St Martin By Looe News

Summer 2013

Published and funded by St Martin By Looe Parish Council. Delivered FREE to every home in the Parish.

stmartinpc1@btinternet.com www.stmartinbylooepc.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 One Vacancy

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 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 Summer 2013 Edition

With all the excitement of the election over, I can announce that the Parish Elections were uncontested, so you have nearly all of us back for another 3 years!

In this issue you will find the Chairman's Annual Report and information on how to apply for the one vacancy on the Parish Council.

As usual there are features which I hope you will find interesting, including Dave's 'Bird Watch', Jenny's History Snippet and a seasonal recipe. PLEASE SEND ANYTHING you would like to see included to me at the address on page 2.

Planning Applications

The following applications were received for consideration: Change of use of property to a cattery for 12-16 cats at Cheney cottage, No Man's Land: Temporary erection (5 years) of a single storey and a storey and a half, leisure building/cafe/retail/office, at Millendreath Beach: Two applications for the refurbishment of existing chalets at Millendreath Holiday Village: Alterations and extension to dwelling and associated works at Cockles Peep Out, St Martin By Looe.

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

Donations

A donation of £250 was agreed to help kick start the Millendreath In Bloom project: A further donation of £50 was awarded to Cornwall Air Ambulance who rely solely on donations to survive.

B3253 pedestrian footpath

Following a kind offer by a land owner in No Man's Land, Cornwall Council are currently looking at the possibility of construction a footpath from the Holland Road Estate to a safe crossing point on the B3253; County Councillor Armand Toms and the Parish Council have supported the scheme and are look forward to working with Cornwall Council to make this happen!

Holland Road Estate

The entrance to the estate is looking very untidy and unkept, the Parish Council have managed to persuade Cornwall Housing to repair the wall but the continued parking of cars on the grass verge has resulted in the them becoming nothing more that bare earth. We are once again meeting with Cornwall Council's senior management team to see if a solution can be found that could tidy up the area, perhaps the residents could follow Millendreath and enter the Cornwall In Bloom Competition!

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

SW Coast Path

An alternative route is currently being finalised with the land owners and it is hoped to be ready for the summer tourist season. Please remember the old path is DANGEROUS so please do not use it.

Parish Council Meetings

Requests to speak at meetings must now be made in writing to The Clerk at least 48 hours in advance, failure to do so could result in your request to speak being refused. Next meeting June 13th, 7.30pm.

Parish Council Vacancy

- A vacancy has occurred for a Parish Councillor to serve on St Martin By Looe Parish Council.
- Written applications to fill this vacancy should be submitted to the Clerk to the Parish Council at the address below by 10th June 2013.
- If more applications are received than vacancies to be filled, the Parish Council will decide which of the applications is to fill the vacancy.

Charles Hyde, Parish Clerk and RFO, 8 Trelawny Road, Menheniot, Liskeard PL14 3TS. Interviews will take place on 13th June.

GROUP TRAVEL

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

2013 COACH EXCURSIONS

28TH JUNE RIVER DART CRUISE, DARTMOUTH, STEAM TRAIN

TO PAIGNTON

11TH JULY RIVER FAL CRUISE FALMOUTH, & HEARTLANDS

25TH JULY GREENWAYS, RIVERCRUISE AND DARTMOUTH

3RD AUGUST NEWTON ABBOT RACES

4TH AUGUST GATECOMBE OPEN/INTERMEDIATE BRITISH

FESTIVAL OFTHE HORSE

9TH AUGUST GRAND HERITAGE CRUISE

14TH AUGUST BRITISH WORLD FIREWORK CHAMPIONSHIPS PLYMOUTH

7/8TH SEPT BURGHLEY HORSE TRIALS WEEKEND

21ST SEPT HAYNES MOTOR MUSEUM
9TH OCT TAVISTOCK GOOSEY FAIR
31ST OCT HALLOWEEN MYSTERY TRIP
2ND NOV BRIDGEWATER CARNIVAL

29TH NOV TAVISTOCK DICKENSIAN EVENING

30TH NOV CLARKS SHOPPING VILLAGE

FOR BOOKINGS AND ENQUIRIES PLEASE CALL 01208 77989/01208 72669

Website:www.grouptravelcoachhire.com Email:<u>benneymoon@btinternet.com</u>

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

Chairman's Annual Report

This has been another busy year for the Parish Council. The regular monthly meetings have been well attended by both Councillors and the general public. It is good to see members of the public with an interest in the running of the Parish bringing topics to the Council during the Public Question Time at the beginning of each meeting.

The three notice boards within the parish at No Man's Land, Windsworth and Millendreath are now hopefully in good repair. These all help to keep residents informed of activities within the Parish and the work of the Parish Council.

There continues to be a problem with parking and the general appearance of parts of the Holland Road housing estate. We continue to work with Cornwall Council to try to resolve some of the issues.

We still await a formal planning application for affordable housing in No Man's Land. Such an application may give us some leverage to address traffic problems at the Holland Farm junction. It may also give us opportunity to provide a much needed play area, the funds for which we already have ring-fenced.

We continue to lobby for a further speed restriction on the B3253 which remains a potentially lethal area for pedestrians crossing the road to use the shop or bus stops. We are also pushing for more pavement and a traffic island to help people when crossing the road. Proposed junction improvements by Cornwall Council should help matters, but fall far short of what is necessary to make this a truly safe crossing place.

Chairman's Annual Report

Concerns are continually being raised about the condition of the roads within the parish. Partly due to the extreme winter weather conditions, Cornwall Council are short of funds to do anything except patch the roads but we will continue to pursue the case for more major repairs.

The overall appearance of Millendreath has improved with the demolition of the old clubhouse, shops, pub etc. Hopefully the new year will see the start of some construction of new properties which have been approved for the site. The owner's association are to be commended for their initiative in making the area more attractive with their Millendreath in Bloom project. They have the full backing of the Parish Council with this initiative.

Many thanks to our Cornwall Councillor, Armand Toms, for all his hard work in this parish and East Looe, especially over the last few very difficult weeks with the problems on St Martins Hill and Sandplace Road.

My thanks to our Clerk, Charles Hyde for all the hard work he puts in to enable the smooth running of the Council and all he does to edit and produce the quarterly parish magazine on our behalf. The magazine is now self-financing thanks to the sale of advertising space and is very informative to all parishioners. During the past year we have seen the resignation of a very long serving councillor in Mr Ronald Matthews. I would like to record my thanks to him for all his hard work on the Council, serving many years as Chairman and for his invaluable knowledge of years gone by. We welcomed Dave Keeble as a councillor to replace him. Finally, I would like to thank my fellow Councillors for their regular attendance and their endeavours throughout the year. R Henly

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.

St Martin's Village Hall Trust, Chairman's Annual Report

Once again it has been a busy and successful year for the village hall. Jumble Sales have been well attended and profitable, both flower shows were well attended with plenty of entries, despite the bad weather. Attendance at both the Easter and Christmas Bingos were a little down but to be expected in the harsh financial climate.

The Hall has been well used by outside organisations plus many private bookings. All of the allotments are occupied and there is a waiting list if any become vacant. Sadly this year we have lost two Committee Members to retirement, therefore the Committee is a little thin on the ground, if you know of anyone willing to give the hall a few hours a month we would love to see them join us. We were very pleased to welcome back our Secretary Sue Aunger after a break for personal reasons, she keeps us organised. We hope to start a 'Gardeners Get Together' once a month, if you would like to come along please contact a member of the Hall Committee. The porch and entrance will have the floor painted very soon. We would love to see more residents of the Parish at the hall, it was noted with some sadness that the Jubilee Celebrations were poorly attended. This is your Parish Hall and we would love to see it well used. Personally I would like to thank all of the very hard working Committee for their time and effort over the last year, without them the hall would have to close.

Support Your Hall; it is a fundamental part of the village and Parish. T Chudleigh

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

THIS PAST WINTER WAS VERY COLD SO TIME TO PLAN AHEAD FOR COSY, AFFORDABLE AND ENERGY SAVING ECONOMIC GERMAN ELECTRIC HEATING

PLUG IN AND WARM UP

with ecamarmth

THE "RADIATORS WITH BRAINS"

The NEXT GENERATION of Electrical Storage Heating based on established

GERMAN TECHNOLOGY....fine tuned by CORNISH ENGINEERING

Independent Tests by a UKAS Accredited Laboratory confirm:

On average Ecowarmth Radiators need approx only 14 minutes of electricity to provide 60 minutes of cosy radiant warmth!

BE SMART - SAVE ENERGY - SAVE MONEY

3 Radiator package from £2,300 - 5 Radiator Package from £3,590

NOW ALSO AVAILABLE

STYLISH LOW WATTAGE INFRARED PANELS

Plain Painted, Picture/Photo, Mirror or Marble/Granite Fronts

Contact Ecowarmth on **0800 027 3799** for a free demo and survey, or check <u>www.ecowarmth-sw.com</u>

* Contact us too if you want a copy of the summary of the test report.

Italian summer strawberry 'tiramisu'

By Aldo Zilli. www.bbc.co.uk/food

A fresh strawberry and orange version of the classic Italian dessert.

Ingredients

- 165g/5½oz caster sugar
- 1 orange, zest and juice
- 3 tbsp orange-flavoured liqueur (such as Grand Marnier)
- 30 sponge fingers (preferably Pavesini biscuits, available from most Italian delis)
- 6 free-range eggs, separated
- 325ml/11½fl oz double cream
- 500g/1lb 2oz mascarpone cheese
- 2 tea soons vanilla extract
- 250g/9oz strawberries, sliced
- 3 tbsp icing sugar

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

GB-0RG-05

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

Italian summer strawberry 'tiramisu'

By Aldo Zilli. www.bbc.co.uk/food

Preparation method

- 1.In a pan, gently heat 120g/4oz of the sugar with the orange zest. Add the liqueur and orange juice and continue to cook until the sugar has dissolved. Use tongs to quickly dip half the sponge fingers in the syrup (take care not to burn yourself), then lay them on the bottom of a square serving dish.
- 2.Place a heatproof bowl over a pan of simmering water. Add the egg yolks and the remaining caster sugar to the bowl and whisk to combine. When the sugar has melted, remove the bowl from the heat and whisk the egg yolks until pale, doubled in volume and creamy. Pour into a cool bowl and set aside.
- 3.In a separate bowl, whisk the egg whites until stiff. In a large bowl, beat the cream until thick. Fold the mascarpone into the cream, then fold in the egg yolks until combined. Fold in the egg whites and vanilla extract.
- 4. Spread a layer of the mixture over the soaked sponge fingers then add a layer of strawberries. Continue layering the sponge fingers, creamy mixture and strawberries, finishing with a layer of strawberries. Cover with cling film and place in the fridge to chill for two hours. 5. Discard the cling film and dust the top of the summer pudding with icing sugar. Serve immediately.

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 121
Refuse and recycling	0300 1234 131
	**** .=*
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

Hand Your Scam Mail in to your library

Cornwall Council Trading Standards service is poised to launch its annual Scamnesty Campaign once again. Last year's Scamnesty results showed that in one month alone, over £160 million of prize draw winnings were bogusly awarded to the residents of Cornwall!

As of the 1 May 2013 for one month, Trading Standards are urging Cornish residents to take any scam mail they receive to their local library and hand it in to the staff. The mail will then be sent to Cornwall Trading Standards for assessment and referral to the appropriate authorities, such as Action Fraud if necessary. Anyone handing over their scam mail will be issued with a free "No Cold Callers" front door sticker. Alternatively, you can forward any scam emails to scams@cornwall.gov.uk.

"Last year's campaign was very successful" says Julia Groves, Trading

FOR ALL YOUR PROPERTY AND LETTING REQUIREMENTS

Why pay 2% or even 3% To sell your home?

We charge

1%

Wouldn't you agree No SALE N that's more appealing?

The obvious question is 'how do coast2coast undercut every other agent in the area?' Well Simple, we're an internet based estate agent with over 25 years experience. We have no expensive offices to fund, no huge salaries to pay out and no thirsty cars to fill up with petrol every other day. Better still we've decided to pass these savings on to you, "the customer", by offering just 1% commission...hold on a minute, next thing you know we'll be giving estate agents a good reputation!.

coast2coast

call 01503 241 241

to book your FREE valuation

or visit

www.coast2coastproperty.co.uk

Standards Authorised Officer. "A large amount of scam mail was handed in, with scams covering everything from fictitious prize draws and sham physics to bogus inheritance news and as a result of this, we were able to identify and warn residents about new types of scams being marketed.

"We were also able to pass on scam details to Action Fraud, and in a couple of cases further work protecting particularly vulnerable consumers was undertaken. "We would encourage family and friends to look at those dear to them who may be dealing with excessive amounts of mail or phone calls. Often those caught up in receiving and responding

Hand Your Scam Mail in to your library

to scams are encouraged to be secretive about what they are doing and in many cases are also in denial that they are being scammed." Further information on the latest scams can be found on the Action Fraud website. Anyone wishing to know the full impact that becoming a scam victim can have is urged to visit the Think Jessica website. Alternatively you can inform Trading Standards through the Citizens Advice Consumer Service on 08454 04 05 06.

Save Costly Energy! SOLARTEC Windows & Conservatories Ltd

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

FENSA REGISTERED

In all colours

FACTORY SHOP SUPPLY ONLY

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

TEL: 01579 343425

FAX: 01579 344500

WEBSITE: <u>www.solartecwindows.co.uk</u>

EMAIL: sales@solartecwindows.co.uk KEEPING JOBS IN CORNWALL

2013 Morval Vintage Rally

Bray Farm, No Man's Land, Looe

August Bank Holiday weekend, Sat, Sun, Mon, 24th 25th &26th .

Gates Open 10:00am each day. Free Parking.

Rally 10:30am - 6pm each day.

Admission: Adults £4.00 OAP £3.00 Children £2.00 Under 7s Free

The 2013 Morval Vintage Steam Rally will include:

Digger Driving Demonstrations

Live Music all weekend
Vintage cars and motorcycles
Tractors
Bouncy Castle

Hot food all weekend
Stationary engines
Miniature steam
Childrens Entertainer

Miniature Train Rides Commercial Vehicles
Military Vehicles Big Steam

Trade Stands Craft Tent
Charity Stalls Face Painting
Falconny Display
Working Dog

Falconry Display Working Dog Display Ring activities and events Entertainment for all ages

This years charity is Cornwall Air Ambulance & other local Charities.

C J BUILDERS GENERAL BUILDING

Brick & Block work, plastering, patios and paving.

The list is endless

FREE ESTIMATES
CALL ON 01503 240821

Visitors from Overseas

Those of you who keep an eye on the 'goings on' in the natural world will have noticed the arrival of our feathered tourists from overseas. I refer in this case to the swallow – unless you intentionally keep a look out for these birds they just seem to appear unheralded.

Their journey to our shores is a hazardous one from South Africa – many birds perish on the way from starvation, exhaustion and in natural events before arriving at the same nest site, if you are lucky, at your house or outbuilding. It takes the birds about five weeks to travel the 5,000 miles from their winter home – the first you may see of them is when they congregate in noisy flocks on power or telephone lines. They quickly start repairing their previous year's nest using mud from puddles or other damp areas. Not all the owners of their chosen nest site properties welcome the twittering, and sometimes a little messy visitors, but if you are lucky enough to be a host to these handsome birds it is a small price to pay. As we all know the summer is over all too quickly and the birds will be gone.

The young hatchlings of the year have just a few weeks to feed up and get ready for the return journey back south to Africa – the trip is also fraught with danger and can take as long as four months. They will travel over Europe and on to Africa, the Sahara desert flown over without a stop, then some respite and feeding in Nigeria. Sadly, tens of thousands of roosting birds are trapped, killed and eaten in a ritual that takes place every year in this country by its inhabitants. Further south they go, feeding while in flight, darting to take insects that have been flushed out of the grass by the feet of grazing elephants and giraffe. On down the west coast until finally, journeys end, South Africa – home for a few weeks and then the cycle begins all over again.

This is just one story of our many summer visitors who spend the warmer weather with us.

Dave Keeble

Advertisers Announcement.

The sun is out and so is the Pollen at Purely Cornish. We stock Local Cornish Honey produced by bee's from the Cornwall Bee Keepers Association, Liskeard Group.

Locally made honey is a good way of helping with Hay Fever and allowing you to enjoy the summer some interesting honey facts:

Honey bees must gather nectar from two million flowers to make one pound of honey. One bee would therefore have to fly around 90,000 miles - three times around the globe - to make one pound of honey.

The average honey bee will actually make only one twelfth of a teaspoon of honey in its lifetime.

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 Fast Looe PL13 1DT

T: 01503 262680 **www.purelycornish.co.uk** ally@purelycornish.co.uk

Cornish Honey

A honey bee can fly as fast as 15 miles per hour. It takes one ounce of honey to fuel a bee's flight around the world.

A honey bee visits 50 to 100 flowers during a collection trip. Worker bees are all female.

Flowers have bright markings and strong smells to attract bees and other insects so that they will pollinate flowers. Some also have dark lines called 'honey guides' which scientists believe help insects find their way into the flowers.

A colony of bees consists of tens of thousands of worker bees, one queen and sometimes drones (male bees). The honey bee is the only insect that produces food eaten by man. Honey has always been highly regarded as a medicine. It is thought to help everything from sore throats and digestive disorders to skin problems and hay fever. Honey has antiseptic properties and historically was often used as a dressing for wounds and a first aid treatment for burns and cuts.

The life of Mrs Violet Jenkins 1911 - 2013

Vi was born Violet Hannaford on the 4th February 1911. Her family lived at number 730 Harrow Road, Paddington, London. There were three children, Violet, followed by Tom and Eileen from her mother's second marriage. When the first world war broke out in 1914 Vi remembered the Zeppelins over London and doing bomb drill - when the warnings came children could knock on the nearest door and were given shelter.

When Vi was seven her family moved from London to Deal in Kent. The family home was opposite the barracks

And Vi could remember seeing the German guns on the French coast. Vi won a scholarship to attend Grammar School but sadly had to go out and earn a living. Her first job was as a daily maid to a local shopkeeper, then she became a nanny to Mr and Mrs Brent's two little boys. Mr Brent collapsed and died while attending church.

With the outbreak of the second world war Vi volunteered as a first aider with the St John's ambulance, she passed the course 1st class!!. After passing another exam she decided to move away to Chatham and applied to join the WRAF Medical Corp, she was accepted and sent to Swindon Hospital where she took her medical exams and was promoted to Leading Aircraft Woman.

The next posting was by the sea in Skegness to the station sick quarters adjoining the hospital. It was a very busy station and it was from here she would watch the German planes flying in over the sea.

Then came a posting to a secret destination just outside London. Vi was very reluctant to talk about this episode in her life except to say it was from here she nursed both soldiers and civilians and was promoted to corporal.

After being sent back to the RAF hospital at Swindon, Vi applied to serve overseas, being first sent to France then on to India. At the time there was a lot of unrest in India and it was deemed an unsafe place for

The life of Mrs Violet Jenkins 1911 - 2013

women and some of the WRAFs were sent home. Vi immediately applied for another overseas posting and was sent to Egypt then on to a hospital in Aden where she was put in charge of the medical stores.

The end of the war found Vi back in Swindon and still in charge of the medical stores. She really wanted to nurse and feeling frustrated at not being able to do so reluctantly left the services.

Vi went home to Deal.

The manager of the local golf club had a terminally ill wife. The owner of the golf club, Mr Read, asked Vi if she would help with the catering. "As I had nothing better to do" Vi agreed on a trial period. After Mr Jenkins wife died Vi stayed on.

Vi was 42 years old when she married Charles Jenkins.

Charles was never a well man and Vi nursed him until he retired. They had no children.

At the hospital Charles frequently attended they became friendly with the ward sister, Miss Gill Parsons and when Gill left the hospital due to ill health they all moved to her cottage in Devon. They all moved again to Minions where Gill bred dogs.

Eventually Charles had to be hospitalised where he sadly died. As the cottage was too big for them, Gill and Vi moved to Bucklawren Road, St Martins. When Gill died Vi moved into Holland Road, No Man's Land with her Yorkshire terrier Opal, and then a deformed, bossy, nippy, hen budgie she called Cherie Marguerite!!

Vi never wanted any fuss but she was thrilled to get her Birthday card from the Queen on her 100th Birthday.

Vi died peacefully on the 17th March 2013, aged 102, at Atlantis Residential home where she had spent the last few months of her life. Vi is buried in Morval churchyard near Gill.

She was a lovely, caring, kind, and fiercely independent lady. She will be missed.

No Man's Land Hall Events

Summer Flower Show 10th August 2.30pm
Car park Closure, 27th & 28th September from 9am
Harvest Festival, 28th September 6.30pm
Charity Jumble Sale, 26th October, 2.30pm

St Martin's Road Update

Cornwall Council confirms start of work on scheme to re open St Martin's Road

Work on the first phase of the scheme to re-open St Martin's Road in Looe started on Monday, 20 May.

The scheme involves installing concrete piles into the rock strata under the road at half-metre intervals along the 15 metre length adjoining the property affected by the landslip. At the same time alternate inclined rock-anchors will be used to provide additional stability, with the whole area then capped with a concrete edge beam.

The works will take between eight to ten weeks to complete, with the road then re-opened under traffic light control by the start of the main school summer holidays in July. Further works will then take place in the winter to allow the road to return to full two-way operation.

"We appreciate that the ongoing closure of St Martin's Road is causing problems for many local residents and businesses and are committed to re opening the road as quickly as possible" said Paul Masters, the Council's Interim Chief Executive.

Although the scale of the construction works means that there will inevitably be some impact on local residents, the Council will endeavour to keep disruption to a minimum. A site liaison officer is being assigned to the scheme to deal with queries and concerns from residents and businesses in the vicinity of the works.

A further drop in session was held at the Guildhall in Looe on Wednesday, 22 May this gave local businesses the opportunity to talk about their issues and receive advice on help that may be available in the current circumstances.

Representatives from the Valuation Office Agency and Cornwall Council's Shared Services team were also present to answer queries about Business Rates. Shared Services were also there to give advice on the Council's new Crisis & Care Awards.

The session was also be attended by local councillors, and representatives from the Council's economic development and localism teams. A highways officer was also there to explain and answer queries about the St Martin's Road scheme.

Information on the works which are taking place in Looe and advice and activities for local residents and businesses are available on the Council's website – www.cornwall.gov.uk/looelatest. **Dated 17th May**

Love Looe

Following feedback sessions attended by local businesses and conducted by Looe Town Council, you will welcome the news that additional marketing funds have been made available to support a Looe Tourism Action Plan. A green light has been given for a LoveLooe campaign - in the first instance to be run in conjunction with the Western Morning News - and a LoveLooe Steering Group has now been formed, comprised of volunteer businesses.

The LoveLooe campaign is designed to spearhead positive PR and press coverage of Looe in general, increase visitor numbers and spread footfall across the town and surrounding areas. We all recognise the need to act NOW and the Group is meeting regularly to formulate ideas and carry out actions identified. The first campaign is based on a concept of LoveLooe days or dates with businesses running LoveLooe offers and using LoveLooe to describe just about anything - festivals, wildlife, music, shops, pubs, beaches, taxis, restaurants, cafes, attractions etc. There is considerable potential for LoveLooe promotional items and a vibrant visual presence in the town to embrace a festival atmosphere with opportunities for every business to become involved and share the benefits. It is up to each individual business to get involved in as much of this campaign as they wish.

Love Looe branded features are to be in the Western Morning News every Friday starting Friday 24th May. Editorial features which will cover 'What's On' in Looe; 'Food and Drink' (featuring all the festivals - particularly in June; 'Wildlife' (marine life/nature walks/swcoastal path, etc); 'On The Water' (sailing, fishing, boat trips, walks etc; 'Retail'; and Family Days Out/Breaks (activities, etc).

Contact us on lovelooe@hotmail.co.uk

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)

Fond Farewells

The History Snippet by Jenny

Our parish church, dedicated to St Martin and St Kayne, was founded way back in the 5th or 6th century. It has a Norman porch, an Early English west door, a tower with bells and a 15th century make-over. Soon after 1066 the rectors were all related to the Norman Bodrugans who had been given most of the parish under William the Conqueror. So parishioners paid tithes - a tenth of all produce - to the glory of God, the upkeep of the church - and the the lifestyle of the ruling class!

But the church was the centre of the parish world and countless generations have been laid to rest in the beautiful graveyard.

In C12th Pope Alexander III sent a Papal Bull to Prior Geoffrey of St Stephen's Priory in Launceston (the Bodrugan's beneficiary). This granted, among other perks, the right of free burial except for criminals and the excommunicated. But most people in the parish were 'copyholders' and the lord of the manor would claim a heriot - a death tax - so dying was never cheap.

Elizabeth 1 introduced parish registers to record burials. To boost the wool trade you had to be buried in a wool shroud. It was not to be mingled with 'flax, hemp, silk, hair, gold or silver'! Everyone at the funeral would be fined £5 if a 'woollen burial' was not registered. In Cornwall respectable folk kept a shroud, a white cap and a pair of white stockings - in much the same way as we might take out insurance.

Funerals usually took place on a Sunday so everyone could go. The procession walked along the path, or way, that would have been the regular route to church.

First came the choir singing in minor key in slow time, then the coffin with 'immediate family' privileged to walk 'next to the corpse'. The invited mourners followed on in strict order of merit.

The coffin bearers expected beer: laying-out required rum and the liquor bill for the occasion was often the greatest expense. There was cold beer sweetened with sugar, slightly mulled poker beer and shenagrum, which involved boiled beer, Jaimacia rum, lemon, sugar and nutmeg. Wines were made from blackberries, elder, gillyflower, cowslips and parsnips. And then there was 'mahogany', a nourishing brew of gin and treacle. People loved a good funeral!

So if you live in an old settlement you should be able to trace the old "way" to the church. There will still be a hint of a path, a gate, a fieldname or a stile that was once the route to heaven.

New food and drink venue

For the first time in many years, Polraen Country House at Sandplace in the Looe Valley is opening to non residents for evening food and drink from 29 May for the summer season. A relaxed informal atmosphere with home-made blackboard specials, light bites and platters to share will be served Wed-Sat evenings from 6.30 pm. The Polraen bar has been refurbished and the new flexible menu takes account of appetite and budget aiming to become a popular choice for the local community as well as visitors to Looe and surrounding areas.

You can eat light popping in for a pint of prawns or a fresh crab sandwich, or make a meal of it with a selection of Blackboard Specials including hot and home made dishes. Share yarns with the locals over a pint in the bar, relax in the conservatory overlooking the garden and even eat al fresco with a country garden view. Food service will be Wed-Sat from 6.30 - 9 pm with last drinks orders at 11 pm.

Gill and Martin Bridges, owners of Polraen for the last 13 years said "We're responding to local demand for a choice of food and drink establishments in the Looe Valley and encouraging holidaymakers to enjoy a Looe Valley experience, surrounded by glorious Cornish countryside just 2 miles from Looe. Polraen and its garden is in a unique setting on the scenic Looe Valley Line with Sandplace Station close by and we're offering an affordable menu, easy access and free parking. With the introduction of the summer train timetable, it's also possible to visit of an evening using the scenic Looe Valley Line train - an opportunity not to be missed now the holiday season is upon us."

Gill Bridges added: "We hope to attract visitors staying in self catering accommodation in the Looe Valley to enjoy the hospitality for which our family run business has become known and to welcome new local customers to experience a more informal atmosphere at Polraen."

Polraen Country House, a former 18th century coaching inn, is located at the junction of the A387 to Looe and the B3254 to Duloe. The A387 road from Sandplace to Looe was closed December to March but reopened at Easter and is now the main artery serving Looe from the East via Widegates and Morval. From 18 May, the last train from Sandplace on Saturdays until 7 September leaves at 21 00 for Looe and 21 17 for Liskeard. On weekdays, it's 19 38 for Looe and 19 57 for Liskeard. For further information, call Gill Bridges at Polraen Country House on 01503 263956

The LOOE BIOBLITZ June 23/24

A Wildlife Guide, Marine Discovery Trail and a Children's Activity Book are now available from Looe Tourist Information Centre - produced by the Looe Marine Conservation Group as part of their Looe's Inspiring Seashore Project. The leaflets cover a whole range of activities to encourage visitors and locals to discover, explore and learn more about Looe's amazing wildlife. Important safety information, guidance and advice is given on activities including rockpooling and snorkelling, birdwatching and crabbing, fishing, Looe Island boat trips and seal spotting. The leaflets and a website packed with resources, photo gallery and lots of information www.looemarineconservation.org support a year long programme of free public events designed to engage visitors and the local community with Looe's amazing wildlife.

And in June a really unique event is taking a place in Looe - a 24 hour bioblitz 23/24 June. The nerve centre for this amazing wildlife recording bonanza will be the brand new Millpool Centre.

Further information: Heather Buttivant. <u>Looevmca@gmail.com</u> 01503 264 569 / 07910016275

STEVE WILLS HAULAGE

We can supply Dumpy Bags / 25kg bags of

Decorative Chippings Sand and aggregates Cement and Blocks

Delivery or collection available Fast efficient service

Tel: 01503 220641

Mobile: 07970072394 Fax: 01503 220120

Councillor Armand Toms

Dear Residents.

Can I firstly thank everyone who voted in the recent Cornwall Council elections and I do appreciate the faith put in me and I promise to work with the Parish Council to do what we can together for the parish. I will be starting my members surgery at Looe Library from 10am to 1pm each Friday starting from the end of May, I can support residents in a number of ways. If you have problems with Housing, benefits, social care or planning I am willing to discuss and help when and where I can, please come and speak to me over any issue.

My contact details are as follows:

E mail <u>atoms@cornwall.gov.uk</u> or <u>armand.toms@googlemail.com</u>
Telephone 01503 264823 or mobile 07565529565
36 Trenant Road, East Looe, Cornwall. PL13 1EP

www.fishermanagement.co.uk

Public notice

Notice of Appointment of date for the exercise of electors' rights. Accounts for the year ended 31st March 2013.

Date of announcement 1st June 2013

Each year the Council's annual return is audited by an auditor appointed by The Audit Commission. Any person interested has the right to inspect the accounts and make copies of the annual return and all books, deed, contracts, bills, vouchers and receipts relating to the accounting statements for the year ended 31 March 2013 these documents will be available on reasonable notice by application to:

Charles Hyde, Parish Clerk and RFO, 8 Trelawny Road, Menheniot, PL14 3TS, between the hours of 10am and 12 noon, Mon to Wed, commencing on 3rd June 2013 and ending 28th June 2013.

Local electors and their representatives have rights to: Question the auditor about the accounts and object to the accounts or any item in them. Written notice of an objection must first be given to the auditor and a copy sent to the Council.

The Council audit is being conducted under the provisions of the Audit Commission Act 1998, the Accounts and Audit Regulations (England) 2011 and the Audit Commission's Code of Audit Practice.

Your Audit is being carried out by Grant Thornton UK LLP, Hartwell House, 55- 61 Victoria Street, Bristol BS1 6FT.

This announcement made by C F Hyde. Parish Clerk & RFO.

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

