

St Martin By Looe

News

Winter in St Martins. Photo by Dave Keeble

Winter 2013

**Published and funded by
St Martin By Looe Parish Council.**

Delivered FREE to every home in the Parish.

Merry Christmas and a Happy New Year to you all.

stmartinpc1@btinternet.com

www.stmartinbylooe.pc.btck.co.uk

**St Martin By Looe
Parish Councillors**

Contact Numbers.

Chairman

Robert Henly 01503 240738

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

smartinpc1@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 smartinpc1@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 hand delivered to every home in 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 2013 Edition

A bumper 32 page magazine, packed full of great articles; hopefully it will keep you occupied during the cold days ahead. Christmas is fast approaching and you will find a list of activities planned for the No Man's Land Hall, a festive recipe, suggestions for a great Sunday lunch and gift ideas from our advertisers. Also is a seasonal story by Dave Keeble a great history snippet by Jenny Wallis and a chance to look forward to 2014 by entering the Millendreath 2015 Photographic Calendar competition. Happy reading!

Planning applications

Numerous applications were received for the redevelopment of Millendreath Holiday Village, including the demolition and refurbishment of some of the chalets and the construction of four semi detached three storey units. Others received included: Installation of a galvanised steel ramp at Treveria Farm; Application for a Certificate of Lawfulness for the continued occupation without compliance of the Agricultural Occupancy condition at Pethick Park, Bucklawren Road; The construction of 3 additional timber holiday chalets at Lakeside Log Cabins, Millendreath.

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

B3253 Road Improvements

Hopefully you would all have seen the designs for the major road improvements planned for the B3253 at No Man's Land, these improvements include the provision of a much needed footpath from the Holland Road and Springfield Park estates to a safe crossing point. Rumble strips, better signage and the closure of one of the junctions at Bindown should all help to make pedestrians safer. Sadly to date we still do not have a speed reduction, however the improvements planned should in themselves slow traffic down. Our thanks go the County Councillor Armand Toms and Sheryl Murray MP for their persistence, without their help we would probably still be waiting.

Parish Fingerposts

The Parish Council have agreed to keep these much loved and well used signage in good order, they are an important part of the character of the Parish and Cornwall Council were just going to let them rot and fall down. Work to restore the Fingerposts should start soon, once funding has been secured.

Precept 2014/15

The Precept for next year has been set at £9182, a reduction of 8%.

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

**BLACK
ROCK
CAFÉ**

BOOK YOUR BEACHSIDE CHRISTMAS PARTY NOW!

**AT BLACK ROCK CAFÉ
ON MILLENDREATH BEACH, NEAR LOOE**

f FIND OUT MORE ABOUT SUNDAY LUNCH, FOODIE CLUB AND
QUIZ NIGHTS: WWW.FACEBOOK.COM/BLACKROCKBEACHCAFE

T: 01503 263 651

Parish Council Update

Millendreath redevelopment

The Parish Council have received a request to support the application for a Local Council Tax Discount to compensate for the disruption caused by the redevelopment of the Holiday Village. After much discussion, it was decided to await the outcome of a meeting to be held by the developers with the residents, as much of what has been raised could be sorted out with consultation with the developers. During any major construction project a certain amount of disruption is inevitable and it is not always possible to prevent disturbance.

Friendly link Planning officer for St Martin's

Matthew Sleeman attended the October meeting of the Parish Council to introduce himself as the Friendly Link Planning Officer for the Parish, Matthew can help answer planning related queries from residents in the Parish, he can be contacted on 01726 223490, or email: msleeman@cornwall.gov.uk.

Parish Council Meetings

You are always welcome to attend the Parish Council meetings, however requests to speak must now be made in writing or by email to The Clerk at least 48 hours in advance (contact details on page 2), failure to do so could result in your request being refused. The next three meetings are on 5th December 2013, 8th January, 5th February 2014.

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

THE BIG ALL DAY BREAKFAST

SATURDAY 25th JANUARY 2014
9:00 am - 4:00 pm

£7.50 PER PERSON

AT BUCKLAWREN FARM
(Near the Monkey Sanctuary)
01503 240738

All proceeds are going to
St Martins Church, Shelterbox &
Bring & Buy Stall for Children's
Hospice South West.

No Man's Land Hall News

The Jumble Sale held on October 26th this year was a HUGE success. The Hall Committee are please to be sending a cheque for £750 to the Children's Hospice South West, Little Harbour.

The Committee would like to thank the Black Rock Cafe at Millendreath, Looe Golf Club and Looe Nurseries for all the Raffle Prizes, also thank you to all who gave items for sale and a special thank you to all who gave up their time to help.

The Remembrance Service was attended by the Lord Mayor and his wife who laid Wreaths together with Looe Royal British Legion, St.Martin-By-Looe Parish Council and No Man's Land Memorial Hall Committee, there was also one Standard Bearer.

Also attending was County Councillor Armand Toms and members of the public. After the service, everyone enjoyed a splendid supper provided by the Hall Committee and friends.

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 Fax: 01503 220120

No Man's Land Hall Christmas Events

Whist

December 4th, 7.30pm

Christmas Fayre

December 7th, 2.30pm (see advert on page 17)

Bingo

December 20th,
doors open 7pm, eyes down 8pm

Carol Service

December 21st, 6.30pm, followed by Mince Pie & Cream

Stacey's Farm Meats

Succulent Bronze Free Range Turkeys,
Geese and dry cured Hams available
PERFECT FOR CHRISTMAS

Produce reared and butchered on the farm
FREE RANGE PORK, LAMB, BEEF
Taste the difference with our **FREE RANGE CHICKENS**
RED DEVON BEEF Open: Wednesday - Saturday
Lower Lydcott Farm, Widegates, Looe, Cornwall PL13 1QJ
Tel. **(01503) 240563** Mobile: **07817 788237**
Email: ajslydcott@hotmail.co.uk

Christmas Recipe, Rocky Road

A no-bake Christmas treat that can easily be adjusted according to your own preferences. It's wonderful for making with children too.

This recipe appears in Nigella Lawson's book *Feast*, published by Chatto & Windus

Ingredients

- 250g/9oz dark chocolate, chopped
- 150g/5oz milk chocolate, chopped
- 175g/6oz butter, softened, plus extra for greasing
- 4 tbsp golden syrup
- 200g/7oz amaretti biscuits
- 150g/5oz shelled Brazil nuts
- 150g/5oz red glacé cherries
- 125g/4oz mini marshmallows
- 1 tbsp icing sugar
- edible glitter, to decorate (optional)

K9 STYLE

PET GROOMING

Jessica Tamblyn-Hayward

Qualified Pet Groomer

Bray Farm

Bindown

Nomansland, Near Looe

01503 240841 or

07834 473835

Christmas Recipe Rocky Road

Preparation method

1. Place the dark and milk chocolate pieces into a heavy-based pan. Add the butter and golden syrup and cook over a low heat to melt and combine.
2. Place the amaretti biscuits into a freezer bag and bash with a rolling pin to make crumbs of various sizes.
3. Place the Brazil nuts into another freezer bag and bash in the same way.
4. Take the pan of melted chocolate mixture off the heat and add the crushed biscuits and nuts.
5. Add the glacé cherries and mini marshmallows. Fold the mixture carefully to coat all of the solid ingredients with the syrupy chocolate mixture.
6. Pour the mixture into a 25cm/10in x 30cm/12in greased and lined baking tray and smooth the surface as much as possible (although it will look bumpy).
7. Refrigerate for two hours, or until firm enough to cut. Dust with icing sugar, then sprinkle with edible glitter if you wish.
8. Remove the block of rocky road from the tray and cut into 24 rectangles.

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.

History Snippet - Days in the limelight

By Jenny Wallis

The wonder-element of agriculture in 1800 was lime. Lime sweetened our acid soils and had been gleaned from sand and a small quarry on the Seaton Road. Now technology demanded a lime kiln to manufacture the stuff on an industrial scale.

Zephaniah Job, the Polperro whizz kid of his day, funded a kiln by Millendreath Beach in partnership with the local tenant farmers of the parish. It was an ideal spot. The Plymouth coasters and Welsh colliers could off-load their cargoes of limestone and coal at high tide. On the ebb, the tireless trains of donkeys could retrieve the goods ready to load the kiln.

Limeburning was a mystery that the limeburner kept close to his chest. Millendreath kiln was probably seasonal as no accomodation is record-

ed. Samuel Honey, originally from St Keyne, is the only limeburner recorded in the parish in 1851. He lived in Penhale Cottage and may well have supervised the Seaton kiln.

Slaked lime was useful. It could deal with the smut in your wheat or the red mite in your poultry. It made mortar and torched slates to a roof. It sanitised your privvy, limewashed your walls and weatherproofed your cob. Cottages gained lime-ash floors made from the cinders. These were 4-5 inches deep, battened with wood and left to dry for 3 months. They weren't exactly a quick-fix but

'Making the time to care'

We provide a wide range of home care services. Whilst giving assistance with all aspects of personal care we are committed to achieving and maintaining independence.

Telephone: **01503 272016**
Email: homecare@orchardcare.co.uk
Website: www.orchardcare.co.uk

Pine Lodge Home Care, Restgerth Care Home,
Langreek Lane, Polperro, Looe, Cornwall PL13 2PW

History Snippet - Days in the limelight

were worth the 1s per sq ft outlay as many are still there! Lime served as a dehumidifier, degreaser, bleach and disinfectant.

Limeburners came a long way down in the social order. It was filthy work. Lime and water don't mix. The donkeys had bandanas over their eyes in the rain and the kiln workers would be covered in sores. The kiln would be lit and covered for several days, spewing out sulphurous fumes and eerie flashes of light. Itinerants on the coast road would stop awhile by the warm walls and share a hogshead of cider or two – traditionally part of the pay-package. The kiln attracted the homeless and destitute – a haven for the the kiln was demolished in 1930's. The ramp going up to its lip is still visible and cuttings made in the steep paths to speed the donkey trains are still in use on the coast path. Bluebells, primroses and gorse grow on the parts of the parish never to have been limed.

So for over 100 years Millendreath was an industrial heartland, winning its place in the local economy. It was not all gloom. Local children were brought down to breathe the fumes to cure whooping cough. It eased bronchitis. You could 'rack up the phlegm'. It was almost a spa!

Liskeard Carpets 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?

Pigmeadow Lane, Liskeard

Call 01579342481 or email liskeardcarpets@gmail.com

www.liskeardcarpets.co.uk

Sunday Lunch in the Looe Valley

Advertisers Announcement

at Polraen Country House, Sandplace

I thought I'd take two minutes to tell you why we think our **Sunday lunch at Polraen** is so special and such fantastic value for money at only £8.95 per person.

The Main Course: The key hallmarks of our **Sunday roast** are that we use only **Cornish reared meat** from Warrens in Liskeard – full ribs of beef, shoulder or leg of pork and only free range chickens. The lovely root vegetables – carrots, parsnips, swede, potatoes, cabbage or sprouts are sourced locally, all hand peeled and prepared at Polraen. Martin's roast potatoes are Maris Piper from a local farm and we part boil

Polraen Country House

Sunday Roast In the Looe Valley

£8.95

Cornish meat, local hand prepared veg,
genuine home cooking, table service
and a warm friendly atmosphere

Every Sunday
from 12.30 pm
Find us at
Sandplace, Looe
PL13 1PJ

*Booking
recommended*

For Weddings & Functions, see
www.polraen.co.uk

Tel 01503 263956

Find us on
Facebook

to get them nice and fluffy, using either goose fat or beef dripping to get the flavour – wonderfully crisp and golden brown. We use minimal salt in our cooking but our rich gravy is flavoured with a liberal dose of Marsala wine and can be made gluten free on request.

The Welcome: We welcome folks into the **bar** before being taken to your table. And on cold winter days, what a sight to see a lovely blazing real fire!! We aim to ensure our guests enjoy a lovely meal in a warm and friendly atmosphere, served in the conservatory over-looking the garden.

Sunday Lunch in the Looe Valley

It's not a carvery. It's not a preplated meal. Your meal, with separate vegetable dishes, is served individually to your table so you can help yourself to as much or little as you choose, with a vegetarian meal available when requested in advance.

The Puddings: And then of course there are the **puddings!** Wonderful home made yummy puddings!! In the crumbles, we use apples from Polraen's award winning garden – And the lovely wholemeal and porridge oat topping is courtesy of a Delia Smith recipe. **Pavlovas** – for which we have gained quite a reputation over the years – are usually strawberry and kiwi fruit but sometimes we ring the changes with a fresh pineapple. Then of course **Bread and Butter Pudding!** Over the

14 years we've been at Polraen, we've got to know that certain of our puddings are so popular we can't take them off the menu. So we make no apology for promising that Martin's brioche bread and butter pudding features every Sunday – flavoured either with Grand Marnier/Cointreau or Whiskey and Ginger Marmalade. And for the chocoholics, home made chocolate brownies! Hope we've tempted you!! With regulars who we welcome back year after year, we can get well booked up in advance so it's always best to ring and book a table if you can on 01503 263956 but we'll always try to squeeze you in.

FISHER MANAGEMENT
property consultancy

SELLING AND 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

A Seasonal Tweet

THE CHRISTMAS MORNING POST

Can we really be approaching Christmas already?

Christmas means different things to different people – the festivities and activities we practice today are only a little over a hundred years old, although a lot of the customs associated with this time of year go back to Pagan times. Generally our idea of Christmas is the decorating of our homes and the giving of gifts. Many of these aspects of Christmas can be attributed to the Victorians – one custom started around 1843 and by the 1880's had become a very lucrative industry. The Christmas card was here to stay.

About now, those of you who have read my previous magazine pieces, will be wondering where I am going with this – well read on.

At Christmas time people would eagerly await the arrival of the Postman to receive their cards and gifts. In the 1800's the Postmen wore bright red coats earning them the nick-name of 'Robins'. One greeting card artist was inspired by this and illustrated his cards with the very familiar

A Seasonal Tweet

little British bird – one of the first cards showed a robin delivering a card in its beak. From then on the robin red breast would be a feature of Christmas to this day.

The bird itself is well known to all of us, the image of it sitting on the handle of a gardeners fork is one many of us have experienced. Robins are widely distributed and can be found in countries all across Europe and as far away as central Siberia. Both the male and female have the same colouring, making it difficult to determine the sex. The male is well known for its aggression to protect a territory – they can and do fight to the death. The average life expectancy for a male robin is between 14 and 18 months - however, if they do survive the first 18 months they can go on to live for a number of years. Unfortunately the main predator of the robin is the domestic cat which kills 15 times as many robins as all other natural wild predators combined. Many robins die in Winter, unable to obtain food due to frozen ground, ice and snow – they do visit bird tables where their preferred food is meal worms. Birds have been saved from starvation in Winter by the activity of the mole whose excavation brings worms and other invertebrates to the surface for consumption – this is the reason you will always have a feathered friend for company if you are doing a spot of cold weather gardening.

So the future of the robin on our Christmas cards is assured – let us hope this little iconic bird can live and survive around us humans for millenniums to come.

Enjoy the festivities!!

David Keeble

Christmas Fayre

**At No Man's Land Memorial Hall
On Saturday 7th December 2012, 2.30pm**

**Father Christmas arrives at
2.45pm**

*Various stalls, Raffle and
Mince Pie and Cream*

Millendreath in Bloom 2013

The Millendreath in Bloom Committee are pleased to report that in addition to the Silver Award in the Britain (South West) in Bloom 2013 competition, we have been fortunate enough to pick up the Chairman's Choice award for Caradon in Bloom and a category award from the judges of Cornwall in Bloom.

An amazing result, we think for this first year of competition, which wouldn't have been possible without all of the support received from individuals, businesses and the Parish Council, so thank you.

GROUP TRAVEL

Dunmere Road Garage, Dunmere Road, Bodmin, Cornwall PL31 2QN

2013 COACH EXCURSIONS

2 ND NOVEMBER	BRIDGEWATER CARNIVAL
18/22 ND NOVEMBER	TURKEY & TINSEL BOURNMOUTH
29 TH NOVEMBER	TAVISTOCK DICKENSIAN EVENING
30 TH NOVEMBER	CLARKS SHOPPING VILLAGE
30 TH NOVEMBER	MOTOR BIKE SHOW NEC
15 TH DECEMBER	MOUSEHOLE & ANGARRACK LIGHTS
21 ST DECEMBER	OLYMPIA ROYAL INTERNATIONAL HORSE SHOW
31 ST MAR – 5 TH APR 14	WELSH EXPERIENCE CONTACT OFFICE FOR DETAILS
APRIL 2014	DUTCH BULB FIELDS AND AMSTERDAM DATE TO BE FINALISED

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

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

Millendreath Calendar Competition

Foxgloves near Millendreath, photo Robert Henly

Do you have the talent to take a
great photograph?

Would you like to see it published? Then
read on.....

.....to raise funds for Millendreath in Bloom, the Committee have announced a photographic competition inviting budding photographers to submit photographs of Millendreath Valley throughout the seasons.

Winning entries will be included in the 2015 Calendar, the best entry appearing on the front page with others inside.

Each winner will be properly recognised, and all the funds raised by the sale of the calendar will go towards Millendreath in Bloom 2015.

For further information please contact Simon in the sales centre.

Musicians Wanted

Have you ever wanted to play in a band? Ever strummed a guitar or tinkled the ivories? Would you like to to sing?

Then Deviock Community Music invites you to join our merry band. We are all part-time amateur musicians of varying ability from beginners to semi pro. Don't let lack of talent or ability put you off, it hasn't stopped us!

We have tea and biscuits and play a few songs in between.

We play various community events around South East Cornwall. The highlight of our year is playing the Looe Music Festival; you may have seen and heard us there.

So, if you'd like to blow your own trumpet then a warm welcome awaits you on Tuesdays at St. Nicolas church hall, Downderry 7:30 pm onwards.

Any age, any instrument. Call Roger on 01503 240622 for further details.

C J BUILDERS GENERAL BUILDING

***Brick & Block work, plastering,
patios and paving.***

The list is endless

***FREE ESTIMATES
CALL ON 01503 250608***

cj.builders@btinternet.com

Please support local business

Supporting your local businesses is an important part of maintaining the character of the area we live in. We have some great local businesses all happy to serve you with the products and services needed in today's busy lifestyle. Your local Store & Post Office at Bindown is open 7 days a week, & carries a good range of merchandise. Local meat and vegetables are available through Stacey's Farm Meats at Widegates & organic vegetables from Keveral Farm here in the Parish. Computer Problems? Contact Simon Hannaford. Need a builder then Che at CJ Builders is your man contact details inside.

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 - 1pm

Christmas Eve, 8am - 12 noon, Christmas Day and Boxing Day, Closed

Elaine & Martin look forward to seeing you soon.

Tel: 01503 240840

We're 'gearing up' for winter, are you?

With winter fast approaching Cornwall Council has been working with CORMAC Solutions Ltd to develop plans to keep Cornwall's roads moving.

Responsible for more than 7,520 kilometres (4,530 miles) of roads – one of the largest road networks in the country – the Council's highways team is making final preparations to implement the authority's winter service plan.

Last year the overnight freezing temperatures saw the authority spend £1.2m keeping Cornwall's roads safe. Between October and April Cornwall's fleet of 31 gritting lorries used 6,900 tonnes of salt on over 80,000km (50,000 miles) of the road network on the 76 occasions gritting took place. In comparison, the fleet went out on 32 occasions during the 2011/12 season.

More than 19,500 tonnes of salt are stocked up in readiness for this year to be used for precautionary salting on 25 routes covering around 1,400km (875 miles) of the road network. This includes the most heavily trafficked A and B roads in Cornwall which, between them, are responsible for around 85% of traffic movements. CORMAC Solutions Ltd also treats the roads to key sites such as hospitals, minor injury units, ambulance and fire stations, bus stations and secondary schools.

The A30 from the boundary with Devon to Penzance and the A38, which are the main trunk roads through Cornwall, are the responsibility of the Highways Agency which manages its own winter service. The Highways Agency uses Cornwall Council's salt barns as the base for its own gritting operations.

We're 'gearing up' for winter, are you?

It takes around three hours to treat each of the Council's 25 pre salting routes and CORMAC staff are on standby 24 hours a day, seven days a week – including Christmas Day – to enable them to respond to emergency situations at very short notice.

“CORMAC staff have completed all of the pre-winter checks on plant and equipment and are now fully prepared for the winter ahead,” said Peter Tatlow, Network Manager for CORMAC Solutions Ltd.

“One of our six key decision makers will be on call at all times through the winter, supported by one of 22 experienced standby supervisors operating in each of the five operational areas. Front-line gritting will be carried out by the 80 trained drivers. The availability of three drivers per route gives us the flexibility to operate continuously if conditions demand.”

This year, CORMAC will be using its newly formed ‘Hub’ based in Bodmin, which will act as a facility to improve the coordination of CORMAC’s response to critical events.

Simon Deacon, Director for CORMAC Solutions, said; “CORMAC is always looking for new and improved ways of working. This year we have invested in the CORMAC Hub which gives us greater visibility of our resources, allowing us to use them more efficiently. The Hub has recently hosted a mock critical incident to help us prepare for winter.”

And as highways teams make their preparations for winter, Cornwall’s drivers are being reminded to make sure they take steps to stay safe.

Salting of roads is designed to reduce the risk of skidding or more serious accidents. However, even on pre treated roads salting will not stop heavy snow from settling and sleet, hail and rain can cause problems with the salt being washed off the road. It will also not prevent the formation of black ice when rain falls on sub zero roads.

“We regularly monitor forecasts for road surface temperatures so that we can carry out salting before freezing occurs, but Cornwall’s climate means that we are often faced with the problem of near freezing temperatures combined with showers,” said Jeremy Edwards, Cornwall Council’s Highway Network Manager.

“Road surfaces are likely to freeze if the salt is washed off treated roads by subsequent rain, sleet or hail showers. We can never guarantee that roads will be free of ice and would urge all drivers to ensure that they drive according to the existing road and weather conditions.”

*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 **£7.50** for main course.*

*And new this year
PENSIONERS LUNCHEON
1ST & 3RD TUESDAY every month
At only **£5.00** for main course
and sweets from **£1.50***

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

Tel: (01503) 240239

Buying a used car? read on..

New campaign urges used car buyers to 'check it, not regret it'

Cornwall Trading Standards has joined forces with the Trading Standards Institute (TSI) and Citizens Advice Bureau to help steer drivers in the right direction when they want to buy a used car.

The drive is part of a month-long campaign which is being launched on Monday 4 November, at the start of National Consumer Week (NCW).

The campaign urges those buying a used car to 'check it, don't regret it' by assessing whether the vehicle is safe, legal and what it seems.

Together, the organisations will be carrying out road-side car sales checks in the Chiverton area on Monday 4 November and will be helping to spread the message through leaflets and posters at libraries and on social media. There will also be a free training event for second hand car traders at Newquay Sports Centre on Tuesday 19 November.

"A second-hand car that is not up to scratch and is littered with faults can be a danger to the driver and other road users," said Nigel Strick, from Cornwall Council Trading Standards.

"It's important the used car industry puts a brake on bad practices by dealers being up front with their customers about the condition of cars. That way people can make an informed choice as to whether it is the car for them."

Booking is essential for the Newquay training event for second hand car traders – for more information contact 0300 1234 191.

Visit the Citizens Advice Bureau and Which websites for more advice and information on buying a used car. You can also find out more about the campaign on Cornwall Trading Standards' Twitter page

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)

Purely Cornish this Christmas

Advertisers Announcement.

At Purely Cornish in Looe you will find our shelves bursting with local festive fayre. It's an Aladdin's cave full of Cornish produce, we have a large selection of Cornish Cheeses, Wines, Preserves, Chocolates, Biscuits and much much more! We now stock a range of dinner and church candles from the St Eval Candle company to give your home and Christmas table a Cornish festive cheer.

Cornish Wines are very difficult to find this Christmas so Purely Cornish are please to be stocking Knightor Wines. As our Farm Shop and Deli are located in Looe we like to find the products nearest to us to stock in our shop. Knightor grapes are grown in the Seaton Valley and the wine is made in the

A typical Christmas Hamper full of local produce

PURELY CORNISH
The Farm shop & Delicatessen

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

Purely Cornish this Christmas

Advertisers Announcement.

Knighthor Vine Yard just over looking the Eden Project so what could be better to give as a local Christmas gift.

Purely Cornish Elves are already hard at work putting together Hampers for lucky relatives and friends all over the country you can come to our shop or browse our website www.purelycornish.co.uk to select your own bespoke hamper or alternatively for your ease select one of our prepared hampers.

Save Costly Energy!

SOLARTEC

Windows & Conservatories Ltd

'A' Rated WINDOWS & DOORS at BEST PRICES EVER!

FENSA
REGISTERED

Professionally fitted and finished by us with a
10 year ins. guarantee.
In all colours

NEW

FACTORY SHOP SUPPLY ONLY

For all your windows, doors, conservatories,
fascia, trims, guttering and sealants
**7-10 DAY TURN AROUND ON WINDOWS,
DOORS and CONSERVATORIES**

TEL: 01579 343425

FAX: 01579 344500

WEBSITE: www.solartecwindows.co.uk

EMAIL: sales@solartecwindows.co.uk

KEEPING JOBS IN CORNWALL

Register now...

Are YOU one of the 95,000 householders in Cornwall who have not yet registered to vote? If so the Council is urging you to return your electoral registration form as soon as possible.

Cornwall residents who have not yet supplied their details for the electoral register are set to receive reminder forms this week.

By law, all households have to provide details for the electoral register and this will also ensure that people can vote in the European elections taking place on 22 May 2014.

Electoral registration is also one of the criteria used by credit checking agencies. People not on the register may find it difficult to get a loan, mortgage or mobile phone contract. Other pitfalls include not being eligible to apply for certain jobs, which require security checks or being able to open a bank account.

Denise Holwill from Cornwall Council's Electoral Services Team says: "It is really important that all those who are eligible actually register to vote. People think that because they are registered for council tax, they are registered to vote but this is not the case."

Voter registration forms were posted to over 255,000 homes in Cornwall in October for the 2013/14 Register of Electors. However so far, only around 64% of homes have responded which means that around 95,000 forms are outstanding. The Council has a statutory duty to send out reminder letters to all the households which have not yet responded and to follow up with a visit from a canvasser during December/January if no response is received - all of which means a cost to council tax payers in Cornwall.

The reminder letters are going out now and Cornwall Council is encouraging as many people as possible to respond as soon as possible to reduce this cost.

Denise adds: "It is easy to register either by confirming the information on the form which you will have received which gives details of who is living in your home and who is eligible to vote. If none of those details have changed, you can let Cornwall Council know either by 'phone, text or by email. Using these methods is not only convenient to you but saves money. If the details are not right, you can give us the correct details by amending the form and sending it back to us.

If you have any queries about electoral registration and what to do; if you need help with the form, or if you feel that your safety may be at risk if

...or lose your right to vote!

you register please give us a call on 0300 123 1115 or drop us an email voter-registration@cornwall.gov.uk and we'll be happy to help."

Being on the electoral register means you can have your say on important issues that affect you - everything from roads and recycling in your area, to education and climate change. If you are concerned about details of where you live being made public or sold to marketing companies, you can opt out of having your details included on the edited register. Details, including the security code you need to quote, are on the form.

If the details on the form are correct, register now, by phone online, sending a text message.

If any details on the form have changed, people should cross through the names of anyone who no longer lives at the address, amend any mistakes or add the names of anyone new who is eligible to vote. They then need to sign the form and return it - either by post or by dropping it into any Council office or one stop shop.

Recycling and rubbish collections

Christmas and New Year 2013/2014

Date	Rubbish	Recycling and garden waste
Wednesday 25 December (Christmas Day)	No Collection Collection on 1 January	No Collection Collection on 28 December
Thursday 26 December (Boxing Day)	No Collection Collection on 2 January	No Collection Collection on 28 December
Saturday 28 December	No Collection	Collection for 25 and 26 December
Wednesday 1 January (New Year's Day)	Collection includes 25 December	Normal Collection
Thursday 2 January	Collection includes 26 December	Normal Collection

Collections not listed here are unaffected by the Christmas and New Year period.

Clinical waste collections will be the same as rubbish collection shown above.

Christmas tree collection

Real Christmas trees will be collected free of charge between 6 and 17 January. Place your tree out for collection on your rubbish collection day on the alternate week to your recycling collection. The trees will be collected separately, shredded and composted.

Household Waste and Recycling Centres will be closed on Christmas Day, Boxing Day and New Year's Day. The sites will be open on all other days from 9am to 4pm.

Contact us for further information regarding the Christmas services including what to do with wrapping paper, Christmas cards, biscuit tins and extra recycling.

www.cornwall.gov.uk/recycling

Email: refuseandrecycling@cornwall.gov.uk

Tel: 0300 1234 141

Find us on Twitter and Facebook

If you would like this information in another format or language please contact:

Cornwall Council, County Hall, Treyew Road, Truro TR1 3AY
Telephone: 0300 1234 100 Email: enquiries@cornwall.gov.uk

www.cornwall.gov.uk

2012 1070 Printed on recycled paper

Success for Keveral Farm

Soil Association celebrates Keveral Farm as Organic Farming pioneers

Keveral Farm the Organic Cooperative, as the Oldest organically certified farm in Britain, were awarded a plaque to acknowledge their dedication to both the Soil Association and the wider organic movement at a ceremony which also commemorated the 40th anniversary of Soil Association Certification Ltd.

A representative group of 15 organic farmers and growers who have significantly contributed to organic food and farming over the last 40 years were honoured at a special event held during the Soil Association's Annual Conference in November. The ceremony was hosted by Soil Association President Monty Don and Chief Executive Helen Browning.

Keveral Farm, whose produce can be found on the menu at celebrity restaurants such as 15 and River Cottage and TV's MasterChef also supply local families through their home delivery box scheme and a variety of local restaurants and shops.

License number K02W

LOCAL-ORGANIC-FRESH

VEGETABLE BOXES

Delivering to you since 1997

Small: £8.00 Medium: £10.00 Large: £12.50

We pass your door weekly

Also available: fruit boxes and a selection of our jams, chutneys, juices, 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

Healthy Start
your child's welcome here

GB-ORG-05
EU Agriculture

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

Action on hearing loss

For help with cleaning and re-tubing of your NHS hearing aid, drop in to one of our free clinics at:-

2nd Thursday of every month Oak Tree Surgery,
2.00 – 4.30pm Clemo Road, Liskeard, PL14 3XA.

2nd Friday of every month Launceston Medical Centre,
2.00 – 4.30pm Landlake Road, Launceston, PL15 9HH.

1st Wednesday of every month Millennium House,
10.00 – 12.30pm Princess Road, Pensilva, PL14 5NF.

4th Thursday of every month Chatlink, Old School House,
10.00 – 12noon Torpoint, Macey Street, PL11 2AJ.

4th Friday of every month Callington Surgery,
Starting from 25th Jan 2013 Tamar Valley Health Centre.
10.00 – 12noon Haye Road, PL17 7AW.

For further information contact Karen Squire, Regional Information Officer, Karen.squire@hearingloss.org.uk, 01752 228657

Vehicle Obstructions

When is a vehicle considered to be an obstruction and who do you call?

A vehicle is considered to be causing an obstruction if it doesn't allow passing, this means that you can't physically pass the vehicle. If a vehicle is parked in such a way that you can't gain entry to or from your property it is deemed to be causing an obstruction, if you cannot peacefully resolve the problem then call the Police.

For all parking problems other than obstructions
please contact
Cornwall Council on
0300 1234 222.

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

