lovely gardens around Ruan, finishing with cream teas at garden number 6: The Old Post Office, by the Church.

ADMISSION FREE

ALL WELCOME

Maps available from the Church and Spar shop

All proceeds from the weekend for the upkeep of our lovely churches

The Watch House

Cadgwith's Ice Cream & Gift Shop

Cadgwith's Ultimate Ice Cream Parlour

Choose from -
18 Ice Cream Flavours!

Now Available -
Raspberry & Mango Sorbet

Still Available -
your Favourite Lollies
Something for everyone!

Home-Baked Cornish Pasties, Drinks and Sweets,
Beach Toys and Souvenirs

Fashion Scarves, Pictures by Local Artists

Local Products inc.

Jewellery, Fudge, Biscuits

Halzephron, "B" Skincare & Cornish Sea Salt

Smocks, Lobster Pots & Nets

A fine selection of Wines, Beers, Ciders, Rum

Also Tobacco

Open 7 Days a week

Tel No: 01326 290365

Facebook - The Watch House

Email: shop@thewatchhouse.co.uk

Ruan Revellers Summer Season

You are cordially invited to

"Lady Gilpin's Soiree"

An evening of 1920s and 30s music and recitation followed by
Noel Coward's one act play

"Hands Across The Sea"

Wednesday 30th July at 8:00

Wednesday 6th August at 8:00

Wednesday 13th August at 8:00

Wednesday 27th August at 8:00

At Ruan Minor Chapel.

Refreshments available.

**Tickets on sale at Ruan Minor Shop and
Post Office from July 14th and at the door
on the night.**

Do join us Dahlings!

FLOW PATROL

24h drainage solutions

CCTV surveys, blocked drains & drain repairs

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

www.flowpatrol.co.uk

Tel: 01726 824209

Drawing & Painting Classes ~ All Summer ~ 2014

Drawing & Painting:

Experienced (some plain air ~ weather permitting):

Wednesday ~ 9.00 am ~ 1.00 pm.

(Class fees on application/Senior Citizen & Benefit concessions).

Drawing & Painting:

DIY Art (mixed ability & social coffee morning/

some plain air ~ weather permitting):

Friday ~ 9.00 am ~ 1.00 pm.

(Class fees on application/Senior Citizen & Benefit concessions).

Venue: the lovely Ruan Minor Methodist Church Annexe ~ a room with a view!

Holidaymakers/Visitors

welcome to attend any Class ~ please book in advance

MAY KIMPTON (BA Hons) ~ Ruan Minor ~ the Lizard ~ Cornwall

(Full details ~ Landline: 01326~291106/Mobile: 07876498856/

Email: maydcards@googlemail.com)

Fun Cricket

Sunday 27th July

Sunday 31st August

**Play starts at 1pm
Come to the Rec at
12.30pm for team
selection**

Players of all standards and ages, male and female, are welcome. If you haven't got your own kit, that's not a problem, there'll be plenty to go round.

Please wear white or near white clothing.

There'll be a bar, tea and coffee, hot and cold food. Bring a picnic if you like.

Bring your family and friends and make a fun day of it. Spectators should bring a chair or rug to sit on.

The Night Before

GRADE RUAN VINTAGE RALLY

Come to the Party

Saturday 2nd August

Trevedden Farm,

Ruan Minor

From 7.30 p.m.

Music by Merlin's Rockit

Free Entry

Licensed Bar

R H JANE & SONS LTD **Painters & Decorators**

The Orchard, Cadgwith, TR12 7JU

Telephone:

01326 290464

01326 290700

07976 928663

07970 100480

Kelynack Cornish Fish

Proud suppliers of the best Cornish Fish

Collect your

FRESH FISH DAILY

MONDAY to FRIDAY MIDDAY

**From Unit 2c, Willis Veau Industrial Estate,
Mullion**

Tel/Fax: 01326 241373

Mob: 07974 141922

Email: kelynack.fish@btconnect.com

COVE SERVICES

Plumbing and Heating Engineers

Oil, Gas, L.P.G. and Solid Fuel

Boiler Service and Repair

Gas Safety Certificates

Under floor Heating

Approved Heat Pump Installers

Gas Safe and Oftec Registered

01326 290254 or 07793586256

What's On - continued

GRADE RUAN VINTAGE RALLY

SUNDAY 3RD AUGUST 2014

TREVEDDEN FIELD, RUAN MINOR

GATES OPEN AT 11 AM

For further
details, phone
01326 290980

Vintage & Classic Vehicles
Farm Machinery • Heavy Horses
Steam & Stationary Engines
Fairground Organ • Live Music
Model and Craft Tent
Ferret Racing
Rare Breeds
Trade Stands
Car boot Sale
Fun Dog Show
Free Car Park
Refreshments & Bar

CORNWALL **OVEN** **CLEANING**

ovens - hobs - extractors - microwaves

- Non-Caustic, Non-Toxic cleaning products used
- Leaves no mess in your home
- Removes stubborn and burnt in grease & carbon
- Returns your oven to "like new" condition
- Your oven is ready to use as soon as we leave!

www.cornwallovencleaning.com

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

Smugglers Fish & Chips

Fresh local fish delivered daily

Opening Hours
Monday to Saturday
4.30pm - 8pm

Tel: 01326 290763

1 Kynance Terrace, The Lizard TR12 7NH

A S Jane Services

- * Firewood rings, split, bags & by the load
- * Chainsaw carvings & furniture
- * Garden jobs & clearance
- * Tree & hedge pruning / clearance
- * Fencing repairs
- * Windows, gutters & fascia boards cleaned
- * Any odd & interesting jobs

07752465846
 AaronJane@hotmail.com

Heel 2 Toe Foot Clinic

Working towards healthy feet

Mobile foot clinic bringing professional treatment in the comfort of your own home.

Treatment of:

Callus / Dry Skin, Corns,

In growing Toenails, Nail Trimming and Thickened Nails

Contact

Demelza Vincent

SAC Dip FHPT/FHPP

01326 291173

07790420244

The Ruan Arranging Club

is taking a summer break until Thursday 7th September. It now has a new venue, the Village Hall, upstairs committee room. The theme for the first meeting is "A Pedestal Arrangement", please bring a selection of seasonal flowers and foliage to the meeting along with a raised container. Any enquiries please contact Lorraine on 291226.

The pictures above, kindly supplied by Catherine Bird, show some of the group's contemporary arrangements and another where they were given different baskets and created an arrangement to suit.

RUAN MINOR VILLAGE HALL

Reg. Charity No. 225626

WHAT'S GOING ON AT THE VILLAGE HALL?

THE THURSDAY MARKET

The market is held every Thursday morning from 9.15am to 11.45am or later in the summer. Come along, browse our stalls, for some superb purchases, enjoy a cup of tea or coffee, some toast, teacakes, or why not try our speciality 'The Village Hall Bacon Sarnie'. If you prefer, just stay for a chat and catch up with the local news.

Regular stalls include:

Art & Craft work	Jewellery & Accessories	Household Goods
Jams & Preserves	Cakes, Pastries, Foodstuffs	Cards & Stationery
Pets & Bird Care	Bric-a-Brac and Book Stalls	Leggy's Pasties
Flowers & Plants	Fruit, Veg., Eggs & Specials	

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

To book a stall or get further information, please telephone

Tasha Allen on 291232 or 07792292665

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

SHORT MAT BOWLS

Sessions are held on Monday and Thursday evenings at 7.00pm

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

For more information call **Roy on 241936 or David on 290536**

QUIZ NIGHT

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

SPECIAL EVENTS

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

ARRANGING AN EVENT?

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

For more information on these arrangements call

Tasha Allen on 291232 or 07792292665.

We are wheelchair friendly.

NEWS FROM THE VILLAGE HALL

RUAM MINOR VILLAGE HALL

Reg. Charity No. 225626

Hello There!

I'm sitting in my garden as I write this edition of Village Hall news. I'm listening to swallow chicks in the nest under our neighbours eaves calling away to mum and dad swallow that they're hungry. There's a tractor cutting silage in the field over and the sweet smell of gorse is wafting around. But above all I'm catching some rays and working on my emmet glow! What amazing weather we have had! And with any luck it will last a wee while.

It's been a lovely few weeks in the hall as we all settle to our new roles and I know us 'newbies' would like to say a huge thank you to David, Steve, Jeff and Liz for really helping us along.

But it is with regret that I must tell you the sad news that Jill Thomas has decided to resign from the committee. Jill has given sixteen years' service to the village hall and we would like her to know that we have very much appreciated her commitment to our community. Thank you Jill.

We are therefore a Trustee short, so if you would be interested in becoming a Trustee for the Hall please contact anyone in the committee or come along to our next meeting on the 8th of July at 7 p.m.

Thursday Market Café is looking for volunteers to help run it. We aren't asking anyone to specifically commit to it week in or week out, but we thought it may be nice if we had a collective willing to offer a morning a month or so, or whenever they can. If this sounds interesting to you then please pop into the café or give me a call. We have also raised the prices slightly. We have had lots of positive comments from the traders and customers and would like to say thank you ever so much for your support.

Short Mat Bowls is thriving in popularity on both the Monday and Thursday sessions, and if you would like to come along you would be more than welcome. If you would like any information with regards to the bowls club then please contact **Steve 290154**.

The Panto Film night was a great success and all who went along enjoyed it, we are told, especially the out-takes! I believe you can still purchase DVD's of the performance from Mr Palmer. We are all very much looking forward to the next production.

It was great to hear that the Quiz was so well attended this month. It's a great evening entertainment.

Coastline have booked another meeting in the village hall for Thursday 17th July between 1 p.m. and 5 p.m. We hope you can attend if you need to. It was so lovely to hear of local families being able to pick their plots and go and view their new homes.

Well I had best close as I am becoming rather red and in dire need of factor 50 suncream!

Please see our advert for changes to contact numbers, but for now Cheerio and enjoy the sun!

For any bookings, please contact Tasha Allen on 291232 or 07792292665

Registered
Business

HAWK STOVES

ECO BRIQUETTES

for

OPEN FIRES, WOOD BURNING &
MULTI-FUEL STOVES

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

The best alternative to logs

ALAN HUMBY 01326 241590

Registered
Business

HAWK STOVES

Suppliers of traditional & contemporary multi-fuel stoves

Full design and installation service

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

Service and repair oil-fired appliances

Cowls & bird guards fitted

Sweeping of open fire chimneys carried out

HETAS & OFTEC registered

ALAN HUMBY 01326 241590

Grade-Ruan Under

School Spot

Grade-Ruan C of E

Mullion School

Under 5s. The Under 5s have had a busy few weeks - our peas, courgettes and sunflowers are growing really well and ready to be transplanted to the school garden patch. For whatever reason only Sky had green fingers when it came to the runner beans and hers is becoming a very tall beanstalk while all the others have sunk without trace.

Our new sandpit train has been fitted together and is in place in the outdoor area - thank you to the Cadgwith Community Trust for giving us a grant for this and two outdoor mats which have also proved invaluable. Our next project is to replace the Little Tykes kitchen outside with a wooden construction which will provide much more open ended play.

On Wednesday 11 June, Starfish class joined us for *Once Upon A Time*, an interactive production from MADE which was the culmination of the project we have been part of since January. The hall was transformed into something quite magical and the story of Wenna White's first day at playgroup was full of hands-on activities that the children could join in with. A truly Early Years presentation with wind machines, bubbles, torches, music, dance, balloons, Captain Paddy Pants and a magnificent angry episode from Liane! The children were entranced and were able to recall all the emotions that had been explored. They had created paper plate faces ranging from 'sad', 'worried',

'happy' to 'angry'. We followed this up by making pizza faces using vegetables.

The good weather has meant we have been able to get out and about a great deal and plenty of running on the rec to burn off all that excess energy.

Our Teddy Bears' Picnic was enjoyed by many, this year held at Ruan Vean, thanks to Mike and Kyra. It prompted many reminiscences about past garden fetes and was really nice to be in the centre of the village. Thanks to Claire in the shop for providing the base from which to start the Teddy Bear trail and for all her support in advertising the event in her window display. The weather was scorching which helped the Pimms to go down very nicely and staff, committee and friends got baked while manning stalls and activities. The profit after taking expenses into account was over £400 which is an amazing total, thank you to everyone who supported us, even if you didn't have any children at playgroup. We are hoping to provide activities and an outing with this money.

July will see us having to say goodbye to Sky, Billy, Arthyen and Elliott as they leave to start school. We'll miss you but hope you have a great time as Starfish.

July birthdays - Joe, Oscar, Emma
Jan Halliday

Grade-Ruan has had the usual action-packed month! Children from Years 5 & 6, from across the Multi-Academy Trust,

cont....

JONATHAN CARE PLUMBING & HEATING

OFTEC TECHNICIAN

Oil fired central heating

Boiler installations, service and repair

Underfloor heating

All domestic plumbing

Reliable, local service -
we guarantee to return your call
promptly

**01326 231987 or
07791 079002**

Penvounder, Manaccan, Helston.
TR12 6HR

travelled to London and in two and a half days they accomplished the following: a trip on the River Thames; a 'flight' on the London Eye; a visit to the Centre of the Cell, (a science education centre located within the research laboratories of Queen Mary University); an explore of the old London Hospital Museum; a whizz around the Natural History Museum; a performance of 'The Lion King'; saw the Changing of the Guard at Buckingham Palace (and some even saw the Queen as she arrived!); and, a walk through St James' Park to Downing Street. The children were fantastically well behaved and many new friendships were made. Huge thanks to Wendy Prescott, Katey Jane and Emma Spence who, together with the other

cont....

MULLION MECHANICS

FULL WORKSHOP FACILITIES

- * SERVICING TO ALL PETROL & DIESEL VEHICLES
- * AIR-CONDITIONING SERVICING & REPAIRS
- * ECU & ABS FAULT CODE READING
- * GENERAL VEHICLE REPAIRS
- * MOT REPAIRS
- * EXHAUSTS

01326 240620 or 07977 596366

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

wonderful staff from across the Trust, looked after all our children without flagging!

Well done to those that took part in Cluster Sports on the hottest day of the year so far! Art Club has started on a Tuesday after school. Sailing with the Helford River Children's Sailing Trust continues every Friday and Swimming is continuing at Sea Acres. We welcomed back Marion Jennings with Francoise, visiting from Brittany, who came in to teach all the children some French and learn about French culture. Years 5 and 6 took part in the RNLi 'Hit the Surf' afternoon at Hayle Towans, splitting into two groups, with half the afternoon spent surfing and the other half learning life-saving skills. Thank you to Katey Jane for driving them there in the minibus. Thank you to those that were able to attend the Celebration Service at the Chapel for the Sunday School Anniversary.

Preparations for the Summer Play, *Never-ever-land*, are underway. If anyone is able to help with set building it will be taking place between 10-2pm on Sunday 29th June, Sunday 6th July and Sunday 13th July down in the Orchard at Poltesco. If anyone has any of the following items that they can lend or donate for the school play, please let Sharon in the office know on 290613 - any scrap blue or green material, any scrap fur material, armchairs, carpet. The performances are on Wednesday 17th, Thursday 18th and Friday 19th July - those that have been in previous years know that the evenings are special, magical experience for actors and audience alike

- get your tickets from Sharon in the School Office on 290613! The Summer Term finishes at 12 noon on Tuesday 22nd July. Happy holidays! (*Autumn Term starts on Thursday 4th September*)

Mullion School is strangely quiet without all the Year 11s - exam season is finally over and the Prom beckons. For those still at school, the term offers much in addition to the regular lessons. A group of Year 10s visited Culdrose to take part in the Lockheed Martin Helicopter Engineering Challenge - the task was to design, build and test on a model scale, a land based rescue for a Merlin helicopter that had made a forced landing in desert conditions. Much thinking, drawing, discussion and questioning ... and lots of tea drinking as well for Franco and Jamma, apparently! Year 9 pupils each year explore and question what happened in the Holocaust in their History lessons and creating individual, independent reflections that included models of concentration camps, wooden sculptures, paintings, canvasses and diaries. The Humanities Team was very impressed by the mature attitude and respect demonstrated by all Year 9 students. With only three weeks to go until the end of the school year there is still a lot to pack in - College Taster Days, Duke of Edinburgh practice camps, The Great Mullion Bake Off, French and Spanish GCSEs for the Year 10s, Year 10s Work Experience, Activities Week, the Talent Show and finally, the Last Day of Term on Tuesday 22 July! Hope you all enjoy a wonderful summer break.

Ginny Sealey

Rector's Ramblings

We've been hearing quite a bit about 'British Values' recently, and how the government wants to make sure that these values are taught and upheld in our schools' curriculum and in our society.

I don't quite know how you define '*British*' values. There have been references to the Magna Carta (1066 and all that). Do *you* know what's in the Magna Carta? No, nor do I. I'm sure I could Google it, though, and find out – although I very much doubt I will find a definition of 'British Values'. A certain senior politician offered a list of distinguishing national traits, which were: 'freedom, tolerance, respect for the rule of law, belief in personal and social responsibility and respect for British institutions'.

I firmly believe that **Christian** values are far more important than any other set of 'values' – 'specially in our increasingly secular society – because, despite what the media, the atheists *et al* claim, we are a Christian society.

But someone once said: "If you were accused of being a Christian, would there be enough evidence to convict you?" Well, would there be? What *are* the Christian values which we claim to live by, and do we stand by them?

St Paul sums up Christian values when he writes about the Fruit of the (Holy) Spirit (Galatians 5:22-23). These fruits are: love, joy, peace, patience, kindness, generosity, faithfulness, gentleness, and self-control.

The fruit of the Holy Spirit is the result of the Holy Spirit's presence in the life of a Christian. Everyone receives the Holy Spirit the moment he or she believes in Jesus Christ. And one of the primary purposes of the Holy Spirit coming into a person's life is to change that life. It is the Holy Spirit's job to conform us to the image of Jesus Christ, making us more like Him.

Yes, we sometimes struggle to stand by these values, by the fruits of the Spirit. Yet it is one of the main purposes of the Christian life to allow the Holy Spirit to produce more and more of His fruit in our lives.

The Fruit of the Spirit - love, joy, peace, patience, kindness, generosity, faithfulness, gentleness, and self-control - is what God desires our lives to exhibit and, with the Holy Spirit's help, it is possible!

If you haven't yet tasted the Fruit – come and enjoy the feast!

Rev. Deirdre Mackrill

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

The Revd Peter Sharpe, Priest-in-Charge	280999
The Revd Deirdre Mackrill, Associate Priest	281178
Churchwarden, Sheila Stephens	290583
PCC Secretary, Chris Lovelock	290181
Church Treasurer, Derek Elliott	290432

Church Services

Church of England Services

July

Sun 6th	Morning Praise, St Ruan Church	11.15am
Sun 13th	Holy Communion, St Ruan Church	9.30am
	Evensong (<i>BCP</i>), St Grade Church	6pm
Sun 20th	Family Service, St Ruan Church	11.15am
	Evening Praise, St Mary's Church, Cadgwith	6pm
Sun 27th	Holy Communion, St Ruan Church	9.30am

Methodist Services

Rev'd Steve Swann 01326 240200

Service at 11.00 a.m. Each Sunday

Roman Catholic Mass Times

Fr. Gilbert 01326 572378

Sunday Mass at

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

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

THE OLD CELLARS RESTAURANT

CADGWITH COVE

Licensed restaurant

Open daily from 11 a.m.

Morning coffee, lunches

Homemade pizzas, fresh Cadgwith crab sandwiches

Delicious homemade cream teas

(01326) 290727

C. M. BIDDICK

**ELECTRICAL CONTRACTOR, RADIO & TELEVISION ENGINEER
RESTORMEL, CHURCHTOWN, MULLION, CORNWALL TR12 7BZ
TELEPHONE: MULLION (01326) 240277
FAX: (01326) 240277**

FOR ALL YOUR ELECTRICAL REQUIREMENTS

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

REGISTERED MEMBER

Radio

Television

Video

Torches and Batteries

Lamps and Shades

Recreation Ground News

Thanks to everyone who came to the May Festival. I'm told a great time was had by all, and we're very pleased with that. Unfortunately, we didn't make much of a profit out of the weekend, partly due to the lower than normal turnout and partly because of the expense of hiring a marquee.

We decided to hire the marquee because the manpower (and some woman-power) required to erect and dismantle the old marquee was becoming increasingly difficult to muster (there has been much discussion about marquees, which I'll include in a future issue).

Funds raised from the Festival, although modest, will go towards the grass cutting and maintenance costs, but we are still working towards raising funds to replace the pavilion.

The pavilion has been condemned as being unsafe and will have to be demolished before next winter. That means, if we are not able to attract funding for a new pavilion, we will have to make do with whatever our reserve funds will allow, probably a couple of toilets and a store-room.

However... We remain optimistic! We are applying for two sources of funds:

- **Sport England.** As part of the legacy of the London Olympics, Sport England has funds for organisations wanting to upgrade their facilities (well, that's certainly what we want to do!). We have submitted an application and will know the outcome in September.

- **SITA Cornwall Trust.** As part of their social obligations, SITA has a funding stream that covers the type of support we need. We will be applying for their current

"Flagship Fund" and will know the outcome in October.

- **Other.** We have received pledges of funds, ranging from £2,000 to £5,000 from local organisations, and this all helps to build the budget.

If you would like to contribute in cash or in kind, please get in touch. The higher our budget, the better we can meet the undoubted demand for a decent pavilion at the Rec.

Volunteers Please

Once again, we are looking for volunteers, this time to help with managing the application process and, if successful, the building project.

The application process for both Sport England and SITA requires a certain level of competency in

- **Project Management**
- **Design**
- **Building Specification**
- **Building Surveying**
- **Quantity Surveying**
- **Cost Accounting.**

If you have skills in any of these areas and are prepared to lend a hand to help put together a professional bid and - we hope - win the grants we need to finally be able to replace the pavilion, please get in touch.

This time next year, we will either have a new pavilion or a couple of loos and a storeroom. Please help - if you can - to ensure it's the former!

Moira Hurst,

*Secretary, Grade Ruan Recreation
Ground Management Committee*

Mobile Hairdresser Unisex

All services:

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

Rebecca Langdon

01326 573556

City & Guilds

NVQ 1, NVQ 2, NVQ3

COMPUTER / LAPTOP PROBLEMS?

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

NO FIX NO FEE

Professional repairs

Call today for a FREE, no obligation quotation.

CALL TeeCeeTech TODAY

07730283433

CADGWITH COVE

GRAND FISHING COMPETITION 2014

<u>DATE</u> <u>High Tide / Height</u>	<u>Species</u>	<u>Record</u> *Senior record **Junior Record
12th JUNE 16.56 (17.7)	Pollack	*Emma Lloyd 11lbs 11oz 2001 **Tommy Phillips 8lbs 12oz 2008
26th JUNE 17.09 (17.7)	Cuckoo Wrasse	*Martin Lloyd 1lb 4 ³ / ₄ oz 2004 **Tommy Phillips 1lb 1 ¹ / ₄ oz 2010
17th JULY 21.27 (17.7)	Dogfish	*Richard Williams (LSD) 3lbs ¹ / ₄ oz 2011 **Jamma Phillips (LSD) 2lb 5 ³ / ₄ oz 2010
31st JULY 20.12 (17.1)	Gurnard	*Pat Hayes 1lb 15oz 1999 **Ryan Mitchell 1lb 1 ¹ / ₄ oz 2004
14th AUGUST 20.17 (19.0)	Mackerel	*Dave Rogers 1lb 11 ³ / ₄ oz 2002 **Roxanne Hosking 1lb 3 ³ / ₄ oz 2003
28th AUGUST 19.13 (17.7)	Wrasse	*Arthur Coupland (BALLAN) 5lbs 6 ¹ / ₂ oz 2006 ** Jamma Phillips (BALLAN) 4lbs 3 ¹ / ₄ oz 2006
11th SEPTEMBER 19.10 (19.7) FOLLOWED BY PRESENTATION OF CUPS	Bass	*Ian Mitchell 5lbs 12oz 2004 **Jamma Phillips 3lbs 11 ¹ / ₄ oz 2009

All competitors to assemble off the Cove and wait for Steven Holyer to sound his horn to start. In case of bad weather the competition will still be considered to be running until a group decision is made on the beach at 6pm. Please enter competition with Norma on the beach before fishing commences. Cheers and good fishing!

Chartered Financial Planners

We specialise in:

Savings & Investments

Retirement planning

Inheritance Tax planning

Long Term Care planning

Life and Critical Illness planning

Please telephone **01872 276699**

www.knighobyne.co.uk

Carrine, Kea, Truro, TR3 6EB

Authorised and regulated by the Financial Conduct Authority (FCA)

Ian Noble - Electrician

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

Fully qualified
Professional insurance
NAPIT registered.

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

Ruan Minor Football Club

No Team next Season

Unfortunately the deadline has passed for registering with the Football Association to enter a team in a league for the coming season. So, for now, the Men's Football Club is in mothballs.

Now is the time to put plans in place to resurrect the team for next year. There is money in the account, football strip in storage and there may even be a new pavilion in the offing (see Recreation Ground News). There must be someone who could resurrect the club ready for the start of the 2015/16 season next June. If you are that person, please contact Peter Freeman on 290642.

PROPERTY MAINTENANCE

FOR ALL YOUR HOUSEHOLD NEEDS

Carpentry - Stud wall, architrave and skirting, doors hung, shelving.

Bespoke Joinery - Windows, Doors, Cabinets.

Painting and Decorating and Wallpapering.

Tiling floor and wall.

General Interior and Exterior Maintenance.

Electrical Domestic installation and Test.

Appliance Testing (PAT)

**Roland
White**

Phone: 01326 290575

Mob: 07971 007 028

Lizard Life Therapies

Christine Whitehorn HND

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

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

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

Gift Vouchers now available

Call **07531 258588**

www.lizardlifetherapies.co.uk

Lizard Life Therapies

Christine Whitehorn HND

Confidential Holistic Counselling

- Bereavement and Terminal Illness
- Domestic Violence
- Rape and Abuse
- Victim of Crime
- Relationship and Stress
- Depression and Anxiety
- Counselling Fee: £25 per hour

Learn easy coping techniques to deal with
Anxiety and Phobias

Call **07531 258588**

www.lizardlifetherapies.co.uk

R.E. Tonkin & Son

Funeral Directors

Family run & Independent
Professional but personal service

Providing Golden Charter
pre payment funeral plans

24 Hour service

The Old Dairy, Lender Lane, Mullion, TR12 7HW

Tel: 01326 240752 or 240137

email: retonkinandson@yahoo.co.uk

QUIZ NIGHT NEWS

What a Night! What a Quiz! May's **Quiz Night At The Village Hall** had it all. Ten teams battled for the honour of Quiz Night Champions and we had perfect rounds, wipe outs, a constantly changing leader board and we even needed a tie-break competition to sort out who would have the honour of guarding the **Wooden Spoon** until teams took to the field for the next month's battle of wits. This was not to mention the impressive array of picnic baskets and wine hampers which seem to get bigger and better every month. Perhaps we should have a separate competition for those!

After the dust had settled and the final scores confirmed, it was **The Buccaneers** who came out on top to claim the **May Champion's Crown** by 10¹/₂ points from runners up **The Mixed Bunch**. The winning margin might seem quite large but, when taken in the context that a total of 197 points were up for grabs overall, it was very close indeed.

At the other end of the final scoreboard we had a Quiz Night first with two teams tied in the wooden spoon position on 104 points each. The tie-break question was answered more quickly by **Flossers** leaving **Cliffhangers** to claim the somewhat dubious record of moving from Champions to Wooden Spoonists in consecutive quizzes - an achievement they claimed, it has to be said, with the utmost honour and dignity!

A big thank you was due to **Gill Fox** who delivered a very interesting and challenging **Guest Round** which certainly stretched all available brain power to the full. It is **Jacqui's** turn next month and another stern test can certainly be expected from her.

Thanks to everyone for another super night's quizzing with loads of fun thrown in to make it a special night.

After all this, the final Scores on the Doors were as follows:

<u>Position</u>	<u>Team</u>	<u>Score</u>
1 st	The Buccaneers	143.5
2 nd	The Mixed Bunch	133.0
3 rd	New Blood	129.5
4 th	Bob's Band	126.0
5 th	Free Thinking	120.0
6 th	Inbetweeners	119.0
7 th	OTT	115.0
8 th	Viv's Team	108.5
9 th =	Flossers	104.0
9 th =	Cliffhangers	104.0

Can you handle the pressure? Can you cope with the strain? Can you rise to the challenge and defeat some of the finest brains in the universe? Give it a go and see just how good you are!!!

Go well and see you all at next month's **Quiz Night at the Village Hall**.

Quizmaster Dave.

Interior • Exterior • Dry Lining • Coving

Leggy Painter

PAINTER & DECORATOR

Steven Legge

01326 241066 / 0779 4422 446

Leggy1982@hotmail.co.uk

3 SHORTWOODS,

CHURCHTOWN,

MULLION.

TR12 7BX

CHENPUMP UK LTD

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

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

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

24hr Penzance (01736) 330440

AARON BRAY 07973 120244
Aaron.bray@chenpump.com

www.cpmr.co.uk

www.chenpump.com

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

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

&

WORK CONSIDERED

PHONE US FOR A CHAT ABOUT YOUR GARDEN

MOB: 079 84 64 96 98

TEL : 01326 29 05 86

RUAN MAJOR, LIZARD

Gardening in June

by David Endean

Well as I scribe this, we have had a sustained period of hot dry weather with more set to follow if you believe what Mr Braine has to say. I have also been kept hot and bothered with IT troubles of late and so this item may be slightly curtailed.

My Sweet Peas look to be almost a month ahead of where they were last year which is worrying on my part as they may peak too early for the shows in July. I picked my first bunch for the Royal Cornwall Show and now in Mid/Late June they are in full swing. It is very important to keep picking the flower regularly this will make sure that they keep producing more. With the weather as hot and dry as it is, they will definitely need watering and some feed to keep them going. Two years ago it was such a cool summer that the Sweet Pea flowers kept aborting and all we were left with were stalks and this was countrywide.

July is the start of the harvest season really and there is little to sow. Most of the work is watering pots, tubs and hanging baskets; these tend to need it daily and a twice weekly liquid feed really does make a difference. Water during the cool ends of the day - it will be much more beneficial and I recommend using a watering can. I know this can be a drag but it does give you a grasp of how much water is being used on day to day basis. All around the garden, along with your pots, keep regularly dead heading the flowers. Apart from making it look tidier, for

many plants it will promote more flowering. For this to work you have to remove more than just the dead petals - all the reproductive parts need to go also otherwise the plant will put its energy into producing seeds. This is a nice job to get out there and potter when it is so warm.

Many lawns are beginning to show signs of the hot weather. Do not waste water on them, but do raise the blades on the mower slightly. This will catch more overnight dew, if there is any, and shade the soil and roots a little more to help keep it greener. It will also reduce the strain of trafficking over it. Do mow as this will take off the weed seed heads and give the lawn a more even finish. I know most of us have little more than a patch of grass but a little care of it, and some edging, will make the garden look much more cared for.

In the veg patch you have just about enough time to sow some lettuce to get to maturity and, of course, there is still plenty of time for cut and come again crops. As you lift your potato crop (and I gather there is some blight around), remove all the weeds and rubbish, then plant some leeks or brassicas. It is too late to sow most of these now but, if you have no plants grown on yourself, most garden outlets carry a range of grow-your-own these days. The soil should be in good heart after the potatoes, so just add a little more fertilizer before planting out and water them in well. Water the individual plants - do not just set the hose sprin-

cont.

Cornish Chough Brewery

Lizard Storm 4.8% £15.00 Per Case

Kynance Blonde 4.2% £15.00 Per Case

Serpentine 4.0% £15.00 Per Case

Fire Raven 4.7% £15.00 Per Case

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

cornishchoughbrewery@hotmail.co.uk

Tel: 01326 290670 or 290908

THE VILLAGE RESTAURANT MULLION 01326 241007

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

Opening times:

Wednesday 6.15 to 9pm

Thursday to Saturday

11.30am to 2.15pm

and 6.15pm to 9pm

All our produce is freshly prepared including our own bread

TABLE RESERVATIONS AND ENQUIRIES

01326241007 or 290035

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

kler on it - and water use will be much more efficient and you will get less weed germination.

We are now past the longest day so traditionally it is time to lift and dry your shallots. Firstly, get a fork and ease it into the ground under the bulbs, then just work it a little to break the roots - at this stage leave the shallots in situ. After a few days they will have wilted and started the dry back - now is the time to lift them completely. Remove the soil and put them on some kind of rack so that air can circulate all around them and any moisture will run off. I use wire bakers' trays raised up on trestles. Some others make up a frame like a table and cover it with chicken wire. They can stay there a week or two until the stems go completely brown. It may be a good idea to keep a plastic sheet

handy to cover them if the weather does change for the worse.

A few other jobs to do are to keep those runner beans well watered and the beetroot that you sowed last month will need thinning this month so that you have one plant every six inches or so (that is 15cm for the more modern among you).

July is the month of soft fruit and it is a must to get out there and pick it, as it ripens on a daily basis. This will reduce the risk of fungal problems and you will get there before the birds. It is always worth netting your soft fruit but some birds will always seem to find their way in. Strawberries, raspberries and the like make lovely easy desserts!

The best thing to do this month is to get out there and enjoy your garden.

Helston Physiotherapy Practice

Specialist treatment on your doorstep

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.

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

little beach stores
@ long loft, cadgwith

come & check out cadgwith's new village shop
ooh! exciting news! from may 30th – all-day breakfast sandwiches!!!

a selection of cakes, quiches, savoury pies, scones
home-made, hand-churned ice creams
toasted tea cakes & crumpets & bagels
jams & marmalade & honey

great for breakfast, elevenses, lunch or afternoon tea
indulge yourself & gaze at the sea with a cup of tea or coffee or an ice cream cone!

as well as a shop full of needs & treats
from sweets to shampoo ... from cheeses to cereals ... from crisps to nuts

coke & sprite & fanta (oh my!)

milks & creams ... flours & sugars
loo roll & kitchen roll ... baby wipes & nappies
tobacco & rolling papers ... lighters & matches

fresh fruit & vegetables

'tis the season for picnics & sandwiches & breakfast rolls

i scream, you scream ... we all scream for
ice cream!!!

come & get it!

all this & so much more!

ring (01326) 290 179 or email littlebeachstores@outlook.com to pre-order your shopping
from may bank holiday weekend: open 9.30am to 6.00pm ... 7 days a week

The Herbal Medicine Cabinet

by Deanne Greenwood

BSc (Hons) Herb Med

I'm in herbalists' heaven wandering around The Lizard at this time of year, with so many plants and flowers vying for attention and flagging up their medicinal properties. As there are lots of other people enjoying the great outdoors, I'm focusing on medicinal herbs for home use this month.

Meadowsweet (*Filipendula ulmaria*) is one of my favourites, with its white frothy blossom and heady aroma. It has antacid, astringent, anti-inflammatory and painkilling properties, so is an excellent remedy for diarrhoea, heartburn, acid reflux and other digestive complaints. I've also found it an effective treatment for gout and rheumatic pain. You can make a tea by collecting the flowers and upper leaves, drying them in a warm, dry place such as a shed and then crumbling up. Drink before meals for heartburn/acid reflux, and make a stronger infusion for gout or rheumatism.

I use marsh mallow root (*Althaea officinalis*) for more serious stomach problems such as ulcers, colitis and irritable bowel syndrome. You won't find it in the wild, but there's plenty of common mallow (*Malva sylvestris*) around. The chopped, crushed leaves and flowers make a soothing poultice for inflamed skin such as bites, stings, wounds and swellings. Strap the mulched plant over the affected area with a cloth or bandage.

Mullein (*Verbascum thapsus*), aka bunny's ears and candlewick plant, has soft, fluffy spires of yellow flowers and is easy to spot. When my children had earache, a couple of drops of infused mullein oil in the ear usually resolved it. I'd make this by steeping the flowerheads in a jar of extra virgin olive oil on a sunny windowsill for a couple of weeks (until the flowers lost their colour). It's also good for haemorrhoids.

And finally, I'm impatiently waiting for yarrow (*Achillea millefolium*), to flower later this month. Yarrow tea is wonderful for colds and fevers, but I use the plant primarily as a tincture for women's menstrual disorders, high blood pressure and varicose veins. Its astringent properties mean it's also used to staunch bleeding, and it's an amazing first aid remedy for nose bleeds. Just crush and roll the leaves into a plug and insert into the nostril!

Thanks to John Bosustow, who got in touch last month and invited me over to Trerise Farm for a forage – where I gathered my (organic!) Meadowsweet.

Martin Ellis

Ruan Minor /
Cadgwith / Lizard

07581
356591

(24/7)

www.nuttynoaah.co.uk

THE
COWSHED
FARM SHOP.

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

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

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

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

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

Debit and credit cards accepted.

01326 290465

**Last Stop
Tackle Shop**

In Lizard Village

Open all year for
**Rods, Reels, Lures, Tackle &
Bait**

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

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

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

Find us tucked away in Haelarcher Farm
Courtyard behind

THE COWSHED FARM SHOP

**Phoenix
TRADING**

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

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

* Gift vouchers available *

* Mail order service - free p&p *

www.phoenix-trading.eu/web/ginnysealey

THE GREAT WAR 1914 - 1918

The Last Post Ceremony – Ypres, Menin Gate

By Ginny Sealey

The Menin Gate in Ypres is not the aloof, isolated memorial I expected. A road runs through it, leading to a street of shops and restaurants. Cars, buses and lorries drive along this road at a fair speed, people walk through, some shelter under it in the rain, waiting for their lift to arrive - it is part of everyday life. And every day at 8pm, since 2 July 1928*, a short and simple ceremony has been conducted under the arch - initiated and continued by the people of Ypres, to show their gratitude for those that gave their lives.

When I visited in 2010, the ceremony went like this

At 7.50pm, three men in immaculate uniform including cap and white gloves and each carrying a highly-polished bugle, linger on the side of the bridge that crosses the river Yser, just outside the Menin Gate. They chat quietly amongst themselves and two or three official looking folk greet them and shake their hands in welcome. There is a surprisingly

large crowd gathered, given that is an unimportant Thursday evening in August - all ages including small children, young adults, middle-aged and the elderly, mobile and wheelchair bound, nearly filling the pavements underneath the arch. Just before 8pm the buglers move from the bridge to a discreet position inside the arch, on the pavement. The traffic is stopped on either side of the arch at 8pm and the crowd falls silent. The three buglers move in formation to the centre of the east entrance to the arch and without looking at each other they play in perfect unison - the familiar notes ring out, the acoustics of the arch amplifying the sound and giving it an unexpected richness of tone. At the end a two minute silence and then the Ode of Remembrance is recited. Two groups then lay wreaths - the first a number of men and women in every day clothes and the second a school party in uniform. The wreaths join 20 or 30 others left by organisations and individuals, all with handwritten messages.

The buglers play once more and then march back to their earlier waiting position under the arch. Although one feels like clapping to honour their skill, it does not feel appropriate. The ceremony is finished and the burble of the crowd starts up again. As it dissipates, some are dabbing eyes, others are smiling and talking, by particular names poppies are pushed into the crack between each slab, and photographs are taken. The buglers talk to the officials and those that wish to offer thanks. After the crowd has wandered off, the buglers are still there and only when one or two stragglers remain do they leave.

* When Ypres was occupied by the Germans during WWII, the Last Post ceremony was carried out at Brookwood Military Ceremony in Surrey (20th May 1940 – 6th September 1944).

The Cadgwith Cove Inn

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

Garry and Helen would like to update you on

What's New for July:

Regular Events:

Monday - Quiz Night 7.30pm
Tuesday - Folk Evening - 9pm
Friday - Cadgwith Singers - 10pm
Sunday - Roast Every Sunday and
Live music 1st Sunday in each month - 3pm

Saturday 19th July

Annual Folk Day

Midday until Late!
Everyone Welcome to Sing/Play

Saturday Seafood Buffet

Weekly from 26th July
Served Outside the Inn from 5pm
Takeaway available
2 Courses £10.70pp

**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)

July Quiz

1. What is the seaside setting for "Foyle's War"?
2. The source of the River Thames is in which County?
3. Who was the first English Christian martyr?
4. Who was the first monarch to reside at Buckingham Palace?
5. How did motor racing driver Graham Hill die?
6. What was Richard Burton's last film?

Answers to the June Quiz

1. What colour is a ship's Quarantine flag? *Yellow*
2. Who did Edward Heath succeed as Conservative Party leader? *Sir Alec Douglas-Home*
3. What is pinchbeck? *Imitation gold*
4. Who compete for rugby's Calcutta cup? *England and Scotland*
5. Cinnamon and Silver Fox are breeds of which animal? *Rabbits*
6. What was John Lennon's middle name? *Winston*

Questions set by Norma Gossip

Leggy's Pasties

Gwelmor, Ruan Minor

Telephone: Christine Legge

Home: 01326 290683

Mobile: 07976 511317

Cooked or Uncooked Frozen Pasties
made to order

Opening Hours

9am - 1pm Monday to Saturday

Evening bakes Thursday and Friday

The Cadgwith Fish Seller

**In the cove
Open May to October
Weekday afternoons
from 3.00 p.m.**

We use our many years of experience in Cornish Fishing to bring you a wide variety of the best local produce.

We provide recipes and advice.

We pack insulated boxes for you to take home.

We even sell lemons, cooking foil and instant barbecues!

“The freshest fish I have ever tasted!”

Tel: 01326 290746

Mobile: 07960 714687

Minutes of the Annual General Meeting of the Grade Ruan Parish Council held on Monday 12 May 2014 at 7pm in the Sunday School room in the Ruan Minor Methodist Chapel

Present: Parish Councillors: J Preston (Chairman), N Green (Vice-Chair), P Collins, P Freeman (joined at Item 8), M Fleetwood (joined meeting at Item 8), J Lee , S Stephens (joined meeting at Item 8) and J Trewin.

Cornwall Councillor: C Rule, Clerk: J Castle

- 1) **Absences and Apologies:** Councillor Cooper
- 2) **Election of Chairman:** the Chairman stood down from the Chair; the Vice Chairman took the Chair and called for nominations for the post of Chairman of the Grade Ruan Parish Council for the year 2014-15.
Councillor Trewin proposed Councillor J Preston as Chairman, Councillor Lee seconded. All in favour. **Councillor J Preston was duly elected as Chairman to the Grade Ruan Parish Council for the year 2014-15.**
- 3) Councillor Preston took the Chair and called for nominations for Vice-Chairman of the Grade Ruan Parish Council for the year 2014-15.
Election of Vice-Chairman: Councillor Lee proposed Councillor N Green as Vice-Chair, Councillor Collins seconded. All in favour. **Councillor N Green was duly elected as Vice-Chair to the Grade Ruan Parish Council for the year 2014-15.**
- 4) **Minutes of the Annual General Meeting held on 14 May 2013:** these had been circulated and approved at the Parish Council Monthly Meeting held on 10 June 2013.
- 5) **Matters arising from the Minutes:** there were no matters arising from the Minutes.
- 6) **Attendance Report:** it was noted that the Attendance Report had not been produced.
- 7) **Clerk's Report:** the Clerk presented a report. Copy to be filed with the Minutes.
Chairman's Report: the Chairman presented a report. Copy to be filed with the Minutes.
- 8) **Nominations of Parish Council Representatives to the following parish organisations:**
 - a. **Village Hall Committee:** the Chairman proposed Councillor J Lee, Councillor Green seconded – all in favour.
 - b. **Recreation Ground Committee (3 Representatives required for this to comply with the Recreation Ground Trust Deed):** Councillor Collins proposed the re-election of the existing representatives Councillors Fleetwood, Freeman and Green. Councillor Trewin seconded – all in favour.
 - c. **Churchyard Maintenance Advisory Committee –** Councillor Green proposed that the Chairman and Clerk act as representatives and Councillor Trewin seconded. 4 votes in favour; 1 abstention
 - d. **Under Fives Committee:** the Chairman proposed Councillor Freeman and

cont.

Councillor Trewin. Councillor Lee seconded – all in favour.

- e. **Community Network** - no specific representative, but Councillors were reminded that the Community Network panels are open to all Parish Councillors should they wish to attend. The Chairman and The Clerk are invited to attend divisional meetings.
- f. **Youth Club:** as the Youth Club remains inactive no nominations were made, but it was agreed the position of representative would be included on the agenda for the AGM of the Grade Ruan Parish Council for the next year should the Youth Club recommence.
- g. **Tree Wardens** – Councillor Trewin proposed and Councillor Stephens seconded that Councillor Preston and J Fletcher (non- councillor) be re-elected. All in favour.

9) **Nominations of Councillors and Representatives to the following Committees and Advisory Committees**

- i. **Finance Committee:** Councillor Preston proposed the Chairman, Vice Chairman, Councillors Fleetwood, Freeman and Collins. Councillor Freeman seconded. All in favour.
- ii. **Footpaths Committee:** Councillor Collins proposed the re-election of the existing committee of Councillors M Fleetwood, J Preston, J Trewin, and N Green. Councillor Lee seconded. All in favour.
- iii. **Planning Committee:** it was noted that there is no separate planning committee.

iv. **Play Area Unit Supervision Committee:** Councillor Green proposed the Committee be formed of the Chairman, Councillors Collins, Fleetwood and Lee, together with an additional member from any new co-opted councillors. Councillor Trewin seconded. All in favour.

v. **Housing Committee (incl s106 Working Party):** Councillor Collins proposed the Housing Committee be formed of the Chairman, Vice-Chairman and Councillors Freeman, Fleetwood, Cooper and Collins. Councillor Lee seconded. All in favour

vi. **Staffing Committee:** Councillor Lee proposed the Chairman, Vice-Chairman, Councillors Freeman, and Collins. Councillor Freeman seconded. All in favour.

The Annual General Meeting of the Grade Ruan Parish Council closed at 7:25pm and was immediately followed by the Parish Council's monthly meeting for May 2014.

Emma's Crafts

Handmade cards and prints
featuring local scenes

Individually designed jewellery

Cat nip toys & Trevarno soaps

Available at

Ruan Minor Market

2nd Thursday of each month

Follow us on Facebook

“Lowen Ki” for collectables,
household items & furniture

Minutes of the Monthly Meeting of the Grade Ruan Parish Council held in the Sunday School Room of the Ruan Minor Methodist Chapel on Monday 12 May from 7.30pm

Present: Parish Councillors J Preston (Chair), N Green (Vice-Chair), P Collins, M Fleetwood, P Freeman, J Lee, S Stephens, J Trewin, Cornwall Councillor C Rule, Clerk J Castle

and 20 Members of the Public

1. **Absences and apologies:** Parish Councillor C Cooper, PCSO Julia Berry
2. **Declarations of interest:** Councillor Lee declared an interest in item 7, re Primrose Cottage.
3. **Public time:**
 - A number of people expressed concerns about the re-siting of the bus stop. The Chairman reported that the draft proposal had come from Cornwall Council and had been referred to the Parish Council. Mrs Mandy Eustice objected to the re-siting at the entrance to Glebe Place as this would have a severe impact on visibility. She queried why the bus could not reverse into Mundy's Field and park up for pick-up and drop-off. Mark Outen stated that the current positioning is fine and just requires parking restrictions near to the school and the issue of penalty fines. Danny Meek supported the use of parking restrictions. Mrs Butcher asked why those who parked and caused difficulties for buses did not use the nearby public car park.
 - Mr Dunmall, of Bodrigy Lodge, expressed concern as to why he had not been informed that a planning matter in relation to his property was on the agenda of a previous meeting. In the Grade Ruan Gazette, it had been stated that the building was a chalet and implied it was in the conservation area and yet neither of these statements is correct. He requested that a retraction is made in next month's issue or he will take legal action. He reported that when the trees had to come down, they had removed a number of sheds on the property and he was now being criticised for putting up a tool shed. He explained that an assistant of Lee Viner (Enforcement Officer) had visited and viewed the shed and suggested that he put in for planning permission at some point. Mr Dunmall pointed out that they had always come to the Parish Council when seeking permission to build on their property in the past. He stated that the shed will be painted green to blend in. Finally he said that they were seriously considering 2 offers he had received for 2 acres of his land with building potential
 - Mrs Mandy Eustice – queried the allocation of local housing.
 - Colin Thomas of Primrose Cottage wanted to reassure the meeting that his planning application, which has been approved, is purely for ancillary accommodation for visiting friends and family, with no cooking facilities and no intention of being let out.
 - Mr Horace Stone wished it recorded in the minutes that they had changed the name of their property known as Long Alley to the original Cornish – Karn An Megor. He wished his family's long involvement in the Parish and on the Lizard to be recorded.
4. **Police report:** In the absence of PCSO Berry, the Clerk read out her report. During April there had been 3 reported crimes.
5. **Cornwall Councillor's time:** Councillor C Rule reported that she was still awaiting

cont.

INCOME TAX CONSULTANT

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

E M TOMLINSON
01326 241049

costings on the storm damage, which she would then pass on. It was noted that Cornwall Council is still fighting for central government funds.

She reminded councillors that there is a Town Council and Parish Council Summit at County Hall on Tuesday 13 May.

Councillor Rule reported that Cornwall Council are concerned about the impact of welfare reforms on our communities and were re-launching its relief measures. Any parishioner with concerns should get in touch.

The county is in dire need of more foster carers and there is an event on 21 May from 6pm to 8 pm at County Hall to promote this.

John Clements, a former high ranking police officer with extensive experience in child protection, has been appointed as the new Independent Chair of the Cornwall and Isles of Scilly Safeguarding Children Board.

Councillor Rule also reminded the Parish Council that she now has funds for this year in her community pot.

6. Minutes for acceptance:

Annual Parish Meeting - the minutes of the annual parish meeting held on 14 April had been circulated. Councillor Freeman proposed the minutes of 14 April 2014 be accepted and Councillor Green seconded. Carried 8 votes to 0.

Monthly Parish Meeting – the minutes of the monthly meeting held on 14 April had been circulated. A number of amendments were made. It was proposed by Councillor Preston and seconded by Councillor Freeman that the amended minutes be accepted. Carried 7 votes for and 1 abstention.

Extraordinary Parish Meeting – the minutes of the meeting held on 29 April had been circulated. It was proposed by Councillor Lee and seconded by Councillor Stephens that the minutes be accepted. Carried 4 votes for and 3 abstentions

7. Planning:

PA14/02413 - Eglos Farm, Ruan Minor. It was noted that this application had been refused.

PA14/03166– Land at Ruminella View, Cadgwith. It was noted that this was notified on the day of the April monthly meeting and there had been no time to include it on the agenda. The timing of the 3-week consultation window was such that the matter needed to be discussed at this meeting and could not be deferred. 3 letters of complaint were received after the meeting, but the Council had made its decision bearing in mind all the complaints of residents made during the previous application.

PA14/02828 – Chy An Deylek. It was noted that the removal of the condition with regard to fishing had been refused.

cont.

PA14/03293– Primrose Cottage Ruan Minor Helston TR12 7LR .This application had been approved before the Parish Council had the opportunity to respond. It was noted that the Clerk could have contacted the Planning Officer and requested an extra week to tie in with the monthly meeting. Councillor Rule reported that the planning department had to work to strict deadlines but would chase up with Kevin Moseley why the notification to the Parish Council was so late

It was noted that the designation of Ebenezer's Triangle as Common Land by the Planning Directorate had not been notified to the Parish Council.

8. Finance:

It was noted that separate meetings of both the Finance and the Footpaths committees were required before the next monthly meeting.

- Financial Report – the report was noted
- Internet Banking – it was confirmed that the 2 signatories' procedure does operate.
- Payments Schedule – the renewal of the insurance policy is now due. The addition of the War Memorial (with quotes from stonemasons of c£25,000 - £35,000) to the policy was discussed but in view of the premium increase of £368 it was decided that this item would not be added to the cover as the likelihood of total destruction was slight. Councillor Freeman proposed that the offer of a 5% premium reduction for a 3 year commitment be taken up and Councillor Green seconded. Carried 7 votes for and 1 abstention.
- The Payments Schedule, with a revised insurance premium of £1227.77 for the insurance renewal was proposed for approval by Councillor Fleetwood and seconded by Councillor Freeman and seconded by Councillor Collins. Carried 7 votes for and 1 abstention.

9. Matters arising from the minutes:

- Former Church of Ruan Major St Rumonus- the Chairman reported that a tree surgeon had now provided a quote for dealing with the tree in the tower and this has been passed on to Truro. He is currently following up on possible grants from Cornwall Heritage Trust re the preservation of the tower.
- Storm Damage – the Chairman reported that they are getting quotes to submit to Maxine Hardy. He would also look at the recovery funding scheme for small ports.
ACTION: Chairman
- Shed at Bodrivy Lodge – it was noted that the Parish Council had been advised that the building fails to meet AONB guidelines & that a planning application will be coming through in due course. It was noted that there had been a complaint about how we minuted the information we had at the time. A brief statement would be drafted for the Gazette to clarify the situation, but the minutes of the March meeting cannot be amended as they reflect what was said. **ACTION: Chairman**
- Bus Stop Consultation - the Chairman noted that concerns had been running for a number of years with regard to health & safety issues raised by the school with regard to the current location and requests for yellow lines had also been raised a number of times. Councillor Rule reported that there was no funding in the Highways budget for parking restrictions as all schemes across the county had to be prioritised. The re-siting had also been a priority proposal in the Parish Plan. The residents of Mundy's Field had raised objections when re-siting there was considered.

The Chairman reported that Cormac had come up with funding to re-locate and the proposal was now under review and we are in the pre-consultation period. The Parish Council supports entering the next stage of consultation and will write to Cormac and ask for as full a consultation process as possible and notify them that many concerns have been voiced. The contact details for comment should be placed in the Gazette and possibly there should be a consultation meeting in the Village Hall. **ACTION: Chairman / Clerk**

Councillor Rule reported that the bus company will no longer turn by the school at the school's request.

Finally, it was noted that the site earmarked for the re-sited bus stop belongs to Coastline and therefore a licence would be needed from them.

- Lizard Adventure – the Chairman agreed to contact them in view of their request to attend a meeting. **ACTION: Chairman**
- Local Needs Housing – copies of the Local Lettings Plan had been provided by Coastline and they reported that they had advertised and advised on the available properties in the new development in a number of ways. Concern was expressed that there had been a number of negative rumours and this indicated a communication problem with Coastline, which maybe resulted from dealing with a block of housing rather than individual properties. It is vital that the criteria are clearly understood.

Councillor Rule reported that the Homechoice Register worked well and explained that Glebe Place is an old scheme based on need rather than local connections, whereas the new development at Higher Moor must be local need. It was queried why the Parish Council was not consulted on the Local Lettings Plan and it was suggested that Alison John's offer to attend a Parish Council meeting should be taken up. **ACTION: Clerk**

- Old council house (number 1) at Kuggar – Coastline had reported that this was unsuitable for re-letting and would be sold on the open market and the funds recycled into local needs development. It was note that this was still a loss of affordable housing in the Parish. A request that the funds come to this Parish should be made. **ACTION: Clerk**
- Housing Plan Consultation Document – it was noted that individual could respond to this but that Councillor Freeman would be putting together a Parish Council response as well. **ACTION: Councillor Freeman**
- Grass Cutting at Glebe Place – Coastline had written to say that since the original contact back in 2012, and the subsequent delay, they are no longer considering disposing of the land at Glebe Place. In view of this, the Clerk was asked to write to Joanne Morris at Coastline expressing our concerns about the unfair burden placed on those occupants who still rent and asking for clarification as to how the cost is determined and reassurance that the situation will not become even more unfair. **ACTION: Clerk.** If no progress is made, the Parish Council might consider providing hardship grants.

In view of this decision, it was proposed by Councillor Green and seconded by Councillor Collins that we start the process to register the land as Village Green. Carried 8 to 0. **ACTION: Councillor Green**

- Right to Bid – it was noted that the list is to be included in the minutes of the April

cont.

meeting

- Romans” Rest – it was noted that this is only a marketing name and will not be used in the postal address. Signage will be removed when all the houses are sold.
- Parking Restrictions in Cadgwith- in view of the negative response from the Highways Department, due to the cost of a Traffic Regulation Order to amend parking restrictions, it was agreed to keep this matter under review.
- Emergency Plan – this is under review by the Chairman. **ACTION: Chairman**
- Parish Council Seal – Councillor Green proposed that the written motion to amend the Standing Orders for the use of the seal was adopted. Councillor Lee seconded. Carried 8 to 0

10. **Matters for consideration:**

- Renewal of Small Works Contract – Andrew Lewis of Cornflower Garden Services had provided new rates for the 2 year renewal of his contract. It was proposed by Councillor Freeman and seconded by Councillor Green that the new rates be accepted and Mr Lewis notified accordingly. **ACTION : Clerk**
- Ruan Minor Surgery – there had been a meeting with Neil Stevens, Practice Manager. The work on the floor has been done but the work regarding a disabled loo is still being quoted for. The potential costs of the works at the surgery were discussed.
- Playground Safety – in view of the Inspection Report the Play Area Committee needs to meet urgently particularly as it is an insurance requirement that we need to act on the recommendations. **ACTION : Chairman**

11. **Correspondence:** nothing further to discuss.

12. **Footpaths, environment and treewardens:**

- A letter was received regarding Giant Hogweed and it was agreed that Councillor Stephens would monitor this. **ACTION: Councillor Stephens**
- A query had been received as to whether the footpath past Ledra Mill could be scraped off and it was agreed that the Footpaths Committee would look at this. It was thought by some councillors that work had been done on the path in installing a hard surface and that this is now buried beneath the mud. **ACTION: Footpaths Committee**
- A resident would like to concrete a section of the path near St Mary’s Church. The Chairman agreed to look into this with Hamish Gordon. It was noted that a gully would be required for the run-off. **Action: Chairman**
- The Mission had indicated that they would donate funds for work on Sharkey’s path. Cormac had provided a costing of £1680 plus VAT. Councillor Trewin agreed to pursue this further and request a formal approach from the Mission. **ACTION: Councillor Trewin**
- Visibility – the need to cut back foliage either side of exits onto the main Lizard road was discussed and the Chairman agreed to chase up when this would be cut. **ACTION: Chairman**

13. **In Committee:**

It was agreed that the next part of the meeting be held in 'closed' session.

The meeting closed at 10.10 pm.

New Thatch - Then and Now

[I must declare an interest here, but I think the old photo is so wonderful and of general interest. If you have any old (pre-2000) photos of New Thatch, I'd love to have a copy. Ed]

The photo above, kindly supplied by Jan Morgan, is believed to have been taken around the 1880s and shows a cottage, later to be known as New Thatch. I'm told it had one room at ground level, with a ladder leading up to attic sleeping quarters.

After being substantially rebuilt and extended in 1950, and then added to in 1990 and again in 2006, this is New Thatch today.

Note also the addition of electricity pylons, a phone box, bus stop and Mandy's shop.

*Poltesco
Preserves*

*Primrose Cottage,
Poltesco.
TR12 7LR*

*Home-made Pickles,
Chutneys & Relishes*

*Phone or come round
01326 290409*

SURGERY HOURS

Ruan Minor Surgery - 290852

Monday 9am - 12noon
Appointments 9.10am - 11.20am

Tuesday 3pm - 5.30pm
Appointments 3.30pm - 5pm

Wednesday CLOSED

Thursday 2pm - 6pm
Appointments 3pm - 5pm

Friday 9am - 12noon
Appointments 9.10am - 10.40am

Mullion Health Centre - 240212

Mon 8.50-11.10am & 3.50-5.40pm

Tue 8.40-11.10am & 3.50-5.40pm

Wed 8.40-11.10am & 3.50-5.40pm

Thu 8.40-11.10am & 3.50-5.40pm

Fri 8.40-11.10am & 3.50-5.40pm

NUMBERS YOU MIGHT NEED

ST RUAN CHURCH & ST WYNWALLOW

Churchwarden: Sheila Stephens 290583
Treasurer: Derek Elliott 290432

**ST MICHAEL'S, MULLION &
St Mary's, Helston. Fr. Gilbert 572378**

**METHODIST MINISTER
Rev Steve Swann 240200**

SURGERY
Mullion 240212
Ruan Minor 290852
Out of Hours 0870 242 1242
NHS Direct 0845 4647

POLICE
Helston Police Station 08452 777444
Emergency calls 999
Non urgent calls 101
Crimestoppers 0800 555111
MOBILE LIBRARY 0300 1234111

GRADE-RUAN UNDER FIVES
Jan Halliday 290978

GRADE-RUAN C OF E SCHOOL
Secretary: Sharon Rowe 290613

MULLION SCHOOL 240098

GRADE RUAN PARISH COUNCIL
Chairman: Jeb Preston 07964215277

CORNWALL COUNCILLOR
Carolyn Rule 240144

VILLAGE HALL BOOKINGS
Janet Gascoigne 290536

SPAR SHOP & POST OFFICE
Claire Bollard 290138

RECREATION GROUND COMMITTEE
Chairman: Mike Fleetwood 290365

CADGWITH GIG CLUB
Secretary: Mike Hardy 290282

NATIONAL TRUST
Rachel Holder 291174

ADVERTISERS' INDEX

A S Jane Services <i>Firewood</i>	p25	Mobile Hairdressing - Rebecca	p36
Art Classes - Cornish Mayd	p20	Mullion Antiques	p12
B&B Accommodation	p8	Mullion Mechanics	p30
Cadgwith Cove Cottages	p12	Old Cellars	p34
Cadgwith Cove Inn	p50	Pendle Funeral Services	p14
Cadgwith Fish Seller	p52	Physiotherapy- Helston Practice	p45
Chenpump UK Ltd	p42	Poltesco Preserves	p61
CleanSweep/Chimney Sweep	p16	Private Car Hire - Martin Ellis	p47
CM Biddick <i>Electrician</i>	p34	Property Maintenance <i>R. White</i>	p39
Computer Repairs Tee Cee Tech	p36	RE Tonkins <i>Funeral Directors</i>	p40
	p44	RH Jane & Sons <i>Decorators</i>	p21
Cornish Chough Brewery	p44	Ruan Minor <i>Post Office & Store</i>	p64
Cornish Gardening Services	p44	Sam James <i>Plumbing & Heating</i>	p10
Cornwall I.T. Services	p6	Smugglers Fish & Chips	p24
Cornwall Oven Cleaning	p24	Telstar Taxis	p13
Cove Services - <i>Plumbing&Heating</i>	p22	Tree Contractor, LH Williams	p14
Cowshed	p48	Village Hall	p26
Deanne Greenwood - <i>Herbalist</i>	p10	Village Restaurant	p44
Emma's Crafts	p54	Watch House	p18
ESP Installations - <i>Electrical</i>	p12		
Flow Patrol - Drainage NEW	p20		
Hawk Stoves and Briquettes	p28		
Ian Noble - <i>Electrician</i>	p39		
Income Tax Consultant	p56		
Ivan's Car Sales	p2		
J&L Garden Machinery Repairs	p11		
Jonathan Care <i>Plumbing&Heating</i>	p30		
Jumunjy Garden Services	p42		
Jumunjy Thai Cuisine	p63		
Kelynack Cornish Fish	p22		
Knight O'Byrne <i>Financial Planners</i>	p38		
Kuggar Stoves	p16		
Last Stop Tackle Shop	p48		
Leggy Painter	p41		
Leggy's Pasties	p51		
Little Beach Stores	p46		
Lizard Cars - <i>Taxi</i>	p6		
Lizard Life Therapies	p40		
Mobile Hairdressing - Karen	p62		

Karen Rosevear

Mobile Hairdresser

City & Guilds Qualified

'Traditional and Creative'

01326 241975

07814268433

JUMUNJY

THAI CUISINE

free home delivery service

**Cadgwith
Ruan Minor
Kuggar
Lizard Village
Mullion**

Please view our
menu @ www.jumunjy.com

**Monday to Saturday
5pm till 11pm**

Meals are prepared fresh to order. Jumunjy is a small family run kitchen, quality takes time so please book from 4:45pm
We are not a hi-speed take-away service Thank You

01326 291 306

Summer finally seems to have arrived – just in time for the visitor season and the fast approaching school holidays. The shop continues to get busier and we've had some lovely comments from visitors already.

For those of you with holiday lets, we stock a number of items to help welcome your guests. There are fresh flowers every Friday, a cream tea for 2 from Simply Cornish as well as fresh scones, fairings and saffron cake. The ready meal range from Fressssh is proving very popular with locals and visitors alike. We also have everything for a cracking BBQ including charcoal, various meats and plenty of lovely fresh salad. And when they finally have to leave, we have an extensive range of local produce and gifts for your guests to take home with them.

For those of you heading away this Summer, in the Post Office we have Euros on demand and other currencies, if ordered before 2pm, are delivered the following day. We also have the Travel Money card, travel insurance and the Post Office credit card which doesn't charge commission on overseas purchases.

Telephone 01326 290138