

St Martin-by-Looe

News

Photo - Caroline Petherick

Summer 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 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 Summer 2019 Edition

An issue packed with great articles, and ideas. So far not a repeat of 2018 but we can still hope for some prolonged summer sun. We live in an outstanding area and are so lucky to have so much to do on our doorstep. Enjoy your summer, and don't forget to send me anything for the next edition by mid August.

Planning Applications

Applications were received for: The amendment to external finishes and colouring of lodges at Tregoad Caravan and Camping Park: A single storey extension and internal alterations to existing property at Ware-smill, Millendreath: Certificate of lawfulness for the continued use as permanent residential dwelling at 2 Valley Bungalows, Millendreath Hoiliday Village.

Annual Parish and Annual Parish Council Meetings.

Both held in April and May 2019 with reports from the Chairman and other local organisations, Minutes for these meetings will not be published in this magazine and can be found on our website www.stmartinbylooeipc.btck.co.uk

Group Travel

Enterprise Park, Midway Road,
Bodmin, Cornwall
PL31 2FQ
Tel: 01208 77989

2019 COACH EXCURSIONS & TOURS

11 th JUN	ST IVES & TRAIN	7 th – 11 th OCT	AUTUMN TOUR TO OXFORDSHIRE
17 th JUN	WEYMOUTH *	16 th OCT	CLARKS SHOPPING VILLAGE & WELLS *
20 th JUN	ROYAL GARDENS OF HIGHGROVE	25 th OCT	HALLOWEEN SPOOKTACULAR MYSTERY TOUR
17 th JUL	STEAM TRAIN TO MINEHEAD *	2 nd NOV	BRIDGWATER CARNIVAL
1 st JUL	PAIGNTON STEAM TRAIN & PADDLE STEAMER	16 th NOV	LONGLEAT FESTIVAL OF LIGHT
4 th AUG	FESTIVAL OF BRITISH EVENTING, GATCOMBE	22 nd – 25 th NOV	TURKEY & TINSEL AT SANDOWN, ISLE OF WIGHT
9 th AUG	CORNISH SEAL SANCTUARY	7 th DEC	BATH CHRISTMAS MARKET
14 th AUG	BRITISH FIREWORK CHAMPIONSHIPS	15 th DEC	TOUR OF CORNISH CHRISTMAS LIGHTS
29 th AUG	SEATON TRAMWAY & SIDMOUTH	21 st DEC	SNOW WHITE @ THE EXETER CORN EXCHANGE
10 th SEP	TAMAR CRUISE TO CALSTOCK	7 th JAN 2020	CINDERELLA @ THEATRE ROYAL, PLYMOUTH

* In conjunction with North Hill Good Companions Group

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

Dog Waste in the Parish

Why oh why are we seeing an increase in dog waste left on trees, thrown in fields and verges, this is disgusting and should not be tolerated, dispose of it correctly in your bin or bins provided in the Parish.

Parish Council Accounts

These are available for public inspection between the 17th June and 26th July 2019. Between 10am and 2pm. Contact Charles Hyde, Parish Clerk on 01579 340905 for an appointment. Full details will be on our website once the Annual Audit has been approved.

Meeting Council Meetings

Monthly meetings take place at the Memorial Hall, No Man's Land normally at 7.30pm on the first Thursdays of each month (not August), however please check notice boards or our website for dates. Requests to speak during Public Participation needs 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 on page 2. Next meetings are, July 11th, September 5th and October 3rd.

simon hannafor 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

“We’ve had this heating system for close to two years now, and it’s been a revelation, the way it’s transformed this house, it’s amazing”

JENNY WAKELIN,
SENNEN, CORNWALL

Be warm, when you want

Say goodbye to night storage

If your house gets chilly towards the end of the day – or if your toes feel cold while your heating’s on full – you’re not alone. At South West heating, we’ve helped over three thousand customers escape the struggles of old, expensive night storage heating, oil or gas.

Our efficient, German electric radiators spread warmth evenly around your home, from floor to ceiling, and make it easy to choose your perfect temperature in every room.

ELKAtherm® heats up quickly and is simple to control – so you can be warm, whenever you want... without a big electricity bill.

25 YEAR
manufacturing
guarantee

4 YEARS FREE
repair cover on
control electrics

Simple to control
Be warm when
you want

German
Manufacturing
Excellence

south west **heating**

Call us on
01209 714 600

info@southwestheatingsolutions.co.uk
www.southwestheatingsolutions.co.uk

▶ See Jenny's story in full. Search YouTube for "Jenny South West Heating"

Cucumber, mint & melon punch

Ingredients

- 1 large cucumber, peeled and chopped into small chunks
- small bunch [mint](#), leaves picked
- 500ml [vodka](#)
- juice 6 [lime](#), plus wedges to serve
- 200g white caster sugar
- 1-2 small melons (we used ½ honeydew, ½ cantaloupe and ½ watermelon)
- 1l sparkling water, chilled

Method

1. Put the cucumber and half the mint in a large bowl or jug, and pour over the vodka. Cover and leave to steep for at least 24 hrs or for up to 1 week in the fridge, stirring every few days. Strain through a fine sieve.

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

Cucumber, mint & melon punch

2. Pour the vodka, lime juice and sugar into a larger jug. Stir well.
3. Using a melon baller, scoop out as many melon balls as you can. Add them to the jug and leave to steep for 30 mins-1 hr in the fridge. Top up with sparkling water and add the remaining mint leaves just before serving with extra lime wedges.

www.bbcgoodfood.com

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)

Bucklawren Road, No Mans Land,

Looe, PL13 1QS

Brand new fully heated cattery catering for 24 cats on the outskirts of Looe in a quiet rural location.

Conforms to latest regulations

Individual, double and treble pens available

Vet registered

All dietary needs catered for

Prices from £7.50 per day

Discounts for shared pens

Inspections welcome

TEL: 01503 240102

Mob: 07527 594075 / 07762 892775

No Man's Land Village Hall

Summer is almost upon us again and that means - The Annual Flower and Produce Show! Saturday 3rd August 2.30pm.

This is one of the highlights of the year here at the Hall with exhibitors coming from far and wide to show their skills, at not only gardening, but photography, a variety of crafts, and cooking. There are a lot of classes for children too which are great fun.

Everyone is welcome and even if you prefer not to exhibit just come along to see the entries, refreshments available. Any help with this event would be greatly appreciated too. Please contact Mrs Tracy Chudleigh 01503 240704 or Mrs Roberta Powley 01503 240650 for schedules and info.

The Billiard Room has been redecorated and a new boundary fence erected around the Hall garden. Looking good Chaps! There is a Jumble Sale on Saturday 6th July at 2.30pm. When you clear out all your winter stuff ready for the summer please think of us! Collection can be arranged.

Robert bray

Window cleaner

Gutters cleaned

Looe and surrounding areas

Tel. 07515431342

robertbray2471@gmail.com

Domestic and Commercial

No Man's Land Village Hall

I know we are still looking forward to summer but another date for your diary is the **Harvest Festival on Sunday 22nd September** 3pm. This is followed by a tea and an auction.

The **car park will be closed from 9am Friday 27th September** to 9am Saturday 28th September this year. We will put a notice up nearer the time to remind everyone.

Other dates for your diary - **The Remembrance Service, Sunday 10th November 6.30pm**

The Christmas Fayre Saturday 7th December 2.30pm, Christmas Bingo Friday 13th December 7 for 8pm.

We hope to see you all soon. Enjoy the Summer!

Kate Humphreys,

Secretary,

St Martins Village Hall Trust.

katehumphreys279@btinternet.com.

We also have a Facebook page.

K9 STYLE

Pet Grooming

Jessica Tamblyn-Hayward

Qualified Pet Groomer

Bray Farm

Bindown

Nomansland, Near Looe

01503 240841 or

07834 473835

History Snippet - Time and Tide

By Jenny Wallis

Looe Island and Hannafore from Bodigga Cliff before the tide came in.

Domesday, 1086, tells us that Edward the Confessor gave some of his Royal Pendrym manors to finance a holy house in Launceston. So Bucklawren and Bodigga became Launceston Land. But Royal Pendrym retained Trefrome and a corridor of cliff-top (now Windsworth and the Monkey Sanctuary) called Trefrome Garriter.

Using a modern marine map it is possible to see that Bodigga once extended south-west. It formed a ridge which cradled the 'Millendreath' estuary. It ran down to the Looe river with its early settlement - a Lerryn of its day! The southern aspect of the ridge bordered a deep valley.

**Getting
in
touch**

General enquiries (and all services)	0300 1234 100
Children, schools and families	0300 1234 101
Libraries	0300 1234 111
Benifits	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
Road, transport and parking	0300 1234 222

History Snippet - Time and Tide

By Jenny Wallis

Boats would have sailed up here with the tide long before Looe had a shore line. It was a landing place, trading place, commercial hub. So the Garriter was a defensive construction, a strategic necessity, back in the day. And the road through Penvith went straight to it - turn right for the Old Looe!

In 1220 Looe Charter describes the new inland site for the Borough of Looe, including Shutta, a New Town. Coastal erosion was overwhelming the old one. Something had to be done!

But that south-west tip of our Bodigga clung on for at least 400 years.

In 1615, now Duchy Land, there were 5 freeholders living there, paying 18p a year rent- between them! By 1649 we hear that the settlement is called East Lowe. Robert Spooe, gent, owns several houses for 1/- per annum. Philip Hix, gent, pays 4d for his portfolio and Edward Dyar, gent, and Thomasin Pope pay a yearly sum of 2d for 'divershouses'.

I don't think the area was very up-market (or that it was inhabited by Cromwellian Tom Daleys in worsted Speedos!)

But the Hicks and Popes are still with us, hopefully planning to flood-proof the town once again. Edward the Confessor's mother was married to King Canute!

LOCAL-ORGANIC-FRESH

VEGETABLE BOXES

Delivering to you since 1997

The oldest Soil Association certified Organic Farm in the UK

Small: £10 Medium: £12 Large: £15.50

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.

License number K02W

GB-ORG-05
10 Agriculture

The
**Monkey
Sanctuary**

A project of Wild Futures

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

A Garden Party

**WE are holding a Garden Party
at**

**Holland Farm, No Man's Land,
PL13 1QS**

**To raise money for George who's 4 and Autistic and
needs a trained dog to help him with his daily life.**

£5 ENTRY

Which included Afternoon Tea.

10am - 12 noon or 2pm - 4pm.

Saturday 6 July 2019.

ALL WELCOME.

Raffle, Plant Sale, Crafts.

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

wildanet

***superfast wireless* broadband**
for hard to reach areas

**We're aware that your community has slow broadband
We'd like to help**

Wildanet are a Cornish based internet service provider. We are bringing superfast speeds to communities across the county. We use cutting edge wireless technology to deliver a brand new type of superfast broadband connection to your area.

We don't do average speeds.

With guaranteed superfast speeds starting at 30Mbps, you'll always get the speed you pay for.

We do unlimited data.

All of Wildanet's internet packages come with unlimited data so you can download and stream as much as you like, with no hidden charges.

Call our friendly, Cornish based customer support team to ask any questions and register your interest with us.

0800 0699906

Or email us at :

hello@wildanet.com

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

Something Fishy

I recently had the opportunity to spend some time with my older brother and during our many chats, inevitably we regressed back to the good old days, growing up on the farm. The Summer days when we would walk beside my Father driving a combine harvester, and he would shout to us when movement in the front of his sails possibly meant that a rabbit would be flushed out for us to chase.

Many times this would be the case but I could never keep pace with that bobbing white tail, my excuse, not really needed, was that the stubble scratched my little legs and it hurt.

My memory goes back further but the rabbit chasing was from 1955 until the middle 1960's – my interest in nature started long before that when catching newts and tadpoles in Dads pond - I found that was always a way of getting wet and muddy.

I could, and did, roam the fields and woods without fear, something that maybe would not be advisable today. During one of my adventures a walk beside a working gravel excavation proved quite a surprise – a couple of hundred yards away from the pit that was being worked by large excavators was an abandoned site empty of its valuable sand and ballast, waiting to be filled in.

Locals from the area would take the opportunity to dump all manner of items that were no longer required, from old motor cars, household furniture and anything they wanted gone forever.

The excavation was approximately 15 Metres deep, 2 or 3 Metres of which were water – while looking amongst the rubbish for something to throw in just to make a SPLASH, I noticed small ripples on the surface of the water and to my delight and surprise the cause of the disturbance were fish.

Now, this was a challenge – my first thought was 'Dad's got fishing tackle, no time to lose' so on the mile long walk home I imagined myself catching monster fish that were there just waiting to be caught. Upon reaching home the adventure for the day was over, Mother had spoken , time to get ready for tea. As usual, only three of us sat down for tea in the Summer holidays as Dad was at work harvesting from dawn until dusk – I kept my adventure to myself and went to bed before my normal time for an early start.

Something Fishy

Off I went the next morning armed to the teeth with rather old fishing gear and half a loaf of stale bread that was probably meant for bread pudding but sacrifices have to be made. On arrival at the waters edge everything was as I left it the day before – smooth clear water with fish movement – perfect!!

Whilst assembling the fishing tackle I threw a small piece of bread in to the water just feet from an old bed frame and a post from someone's front gate – to my astonishment amongst a swirl of water, the bread had gone in what seemed like seconds – these fish were hungry so I couldn't get the hook in to the water fast enough and as soon as I did I had a fish on the line – now what? Just reel it in – that was obvious – there it was clear of the water right under my nose – any fishermen among you will be familiar with what happened next – it fell off!!

So then I thought, what would I have done on landing the fish anyway for there was nowhere to keep it safe – this is where the discarded items came to my aid. There amidst the rubbish was an old budgerigar cage and when turned upside down, half in the water, made a great keep safe. Within half an hour I had six or seven fish in the cage – the next part of the plan was to get some help – I ran home in record time. Fortunately my brother was there and needed very little persuasion to help so we both cycled back to the pit with an old metal bucket over his handle bars. Once there the bucket was half filled with water and fish transferred – then a very tricky ride home began over farm tracks, my big brother going all the way one handed without a stop, then fish safely released in to Dads pond – mission accomplished.

Over the next week or so we did many more such journeys, removing as many fish as we could manage – to this day we cannot imagine how those fish got in to the gravel pit in the first instance.

Our efforts were justified as within two or three months the bulldozers moved in and the site was levelled – good deed done!!

Good memories. David Keeble

*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 Martin's Parish

Thank you to everyone who came along on Friday 31st May 2019 to buy cakes and who also donated cakes.

With your support we raised an amazing £110.

Onwards to our next event - Looe Lions Car Boot Sale, West Waylands, on 21st July.

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

