St Martin-by-Looe News

Spring 2019

Published and funded by St Martin-by-Looe Parish Council. Delivered FREE throughout the Parish.

stmartinpc1@btinternet.com

www.stmartinbylooepc.btck.co.uk

St Martin By Looe Parish Councillors

Contact Numbers.

Chairman

Robert Henly 01503 240336

Vice Chairman

Roberta Powley 01503 240650

Parish Councillors

Barbara Reynolds 01503 240520

Lynne Burt 01503 240383

David Keeble 01503 263525

Andrea Lankston 07503 072894

Simon Lawes 01503 265233

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 $\frac{1}{2}$ page, £5 for $\frac{1}{3}$ 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 Spring 2019 edition

As I sit here frustrated by my lack of energy following a full knee replacement operation, I look forward to better weather allowing me to regain my fitness, to be able to enjoy a wonderful summer again this year. In this issue are some really interesting articles supplied to me by my faithful band of contributors, also there are details of how to get tickets for this years music event in Looe, Looe Live 2019, looks to be amazing and well worth our support. As per usual if you have anything you would like to include in the next issue please let me have it by mid May.

Planning Applications

Applications received for consideration by the Parish Council included: A certificate of lawfulness for permanent living residence at the following properties: 103 Hillside Villas, 71, Hillside Villas, 114 Hillside Villas, 61 Hillside Villas, Millendreath Holiday Village,

Also the erection of a replacement dwelling destroyed by fire, at The Spinney, Millendreath.

Enterprise Park, Midway Road, Bodmin, Cornwall **PL31 2FQ**

Tel: 01208 77989

2019 COACH EXCURSIONS & TOURS

30th MAR IKEA EXETER 16th APR BUCKFAST ABBEY, BUTTER 26th APR – 1st MAY ISLE OF MAN SPRING TOUR BUCKFAST ABBEY, BUTTERFLIES & OTTERS 3rd MAY 8th MAY BLUEBELLS @ ENYS GARDENS HELSTON FLORA DAY 18th MAY DEVON COUNTY SHOW 1st JUN 11th JUN 11th JUN 14th – 17th JUN **BUCKFAST GARDEN FAYRE** ST IVES & TRAIN WEYMOUTH 3 20th JUN HIGHGROVE GARDENS

1st JUL 17th JUL PAIGNTON STEAM TRAIN & PADDLE STEAMER STEAM TRAIN TO MINEHEAD * 4th AUG FESTIVAL OF BRITISH EVENTING

* In conjunction with North Hill Good Companions Group

9th AUG CORNISH SEAL SANCTUARY 14th AUG 29th AUG BRITISH FIREWORK CHAMPIONSHIPS SEATON TRAMWAY & SIDMOUTH 10th SEP TAMAR CRUISE TO CALSTOCK 30th SEP - 4th OCT AUTUMN TOUR TO OXFORDSHIRE 16th OCT CLARKS SHOPPING VILLAGE & WELLS * 26th OCT HALLOWEEN SPOOKTACULAR MYSTERY TOUR

2nd NOV BRIDGWATER CARNIVAL 16th NOV LONGLEAT FESTIVAL OF LIGHT 22nd - 25th NOV TURKEY & TINSEL AT SANDOWN, ISLE OF WIGHT 7th DEC

BATH CHRISTMAS MARKET TOUR OF CORNISH CHRISTMAS LIGHTS 21st DEC SNOW WHITE @ THE EXETER CORN EXCHANGE

CINDERELLA @ THEATRE ROYAL, PLYMOUTH

7th JAN 2020

16 TO 70 SEAT COACHES AVAILABLE FOR PRIVATE HIRE, CORPORATE/VIP, EVENTS & CONFERENCES, WEDDINGS (CAN INCLUDE STAG & HEN PARTY PACKAGE), HOLIDAY TRANSFERS, FUNERALS, DAYS OUT. GROUP TOURS, GOLFING HOLIDAYS & SPORTING EVENTS.

> FOR BOOKINGS AND A BROCHURE PLEASE CALL 01208 77989 / 01208 72669

Website: grouptravelcoachhire.com Email: grouptravelcornwall@btconnect.com

Parish Council Update

Donations

A £50 donation was agreed for Cruse Bereavement Care (Cornwall) and £100 for Cornwall Hospice Care, it was considered both of these organisations play an important role in supporting the residents of the Parish in times of need.

Grass Verges Holland Road, No Mans Land

Once the Christmas tree was removed it was clearly noticeable how much dog poo was left on the grass verges, the Parish Council would like to remind dog owners there is a hefty fine for not picking up after your dog and that there will be regular checks on these areas. Children play on the grass verges and not clearing up after your dog places their health at risk, please pick up and use the bin provided.

A planter has been purchased to cover the hole for the Christmas tree to ensure it is available for future use.

Parish Precept

Mindful of increased Council Tax bills again this year the parish precept was kept to a level to simply maintain the services we are responsible for, therefore a precept of £11,747, a rise of 2% has been applied for from Cornwall Council.

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

Parish Council Update

The Post office

The Parish Council has received a letter from the Post Office saying they are committed to maintaining a service for the parish and are currently looking for suitable premises for a temporary service. We are in regular contact with them and will keep you informed of developments.

Parish Drains

A meeting was held with members of Cormac who maintain the parish drains, the Parish Council expressed our concern at the increased flooding in the parish, and the fact that without residents clearing their own drains the problems would have been worse. Cormac have committed to clearing the drains three times a year and have agreed to inform the Parish Council of the dates this will happen so we can alert the team face to face of specific problems.

Parish Council Meetings

Monthly meetings take place at the Memorial Hall at No Man's Land, normally at 7.30pm on the first Thursday of the month, however please check noticeboards or our website for dates. Requests to speak during Public Participation need to be made to the Clerk 48 hours in advance, however the Chairman may allow items on the night, but this is not guaranteed. Contact details are on page 2.

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

Our renowned Sunday Lunch EVERY SUNDAY

And still only **£8.95** for main course.

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

Tel: (01503) 240239

Light Up St Martins Parish

WOW what can we say, Barbara and Andrea would like to thank everyone for the fantastic support given to them for the parish light up, it was truly amazing to see so many people come out to watch the big switch on and to join us in the hall afterwards for food and drinks, special thanks to the team of helpers who came and got the tree up and did a great job securing it the high winds didn't seem a problem, many many thanks to Mr and Mrs Chalk for allowing us access to their electricity.

The team very much want to thank Mr and Mrs Henley for the kind donation of the tree, it made everything so much easier, and the use of the farm vehicles was fantastic.

We plan to do it all again this year but bigger and better hopefully, and so in a couple of months we shall start fundraising again. So if you have anything that might help us raise funds, be that ideas or things to sell please let us know, and any help is always appreciated, it was so lovely to see the community come together, as one parishioner said "to come

town the road with all the torches and then hear the two flutist playing by the tree was just magical" and weren't the musician's wonderful.

Thank you Adele Conn and Stephanie Burt we are lucky to have such talent in the parish.

Let's all look forward to another great light up this year.

	ARAB	***************************************
one and all Onen hag oll CORN WALL COUNTY COUNCIL	General enquiries (and all services) Children, schools and families Libraries Benifits Adult care and support Refuse and recycling Planning	0300 1234 100 0300 1234 101 0300 1234 111 0300 1234 121 0300 1234 131 0300 1234 141 0300 1234 151
Getting in touch	Housing Council Tax and Business rates Registration services Trading Standards Environmental Management Environmental Health & licensing Road, transport and parking	0300 1234 161 0300 1234 171 0300 1234 181 0300 1234 191 0300 1234 202 0300 1234 212 0300 1234 222

No Man's Land Village Hall

Well here we are, into another year here at the Hall. Let us hope 2019 is a good one.

Towards the end of last year we held the very successful Christmas Bingo and Christmas Fayre which are always very popular events.

The special commemorative Remembrance Service was well attended too.

This year; There will be a **Jumble Sale on Saturday 2nd March** at 2.30 pm. If you are having a de-clutter after Christmas please contact us, we would appreciate any donations and collection can be arranged.

We are going to hold a **Spring Flower Show this year, Saturday 9th March** at 2.30pm. For the full schedule please contact Mrs Tracy Chudleigh 01503 240704 or Mrs Roberta Powley 01503 240650.

The Easter Bingo is Friday 12th April, doors open 7.00pm, eyes down at 8pm. There will be a raffle and some super prizes as always.

Whist is every Wednesday at 7pm. If you don't know how to play, now is your chance to learn - you may win a prize!!

The Billiard room has a full size billiard/snooker table. I have played many a game there - great fun!

No Man's Land Village Hall

The Hall Committee work tirelessly to stage the different events in the Hall and to maintain its upkeep, if you can help in any way, it would be greatly appreciated.

There are many groups who regularly use the Hall and would welcome new members, pilates, yoga, an art group and soon a dog training class, so if you have an unruly mutt or have just acquired a puppy in need of training come along. Contact Mrs Roberta Powley for details.

We are having our Annual General Meeting on 1st April at 7pm. This is your Hall so please come along, we would love to see you. Thank you.

Kate Humphreys Secretary 01503 240661 katehumphreys279@btinternet.com Or visit our Facebook page.

Become a New Heli Hero and be a part of every lifesaving mission!

Donate a minimum of £100 and your name will appear on the new Cornwall Air Ambulance helicopter, flying over Cornwall and the Isles of Scilly on lifesaving missions when it comes into operation in 2020.

With limited space available, every donation from our New Heli Heroes will go towards funding the £2.5m needed to bring the new helicopter to Cornwall.

Whether it's your name or a loved ones, become a New Heli Hero and you'll be helping to save more time and more lives, with a bigger and faster helicopter.

Not only will your name appear on the aircraft, but you'll also receive a New Heli Heroes certificate, pin badge as well as a space on our online New Heli Heroes wall of fame and at the charity HQ!

For more information please call 01637 889926 Cornwall Air Ambulance Trust Trevithick Downs, Newquay, Cornwall TR8 4DY

Paul Hollywood's hot cross buns

www.bbc.com

For the buns:

300ml/10fl oz whole milk 500g/1lb 2oz strong white flour

75g/2½oz caster sugar 1 tsp salt

7g sachet fast-action yeast 50g/1¾oz butter 1 free-range egg, beaten 150g/5oz sultanas

80g/3oz mixed peel 1 apple, cored and chopped 2 oranges, zest only 2 tsp ground cinnamon

sunflower oil, for greasing the bowl

For the cross: 75g/2½oz plain flour, plus extra for dusting

For the glaze: 3 tbsp apricot jam

Method:

Bring the milk to the boil and then remove from the heat and leave to cool until it reaches hand temperature.

Mix the flour, sugar, salt, yeast, butter and egg together in a bowl, then slowly add the warmed milk until it forms a soft, sticky dough.

Add the sultanas, mixed peel, chopped apple, orange zest and cinnamon, then tip out of the bowl onto a lightly floured surface. Knead the dough by holding the dough with one hand and stretching it with the heal of the other hand, then folding it back on itself. Repeat for five minutes, or until smooth and elastic.

Put the dough in a lightly oiled bowl, cover with oiled cling film and leave to rise for approximately one hour, or until doubled in size.

Divide the dough into 12 even pieces, and roll each piece into a smooth ball on a lightly floured surface. Arrange the buns on a baking tray lined with parchment, leaving enough space so that the buns just touch when they rise and expand. Set aside to prove for another hour.

Heat the oven to 220C/425F/Gas 7.

For the cross, mix the flour with about five tablespoons of water in small bowl, adding the water one tablespoon at a time, so that you add just enough for a thick paste. Spoon into a piping bag with a small nozzle. Pipe a line along each row of buns, then repeat in the other direction to create crosses.

Bake for 20-25 minutes on the middle shelf of the oven, or until golden-brown.

Gently heat the apricot jam to melt, then sieve to get rid of any chunks. While the jam is still warm, brush over the top of the warm buns and leave to cool. Gently rip the buns apart to serve, revealing temptingly soft edges.

Support a local charity and visit the Monkey Sanctuary!

Listen to fascinating carer talks
Discover more about
UK wildlife
Kid's workshops
Gardens & children's
play area
Gift Shop & vegetarian
light bites

Pay once for unlimited re-entry for 12 months!

New opening days
for 2019
For more info visit
monkeysanctuary.org

wildfutures

The Monkey Sanctuary
St Martin, Looe
PL13 1NZ
T: 01503 262 532
Registered Charity No 1102532

Yore and Order

A History Snippet by Jenny Wallis

Nicholas, Ralph and James quarrelled on the King's Highway in Trelowia. Nicholas gets stabbed in the stomach. Ralph runs for sanctuary to the church. James puts Nicholas on his donkey to take him back to Bucklawren......He is later found dead in a ditch by Walter the Welshman.

It is 1284. The case is tried by the Assize in Bodmin. Walter, the first finder, is summoned to appear as a potential suspect. The Vicar must represent Ralph – who says it was an accident. James is bound to attend as a witness and admits the donkey had bolted and he was too drunk to find him.

The Coroner delivers the verdict.

- 1. The Manor of Trelowia is fined for not raising the hue and cry.
- 2. Treveria and Bucklawren are fined for allowing the miscreants to rampage over their manors unchallenged.
- 3. Ralph admits responsibility and agrees to 'abjure the Realm'. He is last seen carrying a wooden cross and heading for the coast. He has 40 days to get out. The Sheriff takes his belongings worth 12/6.
- 4. James is fined and ordered to appear before the next 4 court sessions with proof of good behaviour.
- 5. The donkey is proved to be the cause of death and confiscated under deodand rules. It becomes the property of the Lord of the Manor in case it gets used by black witches.

This all could have happened under a system where each community vowed to uphold the manor laws and customs.

At 16 each boy would take an oath before his Manor court – a View of Frankpledge – to acknowledge his duty to society - Boy Scouts meet Neighbourhood Watch, big time!

No Police! No Social Services! No Prison! No Council Tax! Dream on!

(Based on Assize Rolls, Hundred of Penwith 1284).

Looe Live 2019

The Looe Saves the Day festival is making a bigger and better comeback. The event is making a return for 2019 - under the new name of Looe Live! It will have more stages, more local acts and street entertainers performing throughout the town, and a new community zone.

The festival will take place from Friday 20th to Sunday 22nd September. There will be three stages at this year's event:

- 1. the main stage on the harbour car park at Buller Quay with a capacity of up to 3,500 people
- 2. a smaller stage on the beach with a capacity of up to 1,000 which will host the BBC Music Introducing in Devon and Cornwall programme

As the stage will only cover a small section of the beach area, public access to the remainder of the beach will be maintained throughout the festival

3. a stage at the quayside at West Looe.

What events will be on?

There will be a full programme of events from 12 noon to 10.30pm on all three stages on each of the three main days (Friday to Sunday) as well as acts performing in the local venues and on the streets of the town. Thursday

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

Looe Live 2019

evening (19th) will be used as a warm up session and will be free of charge. There will also be a comedy stage and a range of different genres of music on offer, including classical, jazz and country and western, dancing on the sea front and performances by local choirs.

Last year local pubs, restaurants and cafes provided an incredible range of food and drink for local people with many putting on special festival menus. Many are already working on their menus for this year's festival - and we can't wait to see what they produce.

The programme is still being developed but organisers have confirmed that British country duo The Shires will be one of the festival's headline acts.

Details of the other headline acts will be announced as they are confirmed over the next few weeks.

How about tickets?

Early bird weekend tickets are now available to buy on the new Looe Live! website at just £55 for three days of amazing original music from the South West together with some of the UK's best loved artists. There are only a limited number of early bird tickets available so people are being encouraged to book now to take advantage of this special offer. Details of tickets on our website Looelive coluk

The Purely Cornish Farm Shop and Deli

The Cornish Hamper people making beautiful bespoke hampers in Looe.

Established in 2005. we have Cornish products from over 30 Suppliers from Tarquins Gin and Camel Valley to Jo Downs Glass and St Eval Candles.

Open 7 days a week 0900 - 1700hrs

18 Fore Street East Looe PL13 1DT

T: 01503 262680 www.purelycornish.co.uk

ally@purelycornish.co.uk

J.G. Car Body Repairs

Contact Joe on:

01503 241020 07778 527226

jgcarbodyrepairs@hotmail.co.uk

- * All Bodywork. Repair and spray-work.
- * Free Estimates.
- * M.O.T. Welding.
- * From Bumper Scuffs to resprays.
- * No job too small.

Holland Farm, Bucklawren Road, No Man's Land, PL13 1QS

Big Breakfast 19th January 2019

Many thanks to all who supported the Big Breakfast on 19th January and once again made it a tremendous success.

We served 195 breakfasts and raised a total of £2365, £970 each for St Martins Church and Rotary Shelter Box and £425 for Children's Hospice South West.

It was not possible without our willing band of helpers and those who come to support us.

Robert and Jean Henly

Looe Police Station contact number.

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

01503 266193

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)

Time Flies!!

Sitting at my desk looking out of the window, the weather is cold, wet and windy and talk of snow is in the weather forecast – there is not much incentive to do any chores outside – so it is time to write my quarterly magazine piece.

I cannot believe that it has been twelve months since I recorded my sightings for the RSPB Big Garden Bird Watch but there is no escaping the passing of time.

My Watch this year took place on Saturday 26th January – at 07.45 it was just light enough to identify the different species of small bird. The hour started very quietly in bird action, even though I had prepared well by

filling my feeders with several types of food, including a dozen or more apples from my store which were scattered under the trees on which they had grown.

Even after taking advantage of every viewing point from the house, it turned out to be a disappointing Watch. My list totalled fifteen species of bird, all very familiar to most bird watchers, however I was delighted to record one visitor not so common these days – the Song Thrush – one of the easiest to identify of the Thrush family which surprisingly includes the Blackbird. The UK Song Thrush population has declined by 50% since 1970, the loss of feeding and breeding habitat such as woodland and hedgerows is thought to be a factor in this decline.

Another visitor to my garden of late is a Sparrow Hawk, attracted most certainly by the activity around the feeders – if unsuccessful in making a kill, it will then take up a position in a nearby vantage point to wait for a further opportunity. While waiting, if seen by any member of the Corvid family, such as a Crow or Magpie, it is very quickly sent on its way.

Time Flies!!

While staying with friends in rural Devon for the New Year, it was lovely to see two Roe Deer Hines feeding in the pasture next to the house – also on a walk adjacent to the field we came across an active Badger set – not an ideal neighbour for everyone but for me as a nature lover it was great to see.

An update on the bird feeders:- the apples that were on the ground have been spotted by a marauding band of Herring Gull and have all but gone – the ones that were hung in the trees are being enjoyed by a pair of Blackbirds.

Normally at this time in the season I would have expected to have seen Redwing in the garden, a winter visitor from the forests in Northern Europe, this member of the Thrush family can often be seen in very large numbers feeding in fields and hedgerows.

Update no. 2:- 'it is snowing' so take all precautions associated with the slippery white stuff and if you can, put a few morsels out for our feathered friends.

David Keeble

Cornwall Family History Society

Discover your Cornish ancestors

Visit our Research Library at 18 Lemon Street, Truro, TR1 2LS

Phone: 01872 264044

Email: secretary@cornwallfhs.com
Website: www.cornwallfhs.com

Our team of volunteers can assist you in tracing your

family history

New volunteers are always welcome

Useful Telephone Numbers

Police

Devon & Cornwall 101 Emergency 999

Coastguard (Emergency

999) 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 Quay Lane, St Germans & Downderry 01503 230088

Councils

Cornwall (see inside) Looe Town Council 01503 262255

Buses

CityBus 01752 662271

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

