

Jacobstow Journal

***Providing news and information for the
Parish of Jacobstow***

Issue No. 52

August/September 2019

Delivery free to every household in the Parish otherwise 50p
www.jacobstowvillage.co.uk

Editorial by Sarah

Tony Newton stopped me a while ago on one of his regular walks up the road with Julie and Dougal the dog. He had taken a lovely photo looking down towards the church and wanted to know if we could use it in the Journal. He suggested starting a 'Jacobstow in Bloom' feature in the Journal. Tony emailed the photo through to us (jacobstowjournal@gmail.com) and I instantly thought "That's got cover page written all over it." Bit of a double win too, as Rachel Wren who normally does our much complimented covers was just starting school holidays and would probably appreciate a break, which she did!

Anyhow, the point of my editorial, yes, it really has got one, is that it is so rewarding to see pride being taken in our village. You have everything from the amazing flower beds up at Wainhouse Corner, which have grown and become even more of a feature, as well as the wonderful new bench outside the village hall to commemorate World War 1, to the kind person who throws a bag of gravel by the side of the dog bin at Cory Close, so making access so much easier. When there is so much in the news about communities struggling with all the modern problems of drugs, knife crime, bullying and crime, it's so reassuring to know that our little corner still has that amazing community spirit and we all still care about where we live. It would be brilliant if we could grow this even further, keeping on top of the litter, supporting village activities, fundraising and just being good neighbours and villagers. Well done everyone, you are all a credit to each other.

Enquiries, Articles and Letters

email to:

jacobstowjournal@gmail.com

or in writing to the Editor.

Sarah Smith

Almar, Jacobstow, EX23 0BN

Editorial Team

Sarah Smith	Editor	01840-230565
Sue Burrows	Tec.Support	07989 785518
Celia Proudfoot	Articles	01566-781473
Jill Baker	Articles	01840 239829

Advertising Rates

The current Rate for 6 issues is £30 for a half-page advert.

Contact Sarah on 01840-230565, or via e-mail, for further information.

The deadline for adverts, letters or articles for the October/November edition will be 15th September. Please note this does not guarantee that the item will be published due to possible limitations on space.

Contributions received will be included at the Editorial Team's discretion.

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 Mrs Caroline Pallett
Mrs Ilona Franklyn Mr Andy Vogel 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 p.m. 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 also the agenda and minutes of previous meetings are on the village website www.jacobstovvillage.co.uk

Summary of Minutes of Meeting held on 4th June, 2019

Cllr. Osborne chaired the monthly meeting of the Parish Council with a full attendance of councillors, County Cllr. Nicky Chopak and nine members of the public.

Dr. Julia Foster from Holsworthy Rural Transport attended. She explained that they are a small charity and she talked about their services. They have a Ring and Ride system whereby you can have a day out, shopping trip, event visit or exciting excursion. Also they have volunteer drivers for health care, appointments etc. They are looking to expand into the Jacobstow area. The bench to commemorate World War 1 has been ordered and is due to be delivered. Councillors agreed that the chairman and the clerk could write a cheque when the invoice is received. Clerk to contact the insurance company to insure the bench.

Planning Application PA19/02811 – Application for works on trees covered by a Tree Preservation Order – Jacobstow Church. Councillors support this application

Planning Application PA19/03069 – Sudcott Park, Jacobstow Application for the discharge of a planning obligation dated 28/06/2002 – Councillors support. Cllr. Pallett reported on the footpaths. Mr Bob Hutt should have finished the original work now. Cornwall Council looking at all the footpaths and will pay for everything that needs doing plus any equipment needed.

The Parish Council have funding available, provided by a grant from the Primrose Solar Farm, for community groups.
Please contact Doreen Turner on 01566 781269 for further details

Summary of Minutes of Meeting held on 2nd July, 2019

Cllr. Norman Osborne chaired the monthly meeting of the Parish Council with a full attendance of councillors and two members of the public.

Town & Parish Councils are being encouraged to take part in V.E. Day celebrations on the 8th-10th May 2020.

Planning PA19/02811 – Application for works on trees covered by a Tree Preservation Order. This was approved by Cornwall Council.

Literature received on Climate Change Emergency and emailed to councillors to read.

Planning Application PA19/04039 – Land North East of Glebe Farm, Jacobstow - Reserved matters for appearance, landscaping, layout and scale following outline approval

PA17/10686 for construction of a family home. Councillors support this application.

Accounts to pay:- David Ogilvie £1,098.60 (World War 1 Bench)

Ballynet £56.00 (Hosting & domain registration for www.jacobstovvillage.co.uk)

It was discussed and agreed to pay the Jacobstow Journal £750.00. towards their expenses.

It was noted that the fees for Hire of the Parish Hall will be increased to £16 per session.

There is no Parish Council meeting scheduled for August

We have had some good news where a partnership solution will see overnight services return to Stratton Hospital in August 2019. This Community Treatment Centre will be run by staff from Kernow Health CIC which provides the county's urgent care service- NHS Cornwall 111. Meanwhile in Launceston, ground has been broken on the new expansion to Launceston Medical Centre, another project which I was very proud to have been involved with over the last few years. It has taken a lot of time and effort to get there but I would like to thank NHS England and Launceston Medical Centre Patient Group for their work on this. It really does show you that a grass roots campaign for better services does pay off.

Your MP Scott Mann - - For full version of this letter follow the link on www.jacobstovvillage.co.uk

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

Email: nickychopak@gmail.com.

Mail: The Post House, Tresmeer, Launceston, PL15 8QU

www.devonandcornwall-pcc.gov.uk

This is your link to the Police Commissioner's Report

Jacobstow Neighbourhood Watch

As we all enjoy the lovely summer weather, it is always worth remembering to be more aware of security risks. Windows and doors are more likely to be open, so make sure they are all secure before you go out. Closing curtains to keep the house cool also may block the view of people approaching your property and would also give the impression that the house is empty. If you are going away you could ask a neighbour to keep an eye on the house, maybe leave a key with them so that they can collect post from the doormat. Also, it might be a good idea to ask them to park their car on your drive from time to time. A timer switch on a centrally located lamp will give the impression of someone being at home.

Any urgent information will be posted on the jacobstow village facebook page, don't worry if you do not use Facebook, go to the jacobstow village web page and follow the link from there

NEW BENCH FOR THE PARISH HALL

The bench is one of four benches to commemorate World War 1. The other three are in North Tamerton, Marhamchurch and Week St Mary. They have been funded by the community chest grant of £650+£265 from the Parish Council. In the photo are councillors Norman Osborne, Nicky Chopak and Doreen Turner.

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.

LPG Bottled Gas
Patio, BBQ & Camping Gas

Kiln Dried Logs

Coal & Smokeless Fuel

Eco Heatlogs
FREE DELIVERY

01208 816827

Sales@loganslogs.com www.loganslogs.com

Sue & Neil, the new management welcome you and hope you enjoy the warm relaxed atmosphere.

Open breakfast 'til dinner and more!

2 Course Senior Citizens Special

Sunday Carvery 12 till 3

Take-a-ways available

We use local ales and produce where possible

The Old Wainhouse Inn

AA ***

Booking is advisable Tel: 01840 230711

Jacobstow Primary School & Preschool

Good bye
and good luck to all
the children from
Jacobstow Primary
School moving onto
Budehaven and
their next
educational
adventure; it has
been a pleasure to
be part of their
learning journey.

Jacobstow Primary School & Preschool

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

Jacobstow Raindrops Preschool - 2 year old places.

If you are looking for good preschool experiences for your child in a friendly learning environment then Jacobstow Primary School, Raindrops Preschool, has 2 and 3 year old places from September. We have a strong commitment to outdoor learning and our experienced staff offer lots of imaginative, engaging activities to suit all learning needs.

We are open for 18 hours weekly, Tuesday, Wednesday and Friday from 9 to 3. We are OFSTED registered and offer funded places or paid for hours at £4.25 for 3 year olds and £5.20 for 2 year olds. Hot lunches are available.

Why not come and have a taster day?

If you would like to come and look around and see what we might be able to offer your child please contact 01840230337 to make an appointment or call in on a Tuesday, Wednesday or Friday morning. www.jacobstow.cornwall.sch.uk for more information

CHURCH AND CHAPEL SERVICES

August

4th Holy Com 9.30

11th Evensong 6.30

18th Holy com 9.30

at Warbstow

25th Holy com 10.30

Boscastle Cluster
Service

September

1st Holy Com 9.30

8th Evensong 6.30

15th Pet Service 3.00

22nd Morning p 9.30

29th Holy com 11.00

Cluster & Deanery
service Lesnewth

Jacobstow Church

LIVING CHURCH

Sunday Service 10.30 refreshments
after

Kids Club (Term time) Wednesday
4.30-5.30

Young at Heart Tuesday 2 weekly
1.30-3.30

For more information contact Alison
01566 781418 or 07557916073

Coast Church
Family Church
Sunday Services 11am
Jacobstow Village Hall
Come and join us,
all are welcome.
Non-denominational

CHURCH AND CHAPEL NEWS & EVENTS

Jacobstow Church

Please join us for lunch in the Parish Hall

Wednesday 18th September 12 for 12.30

Choice of Fish & Chips, Sausage & Chips or
Fish cake and Chips and a pudding

£8 per person + Raffle

Please contact Pat 01840 230743 by 14th September to
book your place :)

Gift Aid Day at Jacobstow Church - this was held on the same day as the Northern Area Bell Ringing Improvers Session so everyone would know something was happening! There were several craft stalls which was a new exciting venture. Over £300 was gathered.

The Torridge Choir visited in July. A most amusing and enjoyable evening.

Church Lottery Results

	1st	2nd	3rd
May	Mrs M Carter	Mr W Smith	Mrs L Harris
June	Mrs R Fox	Mrs J Onions	Mrs S Ian st John

Tintagel Skip Hire

a name you can trust

- Waste Management
- Range of Skips
- Recycling Centre
- Wheelie Bins
- Muck Away
- Waste Collection Services

**Long or short term hire
Commercial or domestic use**

*Trebarwith Road,
Delabole*

Established 1907

01840 770449

07979 415236

www.tintagelskiphire.co.uk

BRIGHT JOINERY

Fine Carpentry • Architectural Joinery • Bespoke Furniture

07813 545 774

info@brightjoinery.co.uk

www.brightjoinery.co.uk

Bude, Cornwall

Exciting News About the Parish Hall

The trustees of Jacobstow Parish Hall are really pleased to have been awarded £10,000 from the National Lottery Community Fund for much needed works to be done on the exterior of the hall. Many thanks to everyone involved. The work is hopefully going to commence at the end of August / beginning of September. We hope that everyone will be vigilant around the hall when works are carried out as there will be scaffolding and busy workers carrying out the repairs; we hope this causes no inconvenience to any of you. The work includes re-pointing the S/W gable end and porch, repairing and pointing the N/E wall and windows as required, removing the broken and loose stone of the inner wall of the boiler room, replace and make good the wall. Replace and paint the badly rotten barge boards on the S/W gable end. We will keep you posted on dates and will be taking regular photographs of works in progress. The builder is to be Brett Garvie. We are not sure if the hall will need to be closed at this stage but all will be notified nearer the time if so.

Please be patient with us whilst the work is carried out and hopefully the hall will be in good repair and used to its full potential for a long time in the future. Thank you to the parish council also, for supporting us in this venture and helping with funding.

There will be a notice in the next Journal, so keep your eyes peeled, regarding the annual citizens Christmas lunch, which will be held on Tuesday 3rd December this year.

Little Otters Children's Centre presents

Boscastle Buoys and Ben Nicholls

Saturday 14th September

At Otterham and St Juliot Hall

Doors open 7.30pm for 8pm start

Tickets £10 to include a pasty on arrival

Call Lisa on 07824 818814

All proceeds to Little Otters Children's Centre Registered charity number 1079898.

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 time to plan your projects for next year. Try to pick your best vegetables to get a tasty crop. Give your lawn a good overhaul. Mine is on clay so I have to try and fork it over to improve the drainage. Top dress with grit and feed and brush it in with a stiff broom.

You should get any shrubs or trees planted by the end of September so they can become settled before it gets too cold. Take cuttings from any of your favourite plants in case you lose the original one when the nights start to get chilly. You can use custard powder instead of rooting powder; it does exactly the same job. If you want potatoes for Christmas dinner, buy first early tubers and plant them in deep bags of compost. Keep them in the greenhouse to avoid blight. Most importantly, take time to enjoy your garden, maybe with a little G&T! **HAPPY GARDENING, BOB**

JACOBSTOW BOOK CLUB

The members of the group finished and enjoyed both the books we had this month:

"The Salt Path" by Raynor Winn is based on real events and began by being quite depressing as Ray and her husband lose their home and their livelihood and Moth, the husband, is diagnosed with a terminal illness. They decide to complete the 630 miles of the SW Cornish coastal path, wild camping and living on very little money. The journey is harsh, as they battle with the effects of Moth's illness, extreme weather and people's attitudes to homelessness but the story is very uplifting and you will recognise many of the places that they visit on the way.

"When Will There be Good News?" by Kate Atkinson is a gripping story with many twists and turns, mistakes and coincidences. In rural Devon, six-year-old Joanna Mason witnessed and escaped from a brutal attack on her family. Thirty years later the murderer is released from prison and, in Edinburgh, Dr Joanna Hunter has gone missing, with her baby, and only Reggie, her 16 year old nanny, seems to be worried. Eventually she convinces Detective Louise Monroe that something is wrong and, with the help of Jackson Brodie, a former cop and private detective, start to take action. It is sad, at times distressing but also darkly humorous.

DO YOU LOVE TO SING?
Do you want to learn to sing?
North Coast Harmony
Women's Acappella Chorus

WANTS YOU!

We are an all female contemporary vocal group meeting on Tuesday evenings in Boscastle, and we're looking for women to come and join us. No experience or music reading necessary; you just need to be 16 or over and love to sing. Everything you need to know you'll learn with us in a welcoming, supportive and friendly environment, with likeminded women.

07814 992820

info@northcoastharmony.co.uk

www.northcoastharmony.co.uk

Terri's
Driving School

**FULLY QUALIFIED GRADE A
DVSA APPROVED DRIVING INSTRUCTOR**

- Pass+
- Motorway lessons
- Flexible hours (weekends/evening)
- Female instructor
- Dual control car

Call Terri on
07557 983760
www.terrisdrivingschool.co.uk

For the summer term we have been very busy enjoying being outside as much as possible. We have been experimenting to see whether there is any difference between fires when they are built in different shapes, cooking on fire (that evening ended in rain), practising pitching tents, making dens (again in the rain), having fun on the beach and walking Rough Tor. We've also been joined by several new members, so have had promise ceremonies on the beach and up on Rough Tor.

Mary or Louise's Contact numbers on back page

Scouting is over for the summer holidays but returns in September with lots of new challenges.

Funds for the new Scout Hut are slowly growing. We hope to give you a full update in our next issue. In the meantime please support us on 11 September, 2 till 4 at our **FUN FUND FAIR** and **DOG SHOW** in October. Both events at Scout Hut.

Contact numbers

Robert Medland 07842084971 (robert.medland1988@gmail.com)

Mike Green 07403454326 (mikegreen1664@btinternet.com)

Dereck A Smith

Quality assured Painting
and Decorating

2 South Park

Jacobstow, Bude

Tel: 01840 230631 (Home)

07811235761 (Mobile)

email: thepainterandmrs@btinternet.com

Wendy Hodgson

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

Foot Health Practitioner

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, Thank you for the many entries Sue Stewardson was pulled from the hat. They win a £10 **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 15th September 2019.

Thank you to Wainhouse Stores for sponsoring this page.

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

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

ADHESIVES	BATHROOM
BEDROOM	BOLTS
DECORATING	DIY
HAMMER	KITCHEN
NAILS	PAINTING
POWERTOOL	RESINS
SANDPAPER	SCREWS
TRADE	WALL

CAN YOU NAME THE SITCOMS?

1

2

3

4

5

6

Last edition answers Word search missing word Wellingtons Picture Quiz 1. Audi 2. Apple 3. Pepsi 4. Channel 5. Shell oil 6. Amazon 7. Pringles

Tintagel, Since 1907

Call George on 07798940466 or 01840 770449

All building work undertaken

New builds, Extensions, Demolition, Driveways, Barn conversions &
Joinery shop

~ 12m Telescopic handler ~ Various sizes of Swing
Shovels ~ Haulage ~ Skip hire for commercial & domestic
waste ~ On-site Crusher & Screener ~

Suppliers of: Sand, Cement, Aggregates, Chippings, Tarmac
Plainings, Concrete Blocks,

www.gclimoandsons.co.uk

EDWARDS SMALL TRACTOR JOBS

Small holding work

**FLAIL MOWING: LONG GRASS,
RUSH, BRACKEN JUNGLE ETC**

**TOPPING, CHAIN
HARROWING, HORSE
FIELDS ETC
ROTAVATING GARDENS**

Letters Page

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

Could I just ask if the people who keep parking on the corner by Rob Reason's place (Penhallam Cottage) and Win Smith's place (second bend coming down from Wainhouse Corner) could not do so, especially between 8.30 and 9.30am and 2.30 and 3.30pm. It's really dangerous! So many times I have had someone nearly hit me because they are having to come around a car on blind bends. It's really bad and if anyone was walking I dread to think what could happen. We sometimes walk to school and kids bike down sometimes. I would be very happy if the parking were to stop.

Dear members of Jacobstow Community,

We have discovered that we have been visited regularly over the last few weeks by dogs who have left their mess on the school field. This is obviously a serious health hazard for young children.

Please could we ask that owners monitor their dogs properly and don't use the school grounds for walks. And also, that those who use the field for recreation purposes, out of school hours, make sure they shut the gates behind them so that any stray or unsupervised dogs don't find it so easy to get in.

Many thanks. Sue Russell

Mobile Library - Enquiries phone 0800 0322345 or 01872 272702
The Mobile Library Service stops at Canworthy Water monthly on a Wednesday from 11.15 ish - Coffee and chat.

The Wainhouse Inn has a good library of books supplied from Truro which are changed regularly. Enter by backdoor to avoid drinkers!!
Note that **Bude Library** will be closed on Tuesday and Friday.

WEATHERWISE by Monitor

May this year was quite dry by recent standards, with only 0.96" collected here at Canworthy Water. The long -term average is around 3" locally, with the past three years being around 1.75," however. No weather was really of any note, a couple of thunderstorms were observed on the 8th and 10th, with a heavy downpour on the 8th. This was the only really wet day, giving 0.5" by then end of the period. The 15th gave the warmest day, 22.4°C by early afternoon. May seems to be getting more reliable of late.

The main story of June were the extensive rain periods, with 20 wet days of some description up to the 23rd. A total of 4.15" was collected. Of interest, the Met Office official wettest June to-date was in 2012, at 5.9," but here only 0.9" was collected that year.

East of the area quite severe weather was noted, with torrential rain around Launceston on the 7th and some fairly heavy rain here. Warmest days were the 23rd at 23.6°C, and the 28th at 26.6°C.

The extensive rainfall observed in the east of the country was the result of a low getting stuck over the North Sea with warm and humid air being drawn off the continent. This mixed with much colder air aloft from the north which is a sure-fire set-up to get thunderstorms everywhere. Some of the rain events were indeed notable.

HIGH TIDES and SUNSET - August - September 2019

Date	2 Aug	9 Aug	16 Aug	23 Aug	30 Aug	6 Sept	13 Sept	20 Sept	27 Sept
AM	6.44	0.10	6.35	10.29	5.42	11.03	5.40	9.12	4.38
PM	19.05	12.49	18.50	23.00	18.02	23.32	17.54	21.35	16.59
Sun set	21.02	20.50	20.37	20.23	20.08	19.53	19.37	19.22	19.06

Regular Events In the Parish hall unless stated otherwise

- Monday Cubs 6.30 - 8.00 Scout Hall Wainhouse Corner
 Brownies 4.30 - 5.30 Canworthy Water Sunday School
- Tuesday Scouts 6.30 - 8.00 Scout Hall
 Rainbows 5.45 - 7.00
 Guides 7.00 - 8.30
- Wednesday Beavers 6.00 - 7.00 Scout Hall
 Living Water Kids Club 4.30 - 5.30 Canworthy Water
- Sunday Coast Family Church 10.30
- 1st and 3rd Tuesday of the month Young at Heart - Canworthy Water 1.30
- 1st Tuesday of month Parish Council 7.30
- 2nd and 4th Tuesday Arts and Crafts Club 2.00 - 4.00
- 2nd Thursday of month WI 7.30
- 2nd and 4th Thursday of month (recycling weeks) Coffee Club 10.30
- 1st Friday of the month Walking Club Parish Hall car park 10am
- 2nd & 4th Friday Living Water Youth Club 7 - 8.30 Canworthy Water
No walk arranged for August and September to be sorted.

Some Other Local Events which could be interesting

Future Events in August

- 2 Bat Walk-Stow Barton-8 to10-booking 01288 321236
- 3-22 Cornwall Watercolour Society-The Castle, Bude
- 3 Bude Emergency Services Show-Bude Rugby Grd-10-4
- 3 Vegan Fair - Parkhouse Centre-10.30-4.30
- 4 Cream Teas and Tower Tours, Poundstock-2-5pm
- 6 Perfect World-Miracle Theatre-The Castle, Bude-7pm
- 11 Classical & Jazz Open Air Concert-Ebbingford Manor-6-9pm
- 14 Old Bude with Adrian Abbott-Gildhouse, Poundstock-7.30
- 16 New Jersey Boys (Music of Frankie Vale)-The Vendue-6.45pm
- 17 Bude Carnival - starts Lwr Wharf - 6.30pm
- 22 Holsworthy and Stratton Show
- 24 Wind in the Willows-Quantum Theatre-Brendon Arms, 5pm
- 27/30 Bude Jazz Festival
- 27 Just Misbehaving-Parkhouse Centre-12.30

Future events in September

- 7 St Michaels Church - Grande Auction viewing 11am, Sale 2pm
- 8 Bude Pirate Run-Crooklets-10.30am
- 21-24 Budelicious-Falcon-1-pm

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 [Warbstow](#)
Week St Mary/Canworthy Water

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

WHY MY SON DID THE IRON MAN TRIATHLON

I have lived in the parish of Jacobstow for 34 years and my son Matthew (now 31) was born here. He went to Budehaven School and amongst his close friends was a young man called Jamie Osborne. 2 years ago Jamie died from a heart attack whilst out for a run. He was only 28 years old. He appeared to be young, fit, slim and healthy. He loved sport. He left behind a fiancée and a young baby, not to mention a close supportive family. My son Matthew, and Jamie's young friends were devastated but also determined to be pro-active, as were Jamie's family. Matt and his friends got themselves tested for heart conditions, fearing this could happen to them. An organisation called CRY (cardiac risk in the young) recognises this as a problem that is still not fully recognised, despite hundreds of young people dying suddenly every year from cardiac conditions which could be identified through screening with an ECG. My son decided to start training for the Iron Man Triathlon to raise funds for Jamie's charity, Jay's AIM. On 16th June this year he did the triathlon in the Lake District. It started with 2.4 miles of swimming (wearing a triathlon wetsuit) in Lake Keswick at 6am. Matt had spent 2 years taking swimming lessons from a friend to improve his technique to save energy. The event has a swim safety crew and all the aid stations, medals and nutrition are supplied on the day with the costs being covered by the entry fees. There are transition zones set up with the contestants' race number on coloured bags with their bike and run gear. Matt completed the swim easily and moved on to the bike ride (112 miles) The bike is the time when you can eat. Eating whilst running makes you sick so it's just energy drinks here. Matt's fiancée made him loads of mini pasties to eat on the bike ride (he's a good Cornish boy!) Finally the run - A MARATHON! (26 miles.) Matt completed the course saying it was the hardest thing he'd ever done. He raised almost £800 for Jay's AIM. Sainsbury's in Bude raised approx £2,500. If you want to donate, go https://www.justgiving.com/fundraising/Matthew-Proudfoot4?utm_source=whatsapp or go to Jay's AIM.

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)**

June is always a busy month for the WI with the Royal Cornwall Show to start things off. For this centenary year the competition theme was "Iconic Cornwall" and we hope you like our entry.

The weather was reasonably kind for the show but on the day we started our 100 mile Centenary Walk, it was raining hard! Dressed for the worst, 3 hardy walkers set off from The Crescent, arriving at The Weir, still dry, where we met another brave member and after coffee we returned along the canal, miraculously still dry. With the sky looking darker, we decided to add to our

mileage with another day!

Our visit to Pencarrow also started wet but was dry when we arrival and we had a fascinating tour of the house, learning about its history and artefacts. Finishing off with a lovely cream tea, it was a great way to spend an afternoon.

In July, our meeting began with an interesting talk about button making and the history of buttons by Caroline Cudmore who runs a unique specialist button covering company. Buttons have been made from a vast range of materials for thousands of years for decorative and practical uses and there is even a national Button Society.

We don't have a regular meeting in August but do come along to our meeting on 12th September when we'll be hearing all about Rodda's Creamery!

R Mears & Sons Chimney Sweeps

Thorough vacuum & brush cleaning.

Full CCTV investigations.

Chimney linings, pots, cowlings & bird protection fitted.

Solid fuel appliances, Rayburns, woodburners and stoves installed and serviced.

Tel: 01840 261 221

Mob: 07737 533 392

www.sweepcornwall.c

DENISE WELLINGTON Dip FD FUNERAL SERVICES

Independent, Compassionate & Caring

**Bereavement Care
Memorials
Pre-Paid Funeral Plans**

24 hour contact

Tel: 01288

Thornelea St. Anne's Hill Bude Cornwall EX23
OLT

enquiries@denisewellingtonfunerals.c

JACOBSTOW WALKING GROUP

It was a lovely Spring day - the sun was shining etc etc. Perfect for a walk up Ludon Valley, listening to the stream gurgling along below us.

We were interested in the ruins and thought it was a way of harnessing the power of water.

At the top of the hill we were soon on the coast path and admiring the sea and cliffs stretching behind and ahead of us.

It turned out to be a longer walk than usual but still thoroughly enjoyable.

These were retrospective photos and the weather wasn't as clear.

Crackington Haven

Looking towards Tintagel

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

Julian Trick

WINDOW CLEANER
&
PRESSURE WASHER

t : 01840 779169

m : 07760238756

e : jftrick@hotmail.co.uk

Laurence Carter - Carpentry and Maintenance Services

We offer Building repair maintenance and handyman services to Camelford, Wadebridge, Bodmin, Launceston, Bude and Surrounding areas.

Free estimates. Hourly rates or quote per job. We have good references and 100% satisfied customers

Our services include: Carpentry and joinery work, gates ,fences, decking

and raised beds, fence painting, exterior house painting, gutter repairs and replacement, paving and patios, garden maintenance and tidying

Odd jobs at a low hourly rate. For a free estimate contact us on 01840 213774 or email info@cmsbuild.co.uk

Jubilee Club

Mystery Trip

Monday, 12th August

Seaton Tram Way

Monday 9th September

HISTORY GROUP

The Cornwall Record Office, Redruth has 799 items referring to Jacobstow. If you want to look, Google CRO and select the one which says "online catalogue" then browse. You can't look at the documents on line, only see what they're about.

We have been given some money by the Parish Council to buy a cabinet and archival materials to help preserve and protect our many items of the past.

There is a meeting beginning of September for further details contact Hilary on 01566 781434

LAST NIGHT OF THE PROMS

with

BUDE CONCERT ORCHESTRA

Includes Proms favourites and Songs and Music from World War 1.

Singing to be led by Bassline, Elizabeth Hobbs and Paula Quigley.

Audience invited to join in with the well-known choruses.

DATE: Saturday 28th September 2019 at 7.30pm

Venue: Parkhouse Centre Bude

Tickets £6 on the door (children £2)

Light Refreshments

Conductor: Barry Carrington Moule

EB Window Cleaning

Residential and Commercial

Based in Camelford

Covering all surrounding areas

07535938140 P

E.bragg@hotmail.co.uk E

live happy!

with
Slimming World

Cleese Hall, Cleese Road
CAMELFORD

Thursdays, 5.30 pm and 7.30 pm

Fridays, 9.30 am

Just come along or call Julie

07708 433054

slimmingworld.co.uk

 0344 897 8000

Slimming
WORLD

touching hearts, changing lives

The Royal Cornwall Show 2019

Cornish colour around the show

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

AIR CONDITIONING

MOT TESTING CLASS IV & IVV

WAINHOUSE CORNER
TEL 01840 230708 FAX 01840 230731

KIDS' PAGE

Summer Holidays - What shall we do?

Our Cornish summers can be really sunny or really wet. Here are 2 things you could do for sunny days and wet days.

Sunny days: Make a daisy chain.

Pick the daisies with the longest, thickest stalks.

Use your thumbnail to make a hole in the stalk, halfway down.

Thread a different daisy through this hole. Repeat on a new daisy until you have the chain length you want.

Wet days: Set up a snail race.

Decide on your start and finish line, find some willing contestants, and then let them loose. Yes, cheering them may take a while... but that's what makes it so brilliant when they reach the finish line.

Don't forget: Keep snails moist, don't let them dry out and get hot.

After the race, put the snails gently back where you found them - they'll need a rest after all that exercise.

LAUNCESTON STEAM RAILWAY

This little train (Darjeeling Himalayan Railway No19) has come all the way from the India. She was built in Glasgow in 1889 and worked there until 1960. She originally had a crew of 5, 1 of which had to drizzle sand on the rails to prevent slippage! Then went to USA in a private collection, then to Indiana. After a serious fire and re-build she was brought back to the UK.

She is now slaving away on the Launceston Steam Railway. Rides are at 1 and 2pm on Wednesdays and Thursdays in August. On 15 and 16 there will be a special gala with the Dajeeling Society.

Curries are available on the days she runs.

Further information 01566 775665 or
launcestonsr.co.uk

GREENWORKS

LANDSCAPING & BUILDING RESTORATION

ALL ASPECTS OF STONEMARK
TRADITIONAL LIME MORTARS
COB RESTORATION

GARDEN DESIGN & CONSTRUCTION
PROPERTY MAINTENANCE

COUNTRY AND PERIOD PROPERTY SPECIALIST

FIND US ON FACEBOOK

TEL 01840 230021

MOB 07999548080

Jacobstow Arts & Crafts Group

In this wonderful summer sketching weather we are not really thinking of dark Autumn and Winter afternoons. Yet it will soon be here again and every other Tuesday through Autumn and Winter the Jacobstow Art and Craft Group meet at the Parish Hall to work on our own projects, share ideas and generally enjoy ourselves. We are an open group and love to welcome new members.

This year we hope to make some note-books or drawing journals from scratch! We will have a session of paper making then try our skills at making marbled book inserts and after all that we will work at assembling booklets. We also plan to do some felt making and hope to welcome Brian Littlejohn again. Brian is a local watercolourist who has been giving us a series of demonstration on the art of water colour.

So that is just a taste of some of the ways we spend these afternoons. We are all amateurs and each brings their own enthusiasm and skill. We also like to enjoy the occasional social spree. The picture shows the lovely tea party in early June where we all shared food which we brought with us and enjoyed the hospitality of our member Hilary Workman and her husband Roy. Unfortunately this was not one of the sunniest days, but the food looked good enough to paint!

!Here are the dates of our meetings: September 24th, October 8th & 22nd, November 5th, 19th & 26th and Christmas celebration on December 10th. We meet at the Parish Hall starting at 2.00pm and the fee is £20 for six sessions or £5 for single sessions for guests.

Please contact Jeanne Tel: 07706 972197 for more information

Bridgerule Mill Open Day was another sunny day. It was well attended with lots of interesting side shows. Morris men, plant sales, choral choir and the restored mill and mill pond.

This was their interesting wood pile. It reminded me of the catacombs in Paris where bones of skeletons were used to make pathways.

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

The Jubilee Bench and Me.

I love this bench. It's where I always pause on my bike ride.

I like the different flower displays throughout the year. Let's really get behind the Jacobstow in Bloom campaign.- Celia Proudfoot

NEW ROAD SAFETY SIGNS

Thanks to Caroline Pallett for organising two new reduce speed signs at this very dangerous bend on the road from Eden Chapel to Wainhouse. Hopefully they will have a positive effect.

A HISTORY OF JACOBSTOW SCHOOL - Part 6 by Celia Proudfoot

- BETWEEN WARS

The period between the two World Wars brought many changes of method and attitude to Jacobstow School. Attendance improved and teaching methods gradually changed. The teacher became a less severe figure as the work took on a more varied and less formal nature.

School visits started and concerts became a regular feature. Emily Wilson took on the role of Head for a year after Mr St Paer retired. Music has become a tradition at the school and it was Maud Lott who was responsible for this, launching the school on a series of concerts during her 8 year stay, the proceeds of which were used for the first time to benefit the school. A decent piano was bought in 1923 for £5, followed by a sewing machine.

She began a series of educational visits, which before the days of cars and television for all must have widened many a child's view of the world. In 1924 she took them to Wembley and later to Plymouth to see the seaplanes.

Miss St Paer continued at the school until 1930, when she gained a larger headship in Wiltshire. After Maud left, Mr Searle took over in 1931, continuing the new tradition of innovation and enthusiasm. Music took a back seat whilst gardening took over, with the boys winning 5th prize at the Royal Cornwall Show shortly after Mr Searle left. Mr Sandercock allowed the children to use his meadow for sports, initially for 2 years but then permanently.

After two years with a Supply Head, Mr Coon became Head in 1936 and completed the period between the two wars. He continued the school's musical activities with gusto. He put

up half the cost of a new piano with his own money as funds raised were not enough.

The Christmas before the outbreak of World War 2 was celebrated in a relaxed and friendly style with a party being held where each child received a gift from the Christmas tree. It was the last Christmas of Peacetime. An era of transition was over.

LOCAL BUS TIMETABLE with Partial listing of stops

Travel Cornwall - 01726 861108 - www.summercourttravel.com

420 Higher Crackington – Launceston

480 Warbstow - Canworthy Water - Bude - Launceston - Holsworthy

These buses to/from Bude, Holsworthy and Launceston via Week St Mary, Canworthy Water and Warbstow don't go to Jacobstow and Wainhouse

Operates Monday - Fridays - NOT on Saturday, Bank or Public Holidays

	480	420	480	480
	M Th	Tu only	Wed	Fri
Hghr Crackington	~	0910	~	~
Wainhouse Cnr	~	0925	~	~
Jacobstow	~	0930	~	0910
Week St Mary	~	0940	~	~
Canworthy Water	~	0955	~	~
Warbstow Cross	0935	0958	0935	0935
Canworthy Water	0938	1001	0938	0938
Week St Mary	0953	~	0953	0953
Bude Strand	~	~	~	1023
Launceston Westgate	1033	1030	~	~
Launceston Tesco	1043	1040	~	~
Holsworthy Church	~	~	1023	~

	480	420	480	480
	M Th	Tu only	Wed	Fri
Holsworthy Library	~	~	1310	~
Launceston Tesco	1250	1235	~	~
Launceston Westgate	1300	1245	~	~
Bude Strand	~	~	~	12.55
Week St Mary	1340	~	1340	1325
Canworthy Water	1354	1307	1354	1339
Warbstow Cross	1400	1311	1400	1345
Canworthy Water	~	1314	~	~
Week St Mary	~	1326	~	~
Jacobstow	~	1341	~	1400
Wainhouse Corner	~	1345	~	~
Hghr Crackington	~	1358	~	~

Buses run by First Kernow : 03456020121

95 Monday-Saturday to Bude

Camelfd	0720	0904	1144	1354	1539	1809
Boscattle	0746	0936	1216	1426	1611	1841
Crackgton	0804	0954	1236	1444	1629	~
Wainhs	0812	1008	1242	1452	1637	1857
'skni X	0816	1006	1246	1456	1641	1901
Widmth M	0819	1009	1249	1459	1644	1904
Widmth B	0821	1011	1251	1501	1646	1906
Bude Strd	0839	1022	1301	1512	1657	1917

Please Note

My advice is - if you are unfamiliar with the buses check the times. If you want to walk one-way then catch a bus **FIRST**

These buses do change their numbers on different days and different directions

95 Monday to Saturday from Bude

Bude	0847	1037	1312	1525	1732
Widmth B	0855	1043	1320	1540	1740
Widmth M	0857	1047	1322	1542	1742
'Skni X	0900	1050	1325	1545	1745
Wainhs	0904	1054	1329	1549	1749
Crackgton	0912	1102	1337	1557	1757
Boscattle	0929	1119	1354	1614	1814
Camelfd	1003	1153	1428	1648	1848

96 Sundays and Bank Holidays

To Bude at Wainhouse

9.38; 1138; 1338; 1538; 1738

To Camelford at Bude

1005; 1205; 1405; 1605; 1805

Local Authority

Cornwall County Council
Bude "One Stop Shop" and Library also)
Library Renewal Hotline)
North Cornwall MP Scott Mann
Nicky Chopak (County Councillor)
Police Force Enquiry Centre
Crimestoppers (Anonymous)
Floodline
Power Cut-Western Power Distribution
Sita Recycling Centre, Tiscott Wood
Dog Warden (Environmental Health)
Cats Protection, Mary Chudleigh
Citizens Advice Bureau-Advice Cornwall

03001 234100
03001 234111

01208 75656
07810302061
101
0800 555111
0845 9881188
08006783105
01288 355131
03001234212
01566 773814
03444994188

Other Numbers

National Rail Enquiries
National Express coaches
Farming Community Network
Rebel Cinema
Regal Cinema, Wadebridge
SAMARITANS

08457 484950
08717818178
07002 326326
01288 36'442
01208 812791
116123

Healthcare

NHS, Non-emergency

111

Hospitals

Derriford, Plymouth
Treliske, Truro
Barnstaple
Bodmin, E Cornwall
Launceston Hospital
Launceston Minor Injuries
Stratton Hospital
Stratton Minor Injuries

01752 202082
01872 250000
01271 322577
01208 251300
01566 761001
01566 761030
01288 320100
01288 320101

Doctors' Surgeries

Bottreaux Surgery, Boscawen
Neetside, Bude
Medical Centre, Stratton
Drs Nash & Uglov, Camelford

01840 250209
01288 270580
01288 352133
01840 213894

Jacobstow Organisations

Jacobstow Infants School
Parent/Teacher Association Jenny Johnson
Women's Institute, Mrs J Baker
Jacobstow Church, Mr Brian Marshall
Art Group, Jeane Gimblett
Happy Crafters, Eden Chapel - Alison
Parish Hall Bookings, J Gimblett
Scout and Cub Groups, Mrs D Dowling
Beavers, Josie Shepherd
Guides and Rainbows Mrs M Andrew
Brownies Becky Shute
Wainhouse Post Office and Stores
Jacobstow Walks, Mary
Jubilee Club, Mo 01840230428 or Eve 01566 781452
Julietter Garden Club, Penny

01840 230337
01840 230456
01840 239829
01840 230526
07706927197
01566 781418
07706927197
01288 352786
01840 230330
01840 230006
01566 781717
01840 230554
01840 230656
01566 781452
01840 261146