

St Martin-by-Looe

News

Winter 2015

Published and funded by
St Martin-by-Looe Parish Council.

Delivered FREE throughout the Parish.

stmartinpc1@btinternet.com

www.stmartinbylooeipc.btck.co.uk

A Merry Christmas and a Happy New Year to all our readers.

**St Martin By Looe
Parish Councillors**

Contact Numbers.

Chairman

Robert Henly 01503 240336

Vice Chairman

Roberta Powley 01503 240650

Councillors

Barbara Reynolds 01503 240520

Lynne Burt 01503 240383

Mike Elford 01503 265922

David Keeble 01503 263525

John Broad 01503 264459

Parish Clerk & Magazine Editor

Charles Hyde 01579 340905

stmartinpc1@btinternet.com

County Councillor

Armand Toms 01503 264823

atoms@cornwall.gov.uk

Advertisements

If you would like to include an advertisement in the next edition of St Martin By Looe News please contact The Clerk, Charles Hyde on 01579 340905 or by email stmartinpc1@btinternet.com. Costs: £20 for a full page, £10 for a ½ page, £5 for 1/3 page. Contract discounts are available.

The magazine is printed quarterly and has a circulation of 300 copies which are delivered throughout the Parish.

Contributions

We always welcome contributions from people living in the Parish. If you would like to air your views on a particular subject or have a photograph or piece of artwork for the front cover please get in touch with The Clerk.

Statutory Disclaimer

All articles and advertisements are published in good faith, St Martin By Looe Parish Council cannot check all details in the articles and any views expressed may not necessarily reflect those of the Parish Council. Neither can we be held responsible for the actions of any advertisers now or in the future.

Parish Council Update

Welcome to the Winter 2015 edition.

As I write this piece the weather has returned to wild wet and windy, normal for Cornwall! We must be thankful that's all we have to moan about, the people of Paris are now living in fear after the terrible events in November; our thoughts and prayers go to all the family and friends of those killed or injured in the terrorist attacks. This issue has a bit of a seasonal feel to it, with Christmas just around the corner. The usual articles delight, history, nature and cooking. Any contributions for the next edition need to be received by mid February 2016. Please send to me by email or post, contact details on page 2.

Parish Council Meetings.

You are always welcome to attend the Parish council meetings in the Memorial Hall, No Man's Land. They usually are held on the first Thursday of each month but please check the noticeboards. Requests to speak during Public Participation need to be submitted to the Clerk by post or email at least 48 hours in advance.

Downderry Childcare

15 hours FREE Childcare

We are now government funded for 3 & 4 year olds
We will pickup & drop home saving you time and money
All childcare requests catered for within S/east Cornwall
Before & After School pickups Downderry/Looe/
St Germans/Trenode

Childcare Vouchers accepted/Student grants
For all your childcare needs contact :-

KERRY LAKE 01503 250264

Or visit www.downderrychildcare.co.uk

Parish Council Update

Planning Applications

The following applications were received for the Councils consideration: Proposed siting of five static holiday caravans at Polborder Farm: The siting of two camping pods on existing touring caravan pitches at Looe Caravan Club site (Dovers).

Donations

A donation of £408 plus VAT was agreed towards the seating in the newly created sitting area at No Man's Land Memorial Hall.

Bus Shelters

The Parish Council is working with Morval Parish Council to provide bus shelters on the B3253 at No Man's Land. The project is progressing well and we expect to make an announcement shortly.

Millendreath in Bloom

The Parish Council would like to congratulate the Millendreath in Bloom Committee on their Silver award this year. Lots of hard work went into make the village beautiful again this year.

No Man's Land residents! How about getting together and working towards a similar scheme for your village?

simon hannaford Computer Solutions

Troubleshooting & Repairs

We come to your business or home

COMPUTER REPAIRS,
SOFTWARE & HARDWARE INSTALLS
BROADBAND INTERNET - EMAIL
WIRELESS NETWORK SET UPS
VIRUS REMOVAL/PROTECTION

ALL WORK GUARANTEED

THE HAVEN, BARBICAN HILL, LOOE, CORNWALL PL13 1BQ

01503 264160

Big Breakfast 2016

To celebrate **Big Breakfast Week**
We will be holding an **All Day Big Breakfast**
At **St Martins Church Hall, Looe. PL13 1NX**
(next to St Martins Church)

on **Saturday 30th January 2016**

9.00am – 4.00pm

Pay at the door £8.00

**Proceeds to St Martins Church, Looe
and Rotary Shelter Box**

**Bring and Buy for Childrens Hospice South West
More Information Tel: 01503 240336**

Liskeard Carpets & Flooring Ltd

A family run business, supplying all your flooring needs.

With years of fitting experience, stock on the roll in our warehouse
and 100's of samples to choose from with no gimmicks!!

Free advice,

Luxurious Carpets, Vynils, Wetrooms,
Non-Slip Floors and Commercial Installations.

We supply, Fit and install.

Why not pop in and meet us instore?

Under new
Management

Pigmeadow Lane, Liskeard

Call 01579 342481

or email liskeardcarpetsandflooring@gmail.com

www.liskeardcarpets.co.uk

History Snippet - Our Cornish Heritage

When the Saxons arrived around 900AD they stamped their agricultural practises across the parish – but still used Cornish names which endure to this day. We can look back in old charters across the ages and form some idea of our lands before the parish was created.

The Celtic Manors.

Bodigga. The settlement, originally by Windsworth, was the home of a lady called Eadgifu or Godgyo perhaps.

Bucklawren. This was Bokkalawarn, the corner of the foxes. There is reference to a 'burgh' which suggests that the Saxon settlers found an existing fortified area when they arrived. Maybe the Celts found the area occupied by Iron Age people – dubbed foxes!

Trelowia or Treloy was Treloen, Leuien's place.

Treveria was Treveryys, tref erys, the settlement by the ploughlands.

Early settlement.

Bokenver. Bodkenvor was Cynvor's dwelling.

Pethick. In C 14th this was written Botpedek, the house by the

K9 STYLE

PET GROOMING

Jessica Tamblyn-Hayward

Qualified Pet Groomer

Bray Farm

Bindown

Nomansland, Near Looe

01503 240841 or

07834 473835

History Snippet - Our Cornish Heritage

the North/ South and East/ West routes in tracks and hedgelines. **Poliscourt**, often pronounced Palace Court, can be explained as pol-lys-caer – the fortified administration centre by the pool. There are still earthbanks and the area would have been in the centre of the Celtic Manors.

Trefrome. The farmstead by a fine, brisk river.

Tregoad. The lesser dwelling. It was over-shadowed by Bucklawren and Treveria.

Describing the landscape.

Dovers. Land by the water of the stream.

Longcoe. Lan coed. Celtic church wood.

Millendreath. Melyn dreth. Mill on the shore. We must acknowledge that 'the shore' has been submerged!

Penhale. Pen heyl. The head of the estuary. Erosion has changed the scenery here too.

Penvith or Penveith. A place at the head of the watercourse. Pen weeth in Cornish.

Keveral. An area farmed communally. Kevar-el.

Skreek was originally written Loscruk. Los = tail cruk = a barrow or earth mounds. Was this 'the tail' of that 'burgh at Bucklawren?

Several other Cornish names feature in the Parish but can't be proved to be Celtic! There has been a fashion for re-inventing old names for new houses. The interpretation of place names is not always clear. Cleese for example, maybe Cornish 'clys', a ditch. Or Saxon 'Cleese', a fork in the road.

I decided 'fork' in a Saxon road was most probable. Then I found the name Pangraver at the top of Looe Hill. Could it be 'The end of the ditch?' – a ditch that went over to Cleese? Or Clys?

Jenny Wallis

No Man's Land Hall

No Man's Land Village Hall recently held a jumble sale in aid of the Children's Hospice S.W. The sale made £389.55. Many thanks to all the people who helped, donated goods and supported this event.

The annual Remembrance service was held at the memorial in the Hall garden. The service was conducted by the Rev Philip Sharp aided by his curate Joe Foote. In attendance were the standard bearers, the Mayor of Looe Councillor Armand Toms and representatives from other organisations including the Parish Council and the Royal British Legion (Looe). £60 was collected for the Royal British Legion.

The Hall committee have created a community seating area to commemorate the 70th anniversary of the end of the second world war. Many thanks to the Parish Council who have donated one of the seats and to Mr Adam Oliver of Peakswater for the building work. It is hoped in the future to open up the doorway from the hall leading on to this area and we hope the local community make full use of it.

CHENPUMP UK LTD.

The Pump Division of CPMR Ltd

PUMP & WATER ENGINEERING SPECIALISTS

Boreholes, Drilling & Dowsing, Wells & Private Water Supplies,
Sewage & Waste Water

PH, UV, Iron Water Treatment & Filters, Pipes, Spares & Fittings,
Pressure Boosting

Rainwater Harvesting, Service & Maintenance Contracts
Sales Service & Repairs, Site and Full Workshop Service

24hr Plymouth (01752) 695688; Aaron Bray Mobile 07973 120224

www.cpmr.co.uk: www.chenpump.com

aaron@chenpump.com

A family company providing a professional service covering all of Devon & Cornwall, Moors inc.

No Man's Land Hall

On Saturday 5th December at 2.30pm we are holding our Christmas Fayre. Father Christmas will be there with gifts for the local children and, as always, we will have a good choice of Christmas goodies on offer. All welcome.

Our very popular Christmas Bingo will be on Friday 11th December. Doors open 7pm.

The committee would like to wish everyone a very Merry Christmas and a Happy New Year.

Don't miss our Christmas Fayre

On

Saturday 5th December 2015, at 2.30pm.

A great occasion for all, there will be a good choice of Christmas goodies on offer.

Father Christmas will be in attendance
With a gift for local children.

Helping Hands

The Home Care Specialists

Est. 1989

At Home with Care

Our **local** team has been providing award winning quality homecare since 1989.

A family run company we offer you a one-to-one fulltime Live-in Care service that enables you or your loved one to remain at home with compassion and dignity by assisting with: personal care, companionship, errands and housekeeping.

So if you are looking for an **alternative to residential care** or as a **short term answer** whilst recovering from illness or operation - then we're here to help.

For further information please
call: **0808 180 1016** or
visit: **www.helpinghands.co.uk**

Recruiting
Carers
Now

Looe Valley Singers

Looe Valley Singers are busy rehearsing for Christmas! After a summer of singing; at fetes, the RNLI boathouse and on the seafront, we are hugely looking forward to visiting our regular festive venues of the Great Hall at Cotehele, Mount Edgcumbe Christmas fair and, new for us this year, magical Heligan by night.

We are an enthusiastic choir of 28 women, singing in three parts – and we would love more members!

Looking for a new interest for January? Why not come along to a practise night and say hello? We are a friendly bunch and you will be made welcome. It is not necessary to read music, just love singing.

We meet at the Music Suite, Looe Academy, at the Barbican, on Thursday evenings from 7.15 until 9.00. For more details phone Jill on 01503 240768 or see our website www.looevalleysingers.org.uk

STEVE WILLS HAULAGE

We can supply Dumpy Bags / 25kg bags of

Decorative Chippings

Sand and aggregates

Cement and Blocks

Tipper & Grab Hire

Delivery or collection available

Fast efficient service

Tel: 01503 220641

Mobile: 07970072394

**Specialising in the sale
of quality
Rural, Coastal and Waterside
properties.**

Excellent local knowledge.

Showroom office on Plymouth's historic
Barbican.

*Rightmove, Primelocation and Zoopla.
Regular and prominent advertising in
The Western Morning News.*

Associated London Office on Park Lane.

To discuss the potential of selling your property please
contact Scott Parry for a confidential appraisal without
obligation

01752 202121 or 07469 852182

**ATWELL
MARTIN**
ESTATE AGENTS

Looking Back

Picture www.westerndailypress.co.uk

I am sure it is not just me who thinks time passes too quickly – the Seasons seem to merge and are gone before we can enjoy their benefits.

As a child time seemed to almost stand still, special events such as Birthdays, Holidays, Christmas etc. never came around quick enough – carefree hours spent roaming around the countryside from the farm where I lived seemed endless. My play area was large with woods, streams, meadows and marshes, all to explore. The farm was set on a large Estate which included many other farms and was once a hunting ground for King Henry VIII who had a hunting lodge just a mile from my home. The lodge was sold to King Henry by Thomas Boleyn in 1516 – the King rebuilt the Lodge in brick and renamed it Beaulieu. Its original name of New Hall is the current name of the private Boarding School which it is now used for. Hunting still went on of sorts when I was growing up, mostly pheasant, partridge, fox and rabbits - my pocket money was increased occasionally by a few shillings when beating for the guns. Despite the Estate being a regular to shooting parties and the fact that it had a resident Gamekeeper, wildlife was still plentiful – game such as pheasant and partridge always featured on our Christmas dinner table. It was quite normal for my father and

Looking Back Cont:

uncle to leave the house on a windy moonlit night and return hours later with a sack full of pheasants 'it must have been late night opening at the local butchers' there is no other explanation!! I never tired as a youngster of roaming the fields and woods, every year would bring new experiences - my temporary pets included crows, rooks, jackdaws, owls, foxes and all kinds of reptiles.

Whilst out I would see fields full of lapwing, numerous brown hares and one sight I've never forgotten were the murmurations of starlings. Thousands of birds, twisting and turning in the sky, forming every conceivable shape. My sleepover pal and I would stay out until dusk and conceal ourselves in a small copse of trees where the birds came to roost – the noise of these birds as they alighted and settled for the night was loud and raucous and then, as if orchestrated, would fall silent. Large flocks of starlings can be seen here in the South West, their numbers are increased each Autumn with birds which have migrated from Northern Europe, Russia and the Ukraine. Feeding on open farmland the birds eat a great deal of pest insects and their larvae, problems to farmers occur when they move on to animal feed stores. Not only do they consume large amounts of feed, they cause hygiene problems with their droppings – links to avian TB have been made. Starlings look

Cornwall Council Getting in Touch

General enquiries (and all services)	0300	1234	100
Children, schools and families	0300	1234	101
Libraries	0300	1234	111
Benefits	0300	1234	121
Adult care and support	0300	1234	131
Refuse and recycling	0300	1234	141
Planning	0300	1234	151
Housing	0300	1234	161
Council tax and business rates	0300	1234	171
Registration services	0300	1234	181
Trading standards	0300	1234	191
Environmental management	0300	1234	202
Environmental health & licensing	0300	1234	212
Roads, transport and parking	0300	1234	222

Looking back cont:

black from a distance but when seen closer, on a bird feeder for example, they are very glossy with a sheen of purple and green. These birds are very vocal with a gift of mimicry – other bird species and man made noises included.

The starling population has fallen by over 80% in recent years and they are now on the critical list of UK birds. The decline could be due to current farming methods, food shortages and nesting sites.

Despite these figures, let's hope we continue to see this spectacle in our skies for many years to come.

Dave Keeble.

Group Travel Coach Hire

Enterprise park, Midway Road, Bodmin, PL31 2FQ

2015 COACH EXCURSIONS

- | | |
|-----------------------|---|
| 4-7 th DEC | BRUGES & BRUSSELS CHRISTMAS MARKETS |
| 5 th DEC | MOTORCYCLE LIVE 2015, NEC BIRMINGHAM |
| 12 th DEC | BRISTOL GERMAN MARKET & CHRISTMAS SHOPPER |
| 13 th DEC | MOUSEHOLE AND ANGARRACK LIGHTS |
| 20 th DEC | OLYMPIA WORLD SHOWJUMPING QUALIFIER |

*16 TO 70 SEAT COACHES AVAILABLE FOR PRIVATE HIRE,
CORPORATE WORK, WEDDINGS (CAN INCLUDE STAG & HEN PARTY
PACKAGE) AIRPORT TRANSFERS.*

**FOR BOOKINGS AND ENQUIRIES PLEASE CALL
01208 77989/01208 72669**

Website:www.grouptravelcoachhire.com Email:benneymoon@btinternet.com

Looe Police Station contact number.

If you need to contact your local Police Station you can use the number below:

01503 266173

If there is no one available to answer your call please leave a message and a member of the team will contact you on their return.

To report a crime, or for information and advice:

Call 101 (Calls cost 15p)

Emergency 999

01392 452935 (Minicom) 0800 555111 (Crimestoppers)

BINDOWN STORES AND **POST OFFICE**

NO MAN'S LAND, NR. LOOE

For all your grocery requirements at sensible prices

INCLUDING

Beers, Wines and Spirits

ALSO

Daily & Sunday Newspapers

OPENING HOURS

Monday to Saturday, 7am - 6pm

Sunday 8am - 4pm

Under new management
Deb and Dave look forward to meeting you.

Tel: 01503 240840

THE NATIONAL LOTTERY™

Purely Cornish this Christmas

Advertisers Announcement

Family Farmshop & Deli bringing you the best of Cornwall

We can deliver to anywhere in mainland UK and pride ourselves in being able to provide a wonderful range of local Cornish goodies that you can view online or from our shop in Looe.

Our 'pick your own' and 'prepared' hampers are always individually created just for you and make perfect gifts for friends, relatives and colleagues.

The Purely Cornish Farm Shop and Deli

Help us to support small independent Cornish producers and protect choice.

Large selection Cornish cheeses and pate, Cornish beer, cider wine and liqueurs, Quality local meat and Grandads veg

'Pick your own' Hampers filled with Cornish produce sent anywhere in UK

Open 7 days a week 0900 - 1700hrs

Fore Street East Looe PL13 1DT

T: 01503 262680

www.purelycornish.co.uk

ally@purelycornish.co.uk

*A great venue for Parties
Christmas, Birthdays and Anniversaries
Weddings and Funerals
Finger and Fork Buffets
through to 4 Course Meals.*

*Our renowned Sunday Carvery now
EVERY SUNDAY
And still only **£7.95** for main course.*

*Ample parking and **visitors very welcome.**
Booking in advance advised.*

Tel: (01503) 240239

Scam Calls - a Warning

Warning as reports of new wave of scam calls received from all over Cornwall The Council's Trading Standards team is warning of a new wave of scam calls after more than a dozen reports of a man telephoning householders purporting to be calling from 'Cornwall County Council investigations department'.

The male caller identifies himself as either Michael or Peter and says that he is investigating accidents that the householder has been involved in. Cornwall Trading Standards Officers are warning the public that these calls are bogus.

Senior Trading Standards Officer Gary Webster commented: "The scammers appear to be ringing people and asking about accidents that they have allegedly been involved in – whether they have been or not. It

would then just be a short step to the scammer offering help in claiming or even offering compensation and potentially asking for bank account or other personal details."

If you Members of the public need to verify the identity of a Cornwall staff member they can call 0300 1234 100.

If you are concerned that you, or someone you know has been a victim of a scam, please seek advice from Citizens Advice Consumer Service on 03454 04 05 06.

You can also report the matter to Action Fraud on 0300 123 20 40.

**Magazine distributor
Required for Millendreath
Holiday Villas
Please contact the Clerk**

FISHER MANAGEMENT
property consultancy

**RENTING
PROPERTY
ESTABLISHED 1990**

5 Barbican Parade, Barbican Road,
Looe, Cornwall PL13 1EZ
Tel 01503 262400
Mob 07810 865599
Fax 01503 263444
Info@fishermanagement.co.uk
www.fishermanagement.co.uk

Hearty Winter Vegetable Soup

The perfect soup for those warm cosy nights - it's vegetarian and a good source of calcium, folic acid and vitamin C, too!

Ingredients

1 tbsp olive oil
2 garlic cloves, crushed
1 swede, peeled and cut into chunks
4 large carrots, peeled and cut into chunks
3 sprigs thyme, leaves removed and roughly chopped
850ml vegetable stock
500ml semi-skimmed milk
2 x 410g cans mixed beans in water, drained

Method

Heat the oil in a large saucepan, then gently soften the garlic without colouring. Tip in the swede, carrots and two-thirds of the thyme, then pour in the stock and milk. Bring to the boil, then simmer for 15 mins.

Ladle a third of the soup into a blender, whizz until smooth, then pour back into the pan along with the beans. Check for seasoning, then return to the heat and warm through. Serve sprinkled with the remaining thyme and some warm, crusty bread rolls.

Recipe from Good Food magazine, Dec 2006

License number K02W

LOCAL-ORGANIC-FRESH
VEGETABLE BOXES
Delivering to you since 1997
The oldest Soil Association certified Organic Farm in the UK
Small: £9.00 Medium: £11.50 Large: £14.50
We pass your door weekly
Also available: fruit boxes, gourmet mushrooms and eggs
to order **Contact us on 01503 250 343**
see our website www.keveral.co.uk
or email orders@keveral.co.uk

Local Growers producing Quality, Fresh, Seasonal, Local Food
by environmentally responsible farming, provided direct to you.

G0-ORG-05
10 Agriculture

Useful Telephone Numbers

Police

Devon & Cornwall 101
Emergency 999
Coastguard 999

Coastguard

HM Falmouth 01326 310800
Brixham 01803 884002

Home Emergency

Gas 0800 371787
Water 0800 169 1144
Electricity 0800 111999
Floodline 08459 881188

Hospitals

Truro 01872 250000
Liskeard 01579 335600
Derriford 0845 1558155

Doctors

Looe Surgery 01503 266960
Liskeard. Oaktree 01579 335320
Liskeard. Rosedean 01579 343133

Councils

Cornwall (see inside)
Looe Town Council 01503 262255

Buses

Western Greyhound 01637 871871

Airports

Exeter 01392 367433
Newquay 01637 860600
Bristol 0870 121 2747
Heathrow 0871 472 5125
Gatwick 0844 335 1802

Railway

Enquiries 08457 484950

Taxis

Looe Taxis 01503 262405
Liskeard, Anytime 01579 346007

Vets

Looe, Calweton 01503 253773
Liskeard Luxstowe 01579 342120
Liskeard DJ Ellis 01579 342602

R J REYNOLDS
PLUMBING & HEATING Ltd
Phone **01503 240520**

Mobile **07843565852 / 07800579144**

All types of plumbing and heating,
Oil, Natural gas LPG. lead work Underfloor
heating, landlords certificates/ Gas safety
checks, Boiler servicing.

1 Bucklawren Road, St Martins, Looe,
Cornwall, PL13 1QS

