

Jacobstow Journal

*Providing news and information for the
Parish of Jacobstow*

Delivered free to every household in the Parish

www.jacobstowvillage.co.uk

Issue No. 29

August/September

Editorial by Sarah

So....Bude Council in its wisdom has decided not to close The Castle, which includes the tea rooms, museum, art gallery, gift shop and other public spaces. Umm, lets just re-read that last sentence, “public spaces,” it seems as though what we want from our community buildings does not carry much weight. Then we hear that even Bude Town Council had not had the opportunity to vote on whether The Castle stayed open or not. The thing which seemed to add weight to the argument was how much had recently been spent on the new conservatory. Surely, during these times of hardship and austerity, should the project had gone ahead? Also, if after it had, should they really have been considering closing the building down? That really made good economic sense.

It really does seem as though the opinion of the people had not been taken into account at all, even with this decision you feel that it was a grumbling backtrack to save face, rather than an honest reaction to what I can only think The Council saw as a surprising upsurge. After all, they originally only allowed 15 minutes at the meeting to discuss the closure, which they had to amend to allow everyone present the chance to have their voice heard.

One in the eye for bureaucracy, and hopefully The Castle will remain a much valued and loved landmark in Bude, both for the local residents and visitors. We cannot let our landscape be slowly, and almost secretly be eroded.

Sarah

Enquiries, Articles and Letters

email to:

jacobstowjournal@gmail.com

or in writing to the Editor.

All contributions received will be included at the Editorial Team’s discretion.

The deadline for adverts, letters or articles for the October/November edition will be 20th September
Please note this does not guarantee that the item will be published due to possible limitations on space.

Editorial Team

Sarah Smith	Editor	01840-230565
Sue Burrows	Tec.Support	01566-781292
Celia Proudfoot	Articles	01566-781473

**Sarah Smith
Almar, Jacobstow
EX23 0BN**

Advertising Rates

The current Rate for 6 issues is £20 for a half-page advert. Contact Sarah on 01840-230565, or via e-mail, for further information.

The Journal is printed by Parish Magazine Printing.
Contact Phil Tucker on 01288 341617

The Editorial Team do not necessarily agree with the views expressed in the articles or Letters Page and accept no responsibility for transactions with advertisers. All information is believed to be correct at time of going to press. This publication is totally independent of the Jacobstow Parish Council. E&OE. © 2011

Jacobstow Parish Council

Chairman: Mr. Norman Osborne 01840-230592

Parish Clerk: Mrs D. Turner 01566-781269

Members: Mrs Charmaine Smith Mr Dennis Adey Mr. Bob Reason
Mrs Ilona Franklyn Mr Ray Fox Mr Peter Chapman

The Parish Council meets in the Parish Hall on the 1st Tuesday of every month (except for August). Meetings commence at 7.30 pm. Members of the Public are welcome to attend but any items for inclusion on the Agenda should be submitted to the Parish Clerk at least 10 days before the meeting. There is an opportunity to raise questions at the beginning and end of the Council meeting but questions (and answers) raised at these times are not recorded in the Minutes.

Editor's Note The report on each month's Parish Council Meeting is a summary prepared by the Parish Clerk. We have omitted certain minor items for brevity but a full version of the Minutes is displayed on the Parish Hall Notice Board (after formal approval) at the following month's Parish Council meeting.

Summary of Minutes of Meeting held on 26th May, 2015

- 1) Mr Norman Osborne chaired the monthly meeting of the Parish Council with five Councillors, Cllr. Nicky Chopak and two members of the public attending. As this was the Annual General Meeting it began with the Election of Officers:- Re-Election of the Chairman, Cllr. Norman Osborne, Re-election of Vice-Chairperson, Cllr. C Smith. Re-election of the Responsible Financial Officer, Mrs D Turner. All unanimously agreed.*
- 2) SLCC Membership – Councillors agreed to pay the SLCC Membership amounting to £48.00*
- 3) Insurance – Two quotes received for Council insurance, one from Zurich amounting to £241.64 and one from AON for £218.52. It was unanimously agreed to insure with AON this year.*
- 4) Meeting Nights - A discussion was held on the night of the meetings and it was decided to have meeting on the first Tuesday of the month starting on the 7th July, 2015. Also all meetings to start at 7.30pm. This to be on a trial period for twelve months.*
- 5) Planning Application R Hancock, Sudcott, Jacobstow - It was noted that this was refused by Cornwall Council and is now going to Appeal*
- 6) Planning Application (PA15/03683) Mr & Mrs G Jose, Higher Cavans, Trengune, Warbstow. Repair of original agricultural building, including re-instatement of roof and alterations (retrospective) and extension of field trackway and hardstanding (proposed). Councillors support this.*
- 7) Notice Board – Clerk to write a letter of thanks to Mr Mick Carter for repairing the lock on the Wainhouse Corner Notice Board.*

Summary of Minutes of Meeting held on 7th July, 2015

Cllr. Norman Osborne chaired the monthly meeting of the Parish Council with a full attendance of Councillors, Cllr. Nicky Chopak and two members of the public.

- 1) Cornwall Council – Change in sending papers copies of planning applications. As from 1st September they will no longer be sending out paper copies. The proposal is to make them available electronically.*
- 2) Audit – It was noted that the Audit had been successfully carried out.*
- 3) Notice Board – Cllr. Adey reported that the Notice Board at the Parish Hall needs replacing and had received an estimate for £590+VAT Councillors unanimously agreed this should be done. Proposed Cllr. C Smith Seconded Cllr. Fox*
- 4) Planning Application PA15/04650 –Rick Ellicott, Westcott, Jacobstow. Conversion of existing double garage to annexe. Reply to Cornwall Council saying Councillors were surprised to find that the work had already been completed. The building is outside the development boundary and needs further investigation.*
- 5) Councillor Matters – It was reported that potholes need attention from Edgar Road to Week St. Mary. Clerk to write to Oliver Jones regarding this. Cllr. Adey looking into a Bus Stop sign for the timetable for the “Stage-coach” bus service which now passes through the village once daily.*

Public Meeting

There will be a public meeting at Week St Mary Parish Hall on Wednesday 12th August 7.30. This will be to update people **opposed** to the Big Field Wind Farm on the current situation.

BARN DANCE

FRIDAY 28TH AUGUST 7.30 - 11.30 PM

WEEK ST MARY PARISH HALL

BAR * RAFFLE * REFRESHMENTS

ROB HOADLEY

AGRICULTURAL CONTRACTOR

Specialising in Smallholding Work

- * Hedge Cutting
 - * Small Hay Bailing
 - * Topping
 - * General Tractor Work
- Tel: 01840 230353
Mobile: 07908 112814

NEW
"THE
PUB IS
THE
HUB"

Computer
Access
and
Library

Booking is advisable Tel: 01840 230711

The Old Wainhouse Inn
AA ***

A warm welcome is assured from the Old Wainhouse Inn
Children and dogs are welcome

Enjoy everything from a hearty Breakfast, served from 10am
to a Three Course Dinner.

Fresh seasonal local produce is used wherever possible.

Relax and enjoy local ales, fine wines and a log fire

Sunday carvery served from 12 to 4pm.

Try one of our take away meals

SCARECROW COMMUNITY EVENT 2015

All the beavers, cubs, scouts and the residents made a terrific effort with loads of scarecrows around Wainhouse Corner, many of them dressing up too.

Ferocious Dog was most popular, followed by Minions (tyres), the Welder and Cornish Coal Mine.

Pat Moyers was presented with "Chief Scout's 30 years Service Award". Well Done Pat.

Refreshments were served afterwards.

TIMES OF CHURCH AND CHAPEL SERVICES

Jacobstow Church

August

2nd Evensong 6.30pm
 9th Morning Prayer 9.30am
 16th UBS Service At Treneglos
 23rd Holy Communion 9.30
 30th UBS at St Gennys 10.30

September

6th Evensong 6.30
 13th Morning Prayer 9.30
 20th UBS service Whitstone
 27th Holy Communion 9.30am

Eden Chapel -

August

5th Cereal Killers 9am
 12th No Service
 19th Cereal Killers

September

same services as above

Canworthy Water
 Chapel
 All Sunday
 Services 11am
 Rev Doreen
 01566 781854

Coast Church Family Church

Sunday Services 11am
 Jacobstow Village Hall
 Come and join us,
 all are welcome.

Non denominational

Dimma Chapel
 For full details
 Please contact
 Audrey Wicket
 01840 230268

CHURCH AND CHAPEL NEWS & EVENTS

JACOBSTOW CHURCH

The Gift Aid day was a great success, raising over £300 including Gift Aid.

The photographs shown include Lilies representing the W.I, the yellow flowers represent the Dog Walkers of the parish.

We are currently trying to raise money with the help of an Art Grant to repair the two large pictures of angels, one of which has very large holes. These were painted by the then rector of Week St Mary's daughter in about 1910.

This Christmas we are filling the font with coppers again, to further help the picture restoration, so please start collecting now if you want to help this cause.

Eden Chapel News

Cereal Killers services are planned for 5th & 19th August, come along and ask questions to our guest of the day and have a continental breakfast. These services will be repeated in September. Some of us are going on a chapel exchange in mid August and we will be discussing this at Cereal Killers on 19th August.

Church Lottery Results

	1st	2nd	3rd
May	Mrs J Onions	Mrs S Monterie	Mr W Smith
June	Mr J Cobbledick	Mr R Reason	Mr K Shelley

Organic Meat

at below shop prices

Cottage Farm Organics

award winning sustainable organic
farm powered by renewable energy

Fresh Red Ruby Beef – “The best beef I’ve ever eaten” Hugh.F-W
Hung for 21 days, all cuts from fillet to mince in 10 & 15 kg boxes

Fresh Wiltshire Horn Lamb – “The sheep for organic farms”
Hung for 7 days, whole & half lamb boxes, cut to your requirements.

BBC Sustainable Farmer of the Year finalist

Best Small Scale Renewable Energy Scheme

Nationwide Delivery

Free to EX22/23 & PL15/32/33/34/35

For a brochure tel 01840230548

Email cottage.farm@tiscali.co.uk

Or order on-line at

www.CottageFarmOrganics.co.uk

FC2915L-PS

Boscars

Private Hire

Taxi

07790983911

MENTION US PLEASE! If you respond to any of the advertisers shown in the Journal it would be very helpful to us if you mentioned that you saw their advert here in these pages. Thank you.

Wainhouse Country Store

Post Office

Banking services including
Foreign Currency-Euros on demand and Electric Key charging

Country Store

Local cheese and cream, fresh bread and cakes
Barnecutts pasties freshly baked on the premises,
Bacon and fresh meats
Fruit and vegetables, fresh flowers
Newspapers and Magazines

Off Licence

Tel 01840 230554

National and Healthcare lottery now available

Josie's Boarding Kennels

Trefrida Farm, Jacobstow

Purpose built heated kennels

Licensed and insured

Daytime to long term boarding available

Viewing welcome

Tel: 01840 230330

Mobile: 07855001284

Bob's Gardening Spot

August is the ideal time to take cuttings of shrubs; take a shoot that's semi ripe, about 3 inches long and just going woody at the base. Make up a compost of $\frac{1}{2}$ compost and $\frac{1}{2}$ sand, place the cuttings into the pots and put them in a cold frame covered with glass, but shade it with diluted white emulsion.

You need to keep deadheading tender perennials and roses to keep them making more flowers until the first frost stops the process.

Now you need to trim your hedges, cut them back to the point where the new growth shows long and whippy, but do not cut into old wood or you will stop the growth of the new wood

On the vegetable garden front you can still sow lettuce now but stick to the fast growing varieties like Tom Thumb or Little Gem. If you are

wanting strawberries next year they will need to get settled before the frosts, so plant them now. You might also want to try some spring cabbage; plant the seeds about 6 inches apart in rows about a foot apart.

September is the best time to take cuttings of tender bedding plants such as Pelargoniums, Petunias, Marguerites, Fuchsias, Abutilons, Diascias and Osteoperum. Take about a 3 inch shoot, cut it just below a leaf, pull off the bottom

leaves, leaving about 2 or 3 leaves at the top. Insert the cuttings about $\frac{1}{2}$ of the way down around the edge of a 4 inch pot filled with potting compost. Place them in a shaded cold frame until they are rooted then pot them on.

Happy Gardening.....Bob

Mobile Library - Enquiries phone 0800 0322345 or 01872 272702

The Mobile Library Service stops at Canworthy Water monthly on a Wednesday from 11-11.15am.

The Wainhouse Inn - the Pub is the Hub has a good Library of books supplied from Truro. Enter by backdoor to avoid drinkers!!

Note that **Bude Library** will be closed on Tuesday and Friday.

NEATE FEET

MOBILE FOOT HEALTH PRACTITIONERS

07870 508867 Mob

Toenail clipping, callus removal
Paddings and dressings. Verrucaes

Everything you need to keep
your feet in tip top condition

Reflexology also available

Members of the alliance of private sector chiropodists

W SANDERS AND SONS LTD
WAINHOUSE CORNER GARAGE
MOTOR REPAIRS, SERVICING, TYRES
AND EXHAUSTS
MOT TESTING CLASS IV & VII
24 HR ACCIDENT RECOVERY

WAINHOUSE CORNER
TEL 01840 230708 FAX 01840 230731

1st Jacobstow Guides Update

Panda Patrol, spent Saturday 27th June in Truro competing for the Bolitho Sheild, a competition for guides in Cornwall; they had to make a carrier for a raw egg, which had to be carried on a treasure hunt around Truro city centre. They then had to make a catapult for their egg, as well as present their pennant (flag) to the judges and sing a song from World War I to which they had also choreographed a dance. The girls came a very worthy second in this grand final and had already come through two previous rounds to represent the North Cornwall division. Panda Patrol also took part in the grand final to represent Cornwall on the 11th July in the regional competition 'Cookafun', where they were given a bag of unknown ingredients and had to create a main course and a desert on a barbeque. Although they didn't win, the judges did praise them for their desert. We are very proud of the Panda Patrol who are our youngest patrol, competing against 12 other teams in this hard fought competition.

We have found people willing to run our Rainbow unit. Also someone is willing to lead the Brownie unit ,therefore we would love further adults helpers to run the unit. We hope to have both Units within Jacobstow up and running in September. If you would like further information please contact Mary Andrew 01840 230006.

COTTAGE FARM, JACOBSTOW pre-sented by Paul and Celia Sousek.

Cottage Farm was also an Open Farm and had their normal programme for open days which started with coffee, cakes and a presentation about the farm and sustainability. This was followed by a hosted farm tour.

Dereck A Smith

Quality assured Painting
and Decorating

2 South Park

Jacobstow, Bude

Tel: 01840 230631 (Home)

07811235761 (Mobile)

thepainterandmrs@btinternet.com

Wendy Hodgson

S.A.C. DIP. FHPT/S.A.C. Dip. FHPP

Foot Health Practitioner

the foundations of life

Professional treatment in a well-equipped clinic
or in the comfort of your home by appointment

Sterilised Equipment

Professional Service for Registered Care/Nursing Homes

Confidentiality assured

Evening or Weekend Appointments

For the treatment of all foot-related problems:

Call Wendy on 01840 230216 or 07910 309936

Medlands, Jacobstow, Bude, Cornwall EX23 0BL

wendyhodgson2010@hotmail.com

PUZZLE PAGE

Welcome to your “tea break” puzzle page, a winning entry for the last edition, from David Smith was pulled from the hat, he wins a **£20 voucher for Wainhouse stores**. If you would like a chance to win this edition’s voucher, just solve the puzzles and return the completed page to Sarah Smith, Almar Jacobstow EX23 0BN by 20th September 2015 Thank you to Wainhouse Stores and Mrs V Davies for sponsoring this page.

I	C	R	R	A	I	N	W	E
M	O	E	Z	E	B	G	A	M
P	M	N	E	S	O	R	R	H
A	P	G	S	L	D	O	M	A
T	O	I	T	E	W	W	T	M
I	S	S	N	H	A	A	R	P
E	T	E	A	C	C	S	U	T
N	R	D	L	X	E	P	O	O
S	U	N	P	N	R	O	C	N

WORDSEARCH - one of the words listed below does NOT appear in the grid above, which one?

ACER	CHELSEA
COMPOST	CORN
COURT	DESIGNER
GARDENERS	GROW
HAMPTON	IMPATIENS
PLANTS	RAIN
ROSE	SEASON
SUN	WARM
WASP	WORM
WELLINGTONS	

Do you know your Journal as well as Obama?, All the answers can be found in regular features of the Journal.

1. What is the telephone number for Jacobstow Infants School?
2. Who is the Parish Clerk?
3. Which groups meet every Tuesday, one at Wainhouse Corner and the other at the Village Hall?
4. How wide is Edwards’ small tractor?
5. Who sponsors the puzzle page?
6. Who are our County Councillor and MP?
7. When does the Parish Council meet and at what time?
8. Name the Journal Team (clue: there are three of us)

Last edition answers Word search missing word OTTER Famous Sportswomen 1. Martina Navratlova 2. Jessica Ennis 3. Rebecca Adlington 4.

Lancaster Clearance - David Johnson

Wainhouse Corner 0797 6688943

House - Barn - Shed - Garage Clearance.
Items bought for cash. I will beat any quote and offer a house cleaning service after clearance. Please ring me to discuss your requirements

New for 2015 Man & A Van Service.

Light removals, Pick up and deliver within a 50 mile radius of Jacobstow, from £75.00 for Driver/Loader

EDWARDS SMALL TRACTOR JOBS

ONLY 4 FT WIDE

ROTAVATING GARDENS TO BIGGER PLOTS PLOUGHING AND HARROWING

GRASS CUTTING: LONG, SHORT OR JUNGLE!

TEL 01840 230385

Letters Page

Something you want us all to know about? Email and address for letters is on page 2

FARM OPEN DAY

On Sunday 7 June we decided to give our grandchildren, ages 8, 5 and 3 an afternoon out visiting Broadlands Farm, "Open Farm Day".

I thought I should comment – What a wonderful afternoon, we all had. They really enjoyed being able to handle the baby calves and watch them close up being fed their milk (appreciating the strict hygiene they had to follow after handling the calves).

Despite their young age they were very interested in the layout of the farm, also how much one cow eats in a day to produce milk and how much butter and cheese that makes.

It was wonderful to see the breeds of cows and to read to them how an old cow there had produced a line of daughters, granddaughters and great granddaughters.

To my surprise they were also interested in how artificial insemination is done!

Our last visit was to the automated milking parlour which enthralled us all.

The boys enjoyed seeing the farm machinery, tractors etc up close.

Finally we went for tea, ice-creams and cakes put on by the cubs.

What a marvellous effort everyone had made to make the afternoon a great success.

BUSES

Have you all noticed There is a bus going through Jacobstow Village everyday? Yes! It goes through about 10.27am arriving in Bude 11.44pm then returns, leaving Bude at 1.05pm and arriving at Jacobstow at 1.25pm.

Why didn't they tell us so that some of us could use it? So please "HAIL" and use it so the management can't say it's not used and cancel it.

STOP PRESS: Jacobstow Art and Craft group begins again on Tuesday 29th September 2.00 pm at the Parish Hall.

Look out for posters with full winter programme or get in touch with Jeanne on 230113

Events in our Village August

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30	31					1
Coast Family Church 10.30	Every Monday Beavers 5-6 Cubs 6.30-8.00 Scout Hall Wainhouse Corner	Every Tuesday Scouts 6.30-8.00 Scout Hall Wainhouse Corner			Youth Club Eden Chapel Every Friday during term time 7-9pm	
2	3	4	5	6	7	8
Coast Family Church 10.30		Pritt stick and prayer Eden Chapel 1.30		WI Happy Crafters Eden Chapel 1.30 - 3.30		
9	10	11	12	13	14	15
Coast Family Church 10.30						
16	17	18	19	20	21	22
Coast Family Church 10.30				Happy Crafters Eden Chapel 1.30 - 3.30		
23	24	25	26	27	28	29
Coast Family Church 10.30						

Note: Events in Parish Hall unless stated otherwise

Events in our Village September

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
Coast Family Church 10.30	Every Monday Beavers 5-6 Cubs 6.30-8.00 Scout Hall Wainhouse Corner	Every Tuesday Scouts 6.30-8.00 Scout Hall Wainhouse Corner- Parish Council 7.30			Youth Club Eden Chapel Every Friday during term time 7-9pm	
6	7	8	9	10	11	12
Coast Family Church 10.30				Coffee Morning 10.30 WI 7.30 Happy Crafters Eden Chapel 1.30 - 3.30		
13	14	15	16	17	18	19
Coast Family Church 10.30		Pritt stick and prayer Eden Chapel 1.30	W I			
20	21	22	23	24	25	26
Coast Family Church 10.30				Coffee Morning 10.30 to 12.00 Happy Crafters Eden Chapel 1.30 - 3.30		
27	28	29	30			
Coast Family Church 10.30						

Note: Events in Parish Hall unless stated otherwise

New advert from a local plumber based in Jacobstow

AQUAFLAME

PLUMBING & HEATING

INSTALLATION, SERVICING, REPAIRS
GAS SAFETY CERTIFICATES, SURVEYS,
ENERGY EFFICIENCY UPGRADES.

OIL, GAS & RENEWABLES

WRAS
Water Regulations Advisory Scheme

FREE QUOTATIONS

T: 07557 872 662

Pilates Classes In North Cornwall

Launceston/St Kew/Higher

Crackington/Marhamchurch

Week St Mary/Canworthy Water and Bodmin

What does Pilates do?

- Targets the deep core stabilising muscles
- Improves muscle tone, strength & joint mobility
- Improves posture, alignment & body awareness
- Corrects muscle imbalances & encourages pain-free movement
- Classes are progressive and operate on a school term basis.
- Classes limited to 12 people
- All equipment required is provided.

BODY CONTROL
PILATES®

Martin Brooks 07812 959 879

www.northcornwallpilates.co.uk

martin@northcornwallpilates.co.uk

LANGDON CROSS POST BOX

The Bude Post Office says that this box's details have been sent to the contractors and will be repaired in about six weeks.

This is the second time that this box has been vandalised in five years. Previously the whole box was taken (being a rather collectable item) but the vandal left the letters behind for the postman! This time

an explosion of say a firework would be needed to blow the front off.

Stop Press I went past this letter box today and there it was replaced. Thank you

CANWORTHY WATER BOOK CLUB

The Guernsey Literary and Potato Peel Pie Society by Mary Ann Shaffer and Annie Barrows

Set just after the 2nd War, the main character, an author, starts a correspondence with an Islander. There the story progresses in a series of letters. There is illumination about the conditions on the Islands during occupation.

Generally well received.

The Good Earth by Pearl S Buck

Set in China prior to Chairman Mao, shows life in the Countryside as it has been for millennia. Tells the story of a hard working man from the time he marries through famine and plenty.

I loved it when I read it as a teenager and enjoyed remembering it. We all enjoyed the book.

Tilleys coach hire

We offer an efficient, reliable service
29 to 57 seater coaches available

Please

contact us

for a comprehensive quote
Outings, functions and events
Tel: 01840 230244

R & N FUELS (Nicholls Brothers)

Local deliveries
All solid fuels
Competitive prices
01840 230111 (Colin)
01840 250568 (Roger)

The WI “Inspiring Women” for 100 years

The AGM in the Royal Albert Hall with members of the Royal Family in attendance, was relayed in Bude and Launceston for the WI members to enjoy.

Launceston’s meeting was also attended by the Mayor, Town Cryer and a piper who led the ladies, with banners, from the Square to the Town Hall.

In the lunch break they were entertained by the award winning choir from St Joseph’s School and also a family brass ensemble, Mum, Dad and three daughters. A good day was had by all the Jacobstow Ladies.

Upcoming events

13th August

Coffee morning at Ann Wilton’s home South Dinnicombe Farm

10.30 to 12.00. Raffle, Bring and Buy, Cake Stall

All Welcome

22nd August

Walk and Cornish Supper

at Jen Spettugue’s home Treskinnick Farm House, Poundstock

£5.00 + raffle 6.30

All welcome. If you wish to attend, please ring Jen on 01288 361525
so we can have an idea of numbers

10th September

WI meeting with a Talk on the Care and Relief of the Young

The W.I. always welcomes new members and if you are interested in joining why not come along to a meeting at Jacobstow or contact the president,
Mrs Pat Lane 01840 230743

R Mears & Sons Chimney Sweeps

Established over 30 years

Vac Brush. Full CCTV investigations.
Pots, Cowlings & Bird Protection fitted.

Solid Fuel Appliances, Rayburns,
Woodburners, Stoves etc serviced.

Fully Insured.

Tel: 01840 261221
Mob: 07737 533392
www.sweepcornwall.com

Wheeled Diggers/Swing Shovels/Mini Diggers
Rock Breakers/Dump Trailers/Tractors for hire with operator.

MIKE HAINES

Plant CPCS reg'd

Mataranka, Warbstow
Launceston
Cornwall PL15 8RP

Phone/Fax 01566 781384
Mobile 07831 539822

Groundworks, Site excavations,
Drainage, septic tank installations
Tarmacing, Landscaping,
Ponds and Lakes
Specialising in Concreting
Small or very large areas

Streetworks and WRAS approved

JACOBSTOW WALKING

There will be no walk in August. Next walk -Thursday 10th September. All welcome. Meet 10am Parish Hall

In the absence of Mary who is currently sailing around France, it might be more appropriate to refer to our group as the Jacobstow Ramblers. We decided to continue meeting monthly but it has to be said that both times we got lost! The first walk was on

Thursday June 2nd and consisted of just myself and Barbara. We decided to see if we could remember our very first walk from Jacobstow to Ash. The weather was beautiful and we did well for the first hour. After that we decided it was best to walk back the way we had come as we couldn't remember the circular route and landmarks were not looking too familiar! Here is our selfie!

The next walk took place on Thursday 2nd July. This was well attended and we decided to try the walk we had done once before with Mary, taking cars to Treworgie and then leaving two more at Millook. We then took the footpath across fields to the woods. We soon came to the stream but there was some debate about where to cross

and this is where we made our mistake! We walked through lovely woodland but realised we were lost. We walked up hill crossing a field carefully, walking along the edge with a healthy regard for some bullocks! We finally ended up on the road by the Old Brewery at Trewint and decided to phone John Penfound who saved the day by collecting us in his car! We had a good laugh and a real sense of camaraderie but look forward to Mary's return!

Mary : 01840 230656 Celia : 01566 781 473 Sue : 01566 781292

JACOBSTOW PARISH HALL
WINE AND WISDOM 31ST OCTOBER in aid of CARE
PARISH LUNCH - 11TH OCTOBER in aid Parish Hall

Busy Beryl

01288 341187 Mobile 07542 168957

Could you do with someone to call on a regular basis to do housework, gardening or little DIY jobs you can't cope with anymore.

I am police checked and can offer personal and employment references. My charges are £10 per hour. Why not give me a call to have a chat?

Cornishmyth
Dog Training

Lots of fun for dogs and
Owners using positive
training methods

*Located near
Bude, Cornwall*

New classes starting soon

Puppy Training
Pet Obedience
Beginners Agility

Private Lessons also available

Please call for more information and
to book your place on: **07967017687**

Jacobstow Primary School & Preschool

CARES about preparing our children for their place in the world of the future

Good Luck and Goodbye

The children, staff and governors of Jacobstow Primary School and Preschool would like to say 'Goodbye and Good Luck' to all of their Year 6 children as they move into their secondary education. It's been great working with you, you should be proud of your achievements and we are sure that every success awaits you all.

Camelford £485,000

Telephone: 01288 353661

Fax: 01288 359392

Email: bude@webbers.co.uk

Marhamchurch £475,000

webbers
the award winning estate agents

Widemouth Bay £400,000

11 Lansdown Road

Bude

North Cornwall

EX23 8BH

Tintagel £325,000

Julian Trick

WINDOW CLEANER
&
PRESSURE WASHER

t : 01840 779169

m : 07760238756

e : jftrick@hotmail.co.uk

BROADLANDS FARM OPEN DAY by kind permission of the Bird family

Jon and I decided to have a Farm Open Day in memory of our father and to celebrate 60 years of the Marlbrook

Ayrshire herd. There were many Health and Safety hoops to go through in connection with the visitors having contact with animals and machinery, not to mention the slurry pit so loads of notices had to be in place with warnings.

We wanted everyone to experience a working farm, to see the machinery used to produce animal feed - the grass cutting, wrapping etc. Volac pink wrap was used as there is a scheme to donate to cancer charities.

We also wanted to include the local community and the Jacobstow Scouts did a sterling job with the catering.

Our tractor supplier brought modern tractors down from South Molton and Andrew Medland and the Mills

family provided some vintage machinery so that the change over the years could be seen.

We had support from our vet, Tim of Castle Veterinary Group, Paul at Harpers Feed, Dairy Crest, Jacobstow Scouts, Catering by Jenny, James Pryce Tractors, G Nichols Contracting, M J Uglow Contracting, D P Parsons Contracting and Santander Banking.

We had 250 visitors, we would like to have had more but this area is very agricultural and consequently there is

not a huge population, however everything was well received by all who came. Would we do it again? Maybe!

WEATHERWISE

by Monitor

May can be hopeless weather-wise, and this one was no exception. Polar weather systems dominated most of the month, some days only

reached 15°C, and I noted only 11°C on the 19th. Often quite wet, but with no days exceptional rainfall, perhaps the 14th saw the most collected during the day at 0.62". The total amount collected for the month was 3.23" at Canworthy Water. I suppose one could have called the 23rd reasonably warm, a day maximum of 18.5°C was recorded, but the average for the month was only 13°C. The following day, noted for near-gale conditions, only managed 11°C!

June start was not very much better. The 1st was wet, and the 2nd day saw 0.73" of rain collected over-night. The 12th again saw a heavy rain period, 0.87" was collected in 5 hours during the afternoon. Of particular note, was the 22nd when only 13°C was observed to be the maximum during the day, with NNW winds direct from the Artic Circle, quite unusual for this time of year. Only last week saw matters warming up, but it took to the 30th to reach 23°C, the warmest day so far this summer. Total rain for June was 2.57"

Far away in the Tropical Atlantic all is quiet, so nothing to report.

HIGH TIDES and SUNSET- August and September

Date	1 Aug	7 Aug	14 Aug	21 Aug	28 Aug	4 Sept	11 Sept	18 Sept	25 Sept
AM	6.25	11.12	5.51	9.4	4.34	9.51	4.53	8.32	3.18
PM	18.45	23.45	18.08	21.56	16.57	22.19	17.11	20.46	15.45
Sun set	21.05	20.53	20.4	20.27	20.12	19.57	19.42	19.26	19.1

Now you see it

..... now you don't!

We don't know when this was originally installed at Wainhouse Corner but we do know that it was removed on 25th June 2015. Apparently BT conducted a survey throughout the UK to find out which kiosks were not

being used very much - and this was one of them. The kiosk next to the Parish Hall also had very little use, but the Parish Council managed to have that one retained as reception for mobile telephones in that area is very poor. BT have a policy that they cannot sell

kiosks to individuals and only offer them to organisations (such as a Parish Council) or charities etc for the nominal sum of £1.00

This one has now gone to a good home at the Cornwall War Museum at Davidstow. Although it currently looks "sad and forlorn" it will be fully restored during the winter months when the museum is closed and the staff will have time to give it the attention it deserves.

W I Centenary Garden Party by Ilona Franklyn

I was lucky to represent Jacobstow W I at Buckingham Palace on the 2nd June. What a wonderful event it turned out to be, in spite of a dubious start! The weather was cold, foggy and raining added to which the coach taking us ladies to the Palace was very late, due to a taxi collecting some members to the coach, failing to arrive! Luckily the weather improved and by the time we were driving down The Mall, the sun was shining. The Palace was a sea of big hats! The gardens were beautiful. We had a close up view of Sophie, Duchess of Wessex

who was charming and then joined the long line for our tea; sandwiches and cake, all very dainty and delicious. It was very windy and large hats were taking off in all directions which caused a lot of laughs. After a wander around and listening to the band we joined the massive queue for the toilets! It was then time to walk back to the coach. What a day it was and I feel very lucky to have been able to represent my W I. Six thousand ladies attended the event! We arrived back at 2.30 am, tired but very happy!

KIDS' PAGE: BEACH SAFETY

Summer's here and hopefully we'll be spending sunny days on the beach, but whilst it's hot, the cool kids learn from the lifeguards, all of whom are trained in beach safety.

Never swim alone and always swim between the flags.

How to recognize a rip tide:

If you saw the ocean wave void (like in picture 1) do not attempt to go into the sea. This is called a rip current. It is very strong and will pull you further out to sea.

The red arrow shows how the current will suck you out to sea..
The current is very strong.

The last picture shows how you should wave your arms to show you need help and then swim out to the side.

Bude Sea Pool and Crackington Surf Club run courses in beach safety.

Eileen Fry “How I came to Cornwall as a Land Girl”

In the last issue, we described how 17 year old Londoner Eileen, had

just been accepted into the Women's Land Army and was about to move to Cornwall. Eileen caught the train to Liskeard and moved briefly into Penkubut House. Her new job was to work in pest destruction and to be based at Higher Crackington. Eileen moved in with the Rogers family as Mr Rogers (father of John Rogers) was doing war work as a pest control officer for the Land Army. Eileen's main work was trapping and killing moles, and she worked alongside many Italian POWs. Eileen was busy but she still had time to be crowned Crackington Carnival Queen! At this time there was another girl also working with her in Crackington

called Yvonne and she and Eileen became firm friends. Eileen loved being back in the countryside again. Having been evacuated as a child from London to Oxford, Eileen found returning to London made her miss the countryside which she had come to love. However Eileen's fate was about to be sealed and her stay in Cornwall assured the night she went to a dance at the Legion Hall where she met Jack Fry. Another man offered Eileen a lift home, but Eileen liked Jack and he gave her a lift home on his motor bike! They married in 1953, Coronation year. Eileen loved animals and helped with the threshing, continuing her farm work until the arrival of her son David in 1955. Eileen still lives in the house she and Jack spent most of their married life in, in Canworthy Water.

Nicky Chopak, your County Councillor contact details -
mobile no 07810 302061

email nickychopak@gmail.com.

Or The Post House, Tresmeer, Launceston, Cornwall PL15 8QU

R J SARGENT & SON

FUNERAL DIRECTORS

PRIVATE CHAPEL OF REST
MEMORIALS SUPPLIED

FAMILY BUSINESS

SINCE 1973

Tel: Terry Sargent

01288 361468

Trewithian, Poundstock
Bude EX23 0DS

BALLYNET

Bespoke Website Design

**A cost-effective website design and build
solution for small businesses**

**To discuss your particular requirements and
for a no-obligation quote, please contact Mitch or Katy**

Email: enquiries@ballynet.co.uk
Phone: 07503875236

www.ballynet.co.uk

Scott Mann, your MP for North Cornwall
01208 75656 or 0772 493795.

Email scott.mann.mp@parliament.uk.

To write, Scott Mann, Member of Parliament for
North Cornwall, Suite 1, Coldrenick Farm
Offices, Helland, Bodmin, PL30 4QE

The Government has been busy setting out its agenda and implementing its election manifesto before the summer recess starts. Already we have seen significant milestones being passed, including the Summer Budget, the announcement of English Votes on English Laws (EVEL), progression of The Scotland Bill (devolution) and the Assisted Dying Bill, as well as bringing forward the end to on-shore wind subsidy and the introduction of the EU Referendum Bill. Sadly, this period was overshadowed by the tragic events in Tunisia. Terror attacks are nothing but counterproductive for those who commit them, as the resolve of those affected only becomes stronger to repel such evil. Nothing proved this more than when the country stood united and remembered the events of 7/7 the following week. The Chancellor's recent budget was a budget that rewards hard-work, business and growth, while the welfare state, which saw us spiral into so much debt, was cut down to size. Among it was a compulsory living wage that will rise to £9/hr by 2020, a new 8% tax on bank profits, a new family home allowance of £175,000 per person on top of the £325,000 inheritance tax threshold, a commitment of 2% of GDP on defence spending, the abolition of 'non-dom' status so wealthy individuals who choose to live here pay more tax, a levy on large employers to take on more apprentices while their corporation tax is slashed to 19% to support the new living wage, and most importantly, an increase in NHS funding of £8bn on top of the £2bn that was pledged before the election. Welfare cuts will be spread over a longer period in order to reach a surplus a year later in 2019/20. Elements of welfare which concern disabled adults and children will not be reduced, while claimants of tax credits will be on a more even keel with those who do not claim them, but are likewise on lower incomes. The Government will look at devolving some powers to Cornwall Council, as well as addressing the threat to small cider producers, where the EU is trying to lift their excise duty exemptions. I have signed an Early Day Motion to reject this, and have had personal reassurance from the Treasury that efforts will be made to address this in Brussels. I have shown visitors to London around the Houses of Parliament and attended several local events in North Cornwall and through August I will be holding surgeries and attending more events, so if you see me about, feel welcome to chat.

QUEENSLAND DELICACY - LAMINGTON DROPS

150g dark chocolate

125g butter

¼ cup brown sugar

1 beaten egg

½ cup coconut

1 ¼ cups plain flour

¼ cup self-raising flour

1 cup (90g) coconut, extra

Makes about 40

Combine chocolate, butter and sugar in pan, stir over low heat until chocolate and butter melted; cool for 5 minutes. Stir in egg, coconut and sifted flours. Cover, refrigerate for 30 minutes.

Roll 2 level teaspoons of mixture into a roll in extra coconut, place on greased oven tray, flatten slightly. Repeat with remaining mixture and extra coconut, allowing about 2cm between drops. Bake in moderate oven for about 15 minutes or until coconut is lightly coloured, stand drops for 5 minutes before lifting onto wire racks to cool.

EXTRACTS FROM ARTICLE ON MUD! By Margaret Withers

After a long muddy walk we were discussing how in the Arctic there are many words for snow. Now think England and the West Country - we have nearly as many words for mud!

With this fact in mind I loaded the computer with the CD ROM of the Oxford English Dictionary and asked for words to do with mud. The result was astounding, in all there were 111 words with muddy in their definitions and 313 whose definitions include the word mud. Obviously some are fairly archaic but why don't you try it!

MAY BE CORRECT ON 17 JULY 2015!!

LOCAL BUS TIMETABLE Partial listing of stops

Travel Cornwall - 01726 861108 - www.summercourttravel.com

420 Higher Crackington – Launceston

480 Warbstow - Canworthy Water - Bude - Launceston - Holsworthy

Operates Monday to Fridays but not on Bank or Public Holidays

	480	420	480	480		480	420	480	480
	M Th	Tu only	Wed	Fri		M Th	Tu only	Wed	Fri
Hghr Crackington	~	0910	~	~	Holsworthy Library	~	~	1310	~
Wainhouse Cnr	~	0925	~	~	Launceston Tesco	1250	1235	~	~
Jacobstow	~	0930	~	~	Launceston Westgate	1300	1245	~	~
Week St Mary	~	0940	~	~	N Tamerton	1325	~	1325	~
Canworthy Water	~	0955	~	~	Bude Strand	~	~	~	1310
Warbstow Cross	0935	0958	0935	0935	Whitstone	~	~	1332	1332
Canworthy Water	0938	1001	0938	0938	Week St Mary	1340	~	1340	1340
Week St Mary	0953	~	0953	0953	Canworthy Water	1354	1307	1354	1354
Whitstone	~	~	1001	1001	Warbstow Cross	1400	1311	1400	1400
Bude Strand	~	~	~	1023	Canworthy Water	~	1314	~	~
N Tamerton	1008	~	1008	~	Week St Mary	~	1326	~	~
Launceston Westgate	1033	1030	~	~	Jacobstow	~	1341	~	~
Launceston Tesco	1043	1040	~	~	Wainhouse Corner	~	1345	~	~
Holsworthy Church	~	~	1023	~	Hghr Crackington	~	1358	~	~

The 480 to/from Bude, Holsworthy and Launceston doesn't go to Jacobstow and Wainhouse only Week St Mary, Canworthy Water and Warbstow

Stagecoach Barnstaple 01271 329089 or Stagecoachbus.com

595 Boscastle – Bude

a = school time

h = hols and Saturday

Mon - Sat except Bank Hol

Monday to Friday		h	h				
Boscastle	0751	1000	1205	1425	1459	1632	1839
Crackington Haven	0807	1015	1220	1440	~	1647	~
Wainhouse Corner	0815	1023	1228	1448	1510	1655	1850
Jacobstow		1027					
Treskinnick Cross	0819	1032	1232	1452	1514	1659	1854
Widemouth Bay	0822	1035	1235	1455	1517	1702	1857
Budehaven School	0828a	~	~	~	~	~	~
Bude Strand	0831	1044	1244	1504	1525	1710	1905

Monday - Friday not Bank Holidays

Bude Strand	0705a	0910	1105	1305	1527	1725	
Budehaven School	~	~	~	~	1532a	~	
Widemouth Bay	0714	0919	1114	1314	1541	1734	
Treskinnick Cross	0718	0923	1118	1318	1545	1738	
Jacobstow				1322			
Wainhouse Corner	0722	0928	1123	1328	1550	1743	
Crackington Haven	~	0936	1131	1336	1559	1751	
Boscastle	0735	0951	1146	1351	1614	1806	

Sunday and Bank Holidays May - October

Boscastle	1057	1327	1557	1827
Crackington	1112	1342	1612	1842
Wainhouse	1120	1350	1620	1850
Treskinnick	1124	1354	1624	1854
Widemouth	1127	1357	1627	1857

Sunday and Bank Holidays May - October

Bude	0915	1145	1415	1645
Widemouth	0924	1154	1424	1654
Treskinnick	0928	1158	1428	1658
Wainhouse	0933	1203	1433	1703
Crackington	0941	1211	1441	1711
Boscastle	0956	1226	1456	1726

Local Authority

Cornwall County Council	03001 234100
Bude "One Stop Shop" and Library also)	03001 234111
Library Renewal Hotline)	
North Cornwall MP Dan Rogerson	01566 777123
Nicky Chopak (County Councillor)	07810302061
Local Police Beat Manager- PC Steve South	01288 357502
Police Force Enquiry Centre	101
Crimestoppers (Anonymous)	0800 555111
Floodline	0845 9881188
Power Cut-Western Power Distribution	08006783105
Sita Recycling Centre, Tiscott Wood	01288 355131
Dog Warden (Environmental Health)	03001234212
Cats Protection, Mary Chudleigh	01566 773814
Citizens Advice Bureau-Advice Cornwall	03444994188

Healthcare

NHS, non-emergency 111

Hospitals

Derriford, Plymouth	01752 202082
Triliske, Truro	01872 250000
Barnstaple	01271 322577
Bodmin, E Cornwall	01208 251300
Launceston Hospital	01566 761001
Launceston Minor Injuries	01566 761030
Stratton Hospital	01288 320100
Stratton Minor Injuries	01288 320101

Doctors Surgery's

Bottreaux Surgery, Boscastle	01840 250209
Neetside, Bude	01288 270580
Medical Centre, Stratton	01288352133
Drs Nash & Uglow, Camelford	01840-213894

Other Numbers

National Rail Enquiries	08457 484950
National Express coaches	08717818178
Farming Community Network	07002 326326
Rebel Cinema	01288 36`442
Regal Cinema, Wadebridge	01208 812791

USEFUL CONTACT NUMBERS

Jacobstow Organisations

Jacobstow Infants School	01840 230337
Parent/Teacher Ass, contact Jenny Johnson	01840 230456
Women's Institute, Mrs P Lane	01840 230743
Jacobstow Church, Mrs R Fox	01840 230153
Art Group, Jeane Gimblett	01840 230113
Happy Crafters, Eden Chapel - Alison	01566 781418
Parish Hall Bookings, Mr R Reason	01840 230173
Scout and Cub Groups, Mrs D Dowling	01288 352786
Beavers, Josie Shepherd	01840 230330
Guides and Brownies, Mrs M Andrew	01840 230006
Wainhouse Post Office and Stores	01840 230554
Jacobstow Walks, Mary	01840 230656
Jubilee Club, Olive-01566 781373; Eve-781452; Bev-781761	
Julietter Garden Club, Penny	01840 261146