

Jacobstow Journal

Providing news and information for the Parish of Jacobstow

Delivered free to every household in the Parish

Issue No. 12

June/July 2012

Editorial by Sarah

Hello everyone, and welcome to your bumper Jubilee edition of the Jacobstow Journal. We have included a **pull out** itinery in the centre which will let you know what is happening and when on our Jubilee Day celebrations. A lot of organisation and effort has gone into the day and I am sure we will have lots of happy memories of the celebrations. Even if you cant commit to the whole day, why not have a gander at the programme, find something that appeals and pop along. I know the committee have tried to include something for everyone. As the country celebrates the Queens Diamond Jubilee it seems a good time to look back and see all the changes that have taken place in her reign. Could you imagine trying to explain to someone on the day of the coronation how the internet works or mobile phones. I have read that only a few people had coloured televisions in 1952, imagine how you would explain a plasma screen to someone proudly looking at the huge piece of furniture in the corner of the lounge. On the flip side to this, imagine someone from the 1950's trying to explain how to make your own clothes, a twin tub washing machine and five different ways to decorate a straw boater! All that is left to hope for is that the weather is kind to us and my cake rises for the competition! Have a lovely day and hope to see you there Sarah

Editorial Team

Sarah Smith	Editor	01840-230565
Pat Cottell	Sub-Editor & Treasurer	01840-230455
Jo Afford	Admin	01566-781656
Sue Burrows	Tec.Support	01566 -781292

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.

Sarah Smith
Almar, Jacobstow
EX23 0BN

The deadline for adverts, letters or articles for the August/September edition will be 16th July Please note this does not guarantee that the item will be published due to possible limitations on space.

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 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

<u>Chairman:</u>	Mr. Norman Osborne	01840-230592
<u>Parish Clerk:</u>	Mrs D. Turner	01566-781269

<u>Members:</u>	Mrs Charmaine Smith	Mr Dennis Adey	Mr. Bob Reason
	Mrs Ilona Franklyn	Mr Jim Cory	Mrs. June Rose

The Parish Council meets in the Parish Hall on the 3rd Tuesday of every month (except, usually, for August). Meetings commence at 7.30 in Winter months and 8 pm in the Summer. 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 Meeting held on 17th April, 2012

Mr Norman Osborne chaired the monthly meeting of the Parish Council with four Councillors attending and five members of the public. Apologies received from one Councillor and Cllr Tucker.

Neighbourhood Planning – Clerk to write to Mr Andrew O'Brien from Cornwall Council asking him to come to give a talk at the June or July meeting.

Audit – The Audit form Statement of Accounts Section 1 was completed by the Responsible Financial Officer and signed. The meeting approved the Accounts and these were signed by the Chairman. Section 2 Annual Governance Statement was completed on behalf of the Councillors and signed by the Chairman and the Clerk

Cornwall Assoc. of Local Councils – Annual Subscription of £164.53 due. Prop. we pay Mr. R Reason, Sec. Mr D Adey.

Sustainable Communities Act – The Sustainable Communities Act of 2010 requires the government to make regulations that will create new legal rights for Town and Parish Councils. The required regulations have been delayed for over nine months. Clerk to write to MP asking him to help end the delay.

Parish Plan – **Final Action** – Outstanding actions were reviewed, those ongoing with Cornwall Council will be reported on as they are completed and the seat will be discussed after the Jubilee celebrations. It was felt that the Parish Council had done all that was achievable.

Old Cornwall Society – The Old Cornwall Society will be meeting at Jacobstow on 9th July, 2012 at 7.30p.m. to walk around the village. They will be offered tea and biscuits at the start.

Public Transport – Contact Western Greyhound again regarding more buses going through the village.

Planning Application – Mr S Heal – Land West of New Witheven Farm, Jacobstow. Retrospective Application for the siting of an agricultural residential mobile home. Councillors support this application

The Parish council meeting on 19th June will start at 6pm as there will be a talk from Andrew O'brian about affordable housing and the Neighbourhood planning process - all are most welcome

Summary of Jacobstow Parish Council Meeting 15th May, 2012

As this was the Annual General Meeting it began with the election of Officers.

Chairman – Re-election of Mr Norman Osborne, Unanimous decision.

Vice-Chairperson – Re-Election of Vice-Chairperson, Mrs Charmaine Smith. Unanimous decision.

Responsible Financial Officer – Re-election of RFO, Mrs D.A. Turner, Unanimous decision.

Solar Farm – Kronos Solar had contacted the Chairman and Cllr Phil Tucker regarding the setting up of a Solar farm West of Lower Wheatley. A Public Consultation meeting will be held on Monday 25th May, 2012 in Jacobstow Parish Hall at 5.00pm – 8.00pm.

Notice Board – A discussion was held on who should use the Notice Board at Wainhouse Corner. It was agreed local Parishes can use it for events using A5 size paper and Business Card size for advertising. Journal ladies to keep an eye on this and keep tidy.

Insurance Premium – It was agreed to pay the Insurance premium of £334.23.

Cornwall Council – Code of Conduct – Draft Consultation file given to Councillors to read.

Retrospective consent for construction of access road, Mr A Bird, Broadlands Farm Jacobstow Councillors support this Application.

Planning Application – Mrs P Humphreys, Homeleigh, Jacobstow. Installation of rooflights to loft space and first floor extension over porch. Councillors do not support this.

Planning Application – Mr & Mrs G J Turner – Land adjacent to Barton Villa, Can worthy Water. Construction of detached dwelling and tractorshed/store. Councillors support this application.

evolve
TREE CONSULTANCY
plan • develop • grow

01872 276099

office@evolvetreets.co.uk

www.evolvetreets.co.uk

Tim Scott-Ellis F. Arbor. A., MICFor, MRICS,
Mark Nankervis Tech. Cert. Arbor. A.

Tree Development and Planning Surveys

Tree Safety Surveys

Tree Preservation Order Advice and Applications

Tree Risk and Hazard Surveys for Estates

Woodland Management Surveys

 Institute of
Chartered Foresters
Registered Consultant

We can provide advice on any tree related issues. We do not provide a tree surgery service so there is no temptation to specify unnecessary works!

Evolve Tree Consultancy, 19 Frances Street, Truro TR1 3DW

Local knowledge, national experience

DOG POO PROBLEM

On my walks with Charlie, the dog, I am able to dispose of dog 'Poop' in one of the four bins provided throughout the village area. I understand that these bins are emptied once a week and are primarily intended to keep the pavements and walk ways free of dog faeces.

Dog faeces may contain bacteria and parasites dangerous to our health and to that of grazing animals (this risk is reduced if dogs are regularly treated with worming tablets). I consider that these bins are extremely useful to those walking their dogs away from their home, and help us all avoid the nasty experience of stepping in the 'poop' or our children being infected by playing in a dirty grass area.

To my dismay some of our bins appear to fill up overnight with large bags bulging with doggy 'Poo' These bags contain far more than one walk in the area could produce and I can only assume that people 'pooper- scoop' their garden or back yard waste and bring it to the bin. It appears to be a real problem as the bins are sometimes overflowing. This has happened on more than one occasion so I do not think it can be blamed on the emptying rota. It is sad that the first thing visitors to our village may see is a dustbin full to overflowing with discarded dog 'poo'!

I understand that it is acceptable practice to bag dog waste from our gardens and place it in our own black bins, emptied once a week by the dustmen. This method works very well although I sometimes find it a good idea to double bag to prevent noxious smells or bag breakage.

A rough count of all the dogs living in the main village area came to +32 if we all decided to empty all our dog's poops in the red bins provided we would be discarding a minimum of sixty-four little black bags a day (sixteen per bin) it just would not work! So perhaps it would be a good idea to keep the use of those red bins for when we are out walking our dogs thus there is plenty of room for the disposal from footpaths and public places of our dogs' 'poop' and that of visitors' dogs walking in the area.

Jeanne Gimblett 10th May 2012

St.Gennys & District Horticultural Society 82nd Annual Exhibition

**To Be Held in the British Legion Hall
Friday 25th July 2012**

**To be opened by Mrs Ann Barks at
3.30p.m.**

Entries invited from Parishioners of St. Gennys and surrounding Parishes. Schedules available from

Mrs J.Cowling Tel 01840230756 and Wainhouse Stores

CHURCH AND CHAPEL NEWS

The Spring lunch and fete held in the Parish Hall on Monday. May 8th. raised over £550 shared between the Church and Church roof funds. Delicious lunches cooked by Marion were very much enjoyed and the well laden stalls of plants, books, tombola and bric a brac were kept busy.

Forthcoming events.....30th June. Collection of the church envelopes for the Church Roof fund 10.0a.m. onwards in the church. Refreshments available.

July 7th.....7.0p.m. BBQ at Trelay Bungalow by kind permission of Mr. And Mrs Gordon Harris. Stalls, bowling and raffle.

July 29th....."Songs of Praise" 7.0p.m at Broom Park accompanied by St. Gennys Silver Band.

A Selection from our Daily Menu :

Snacks

Local Ham, Egg, Chips and Peas £7.95

Various Sandwiches served with crisps £5.50

Starters

Soup of the day £4.50

Marinated Olives with sun blushed tomatoes and chargrilled foccacia £5.75

Mains

Homemade Cheddar or Blue Cheeseburger in a bun served with relish, homemade chips and salad £9.25

Steaks and accompaniments from £12.95 Freshly made Pizza to order £8.25

Homemade Desserts all made with Cornish butter and free range eggs £4.95

Cheese Platter with Yarg, Cornish Blue or Cornish Brie served with crackers and chutney £7.50

Cream Teas £5.75

THE OLD WAINHOUSE INN
DAILY MENU
Call 01840 230711 to reserve your table

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.

Times of Church Services

June 3rd	Evening service	6.30p.m.
10th	Morning Prayer	9.30a.m.
17th	Benifice service	10.30a.m.
24th	Widemouth Bay Church Holy Communion	9.30a.m.
July 1st	Evening Service	6.30p.m
8th	To Be arranged	
15th	To Be arranged	
22nd	To Be arranged	
29th	To Be arranged	

All Services on Sunday

11 am

June	3rd	Morning Service	11.00a.m
	10th	Morning Service	9.30a.m
	17th	Morning Service	11.00a.m
	24th	Morning Service	9.30a.m
July	1st	To Be arranged	
	8th	To Be arranged	
	15th	To Be arranged	
	22nd	To Be arranged	
	29th	To Be arranged	

Mobile Library (for enquiries phone 0800-032-2345)

A mobile library service stops at Wainhouse Corner every two weeks on a Monday from 11.05 to 11.20. It also stops at Canworthy Water every two weeks on a Wednesday from 10.20 to 10.40.

CHURCH 100 LOTTERY RESULTS

	March	April
1st	Mrs . H. Spry	Mr N. Osborne
2nd	Mr. B. Marshall	Mrs. L. Dodd
3rd	Mrs. I Webster	Mrs J. Onions

Jacobstow Preschool, 'Raindrops', has now been open for a first very successful year which has seen our numbers almost double. The setting has been described as 'calm and child centred' with 'a stimulating enabling environment'; a good place for children to begin their learning journey.

Our aim is for the children to have fun and learn through play in a safe, caring and happy environment. We spend as much time as possible outside and are continually

developing our play areas to allow the children to take part in a range of different activities.

We are open on Tuesday, Wednesday and Friday from 9am to 3pm. We take children from 3 years old. All the relevant claims forms and prices are available from the school office.

There is a 'Stay and Play' session on Monday afternoons from 1.15 to 3pm, everyone is welcome and no booking is necessary; 50p per session.

The Preschool is very much part of Jacobstow Primary School. We join in with assemblies, school trips and other school activities. This means that our children are very familiar with the school and its adults. This ensures that transition is as stress free as possible for both children and parents.

Old Cornwall society to visit Jacobstow

The Camelford and District branch of the Old Cornwall society, whose motto is "Gather up the fragments that remain, that nothing be lost.", are going to be visiting Jacobstow on Monday 9th July at 7.30 in the evening for a walk around our village.

Our parish council have generously funded refreshments in the village hall before the walk for our visitors and anyone from the village who would like to join the society on their walk. Everyone is most welcome, hope to see you there!

LETTERS PAGE

Dear Editor,

The committee would like to thank all who helped with the Big Breakfast on Good Friday 6th April.

Roxy, Amie, Joe, Linda, Sue, Mary, Vanessa, Sian, Heather, Anne, Gordon, James, Janet, Gena, Holly and Bob. Many thanks to all who turned up and had a breakfast, involved themselves in the raffle, met the neighbours. Without you it would not have worked - thanks
Bob Reason

In our last edition we included snippets from old Parish council minutes, one of these was from May 20th 1976 "it was brought to the attention of the council that a pony straying at Poulza Post was causing concern to neighbours in that area, Mrs Skinner proposed that the police be asked to investigate the matter"36 years later, we have a confession!!!!!!

That was Galahad my palomino. We were living in a caravan on Honeys meadow. trying to get it together to build a bungalow. I

had been told that the best thing for a young horse was to allow it to eat the herbs and flora out of the hedges. it worked because he made 16 hands much bigger then either of his parents, and lived to a ripe old age. But I'm afraid it was also Galahad who would take to visiting Alan Ward's horses in the small

hours. Poor Alan. For the first few times he had to get up to put him in his paddock. He was so good about it. but then he told me he would just remark 'Oh that's Galahad'.....! or words to that effect. and me being only 23 I now cringe and can hear a wimpy
SO SOORRY. From Mary Carter

Send your letters to Sarah Smith, Almar, email them to jacobstowjournal@gmail.com or just drop them into Wainhouse Country Stores and we will collect them.

Organic Meat
at below shop prices
Cottage Farm, Jacobstow
A sustainable organic farm
powered by renewable energy

fresh Red Ruby Beef- 'the best beef I have ever eaten'
hung for 21 days, mixed cuts, 10, 15 & 30kg boxes

fresh Wiltshire Horn Lamb- 'the sheep for organic farms'
hung for 7 days, whole & half lamb boxes,
cut to your requirements

Free Local Delivery
To EX22/23 & P...15/32/33/34/35
For a brochure tel 01840 230.548
or Email cottage.farm@tiscali.co.uk
More information at
www.TransitionNC.org (local food directory)

BEARS AND B&XES

01840 230318

rwfvh@btinternet.com

www.be.cu-comt

Bed and Breakfast
Evening Meals

Count^o Yy **G t1**

V dt StG

EX23 ONX

County Councillors Report

Waste collections and recycling

It would be remiss of me not to mention the collections, changes of dates and new containers and indeed the problems experienced by some people.

The first thing I would like to say is that if you are having problems then please don't hesitate to get in touch with me. I will be happy to help. My email (preferred) and telephone number are at the end. The Council have full details on the front page of their website and a call-centre but if you have trouble using these avenues then please contact me.

Phil Tucker

Cory have proved very good while doing another part of Cornwall over the last few years and while the changeover has been somewhat troublesome I am hopeful that this will be temporary and a very good service will soon be enjoyed by all.

Safer places to live

Road deaths and serious injuries overall have been reducing but I have to say this is less to do with concentrated and careful driving than it is to do with speed, traffic and pedestrian control. More distractions in vehicles has led to accidents which shouldn't happen.

I have put together my thoughts on the road speed limits and areas for improvement in the parishes which I represent. I have discussed these thoughts with the highways dept and suggested improvements. While doing this I have consulted local people and the Parish Plans in each area and will be consulting with Parish Councillors and residents.

Changing speed restrictions is an expensive business so it is important, where possible to bundle the changes together into one traffic order and to ensure changes are appropriate. I would therefore like to hear any thoughts which you have about the traffic in your area and areas which you would like changed.

When I am sure that I haven't missed any areas and have asked the highways for their thoughts on the proposals from you, my intention is then to produce a consultation document for each area (late summer) with the different options to ask each household in each particular area.

A for-instance could be that many people have mentioned that traffic speeds down the hill in an area. The consultation that I would do would be to ask whether the limit should be extended perhaps 100 yards, 500 yards or no change or perhaps traffic calming measures.

This whole survey is predominantly about making sure that residents are happy with the speed limits in their area but if you feel that there is a seriously dangerous junction or piece of road then please also let me know.

If you have any thoughts on these subjects or any other problem then please don't hesitate to contact me. Highway comments preferably by email so I can answer them accurately otherwise phone is also fine.

philip.tucker@homecall.co.uk 01288 341617

i

\}

f

.

.. foreign Currency-Card:uros on demand and Electric Key charging

\Vainhouse Countr Store

Post Office

Ban\ing services including

Countr\ Store

Lorn I cheese and cream, fresh bread and rolls
Barnecutts pasties fresh baked on the premises .

Bacon and fresh meats

fruit and vegetables, fresh flowers . '{

Newspapers and Magazines

Off Licence

Tel 0 1840 230554

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

A saying that sticks in my mind is by Mark Twain "A cauliflower is only a cabbage with a college education" but I find caulis very difficult to get right, this year I've got about a dozen with plenty of green but no flowery centre yet.

This time of year you should be putting a barrier around your carrots to stop the carrot fly. You want a sheet of ploy or fleece around your plants about 18" high right around the crop. In July you will be harvesting onions and garlic let the foliage go yellow and gently ease the plants up with a fork to snap the roots. Let them dry on the ground ready to pack away for the winter.

June is the best time to sow Polyanthus and Pansies for winter colour, you can also sow any Hellebore seed that has been produced on you plants. I have had a question on Fuchsia hedges, the best Fuchsia plant for a hedge is Magellanica which has both flowers and foliage. The plants should be placed about 12" apart, the hedge can be trimmed with shears and the hedge should grow about five feet in five years.

Shrubs such as Berberis, Cytisus, Escallonia and Choisya all need pruning now to keep them under control and aim to remove one third of the growth every year to keep a good shape and admit light to the base of the plant. You should also be transplanting your winter Vegetables, Cabbage, Brussel Sprouts etc. Earth up your potatoes and put a few slug pellets below the foliage to catch keel slugs that come to the top at night.

GOOD
FRIDAY
BIG
BREAKFAST

A steady stream of 70 people kept the Parish Hall Helpers busy during Good Friday. This meant loads of money for the Parish Hall, especially if matched funding becomes available.

The Parish Hall just about breaks even on day-to-day expenses but needs these fund raising events for "unusual" items.

Currently a new car park light has been installed and new fire doors are being fitted costing over £3000. Furthermore a new tea urn is desperately needed

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

JACOBSTOW COMMUNITY SCHOOL

Budehaven Olympic Extravaganza

The children from Jacobstow Primary School and Preschool were treated to the perfect way to celebrate the Olympic season with 3 afternoons for sporting fun at Budehaven School. The events were run by the staff and students at Budehaven and the children were involved in a range of different sporting activities. The true meaning of the 'Olympic Spirit' was

seen and shared by all.

Thanks to the children for their enthusiasm and to the organisers for their commitment.

Jacobstow School Brass Band

3 years ago Jacobstow School was given the opportunity to have a class set of brass instruments and being a local school wanting to foster local traditions it seemed the ideal chance to encourage the children to learn to play an instrument and also to raise their awareness of the local brass/silver band tradition.

The children in Y5 and 6 have weekly lessons and we try to give a performance once a term. It isn't always a tuneful experience but with fantastic encouragement and patience from their music teacher, Mr Brown, they are pulling together and can really be called a band.

We are very proud of them!

Dereck A Smith

Quality assured Painting
and Decorating

2 South Park

Jacobstow, Bude

Tel: 01840 230631 (Home)

07811235761 (Mobile)

WI

COFFEE MORNING

Friday 15th June 10.30 - 12.00

To be held at Madison, Wainhouse Corner

All proceeds to the Air Ambulance Appeal

Coffee and Biscuits, Raffle, various stalls and
competitions, £2.00 per person

ALL WELCOME

*Knowledge is knowing a tomato is a fruit; wisdom is
not putting it in a fruit salad*

PUZZLE PAGE

Welcome to your "tea break" puzzle page, Would you like £20 to spend at Wainhouse Stores?. Please return your completed entries to Sarah Smith, Almar or via Wainhouse Stores by 23rd August 2012 for a chance of £20 prize. Thank you to Mrs Vera Davies and Wainhouse stores for sponsoring this page.

H	O	M	E	G	A	M	A	D
E	I	E	L	T	S	A	C	E
R	E	S	E	A	R	C	H	V
I	I	A	T	O	L	D	U	O
T	C	E	J	O	R	P	R	R
A	L	A	T	U	R	Q	C	P
G	H	O	S	T	W	I	H	P
E	C	H	A	P	E	L	A	A
M	U	S	E	U	M	X	U	N

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

APPROVED	CASTLE
CHAPEL	CHURCH
DAMAGE	GHOST
HERITAGE	HISTORIAN
HOME	MUSEUM
OLD	PROJECT
RESEARCH	RURAL
TOWER	

Olympic Quiz

- Which were the final FIVE cities in the running for hosting the 2012 Olympics ?
- 2012 will be the third occasion that London will host the games name the dates of the previous occasions ?
- What is the name of the Olympic mascot ?
- Who is the chairman of the London Organising committee?
- Which iconic building was designed by Zaha Hadid for the 2012 games?
- From what material is the Olympic torch made?
- All horses competing in the equestrian events must be the same nationality as their rider True or False?
- Which greek goddess will feature on the front of the winners medals ?
- What number will the London Olympics be ?

Last edition answers

Word search missing word

NIGHT

Quick Quiz : 1.Cassius Clay

2. Anne Robinson 3. John Cleese

4. JK Rowling 5. Tom Cruise

Road Signs 1.Motor Vehicles

Prohibited 2. Roundabout 3. Road

Narrows 4. Priority to oncoming

traffic 5. Men at work 6. Crosswinds

7. Water course alongside road 8.

Speed bumps

KITTEN CALAMITY CALMLY CONTAINED!

One of my great joys is rescuing cats & kittens. So when I had a call a few nights ago from Pat Cottell, who was at the home of Yvonne and Chris, to say that there were some kittens crying piteously due to hunger, my first task, was to contact Mary Chudleigh at our main homing centre in Launceston. Luckily, she had a kitten pen free, so Dave & I set off, to rescue the kittens. On arrival at the Round House, we could hear the desperate cries of the very hungry kittens. In attendance, was Yvonne, Jeanne, Sarah and Irene as well as Pat. While Chris went to get a ladder, one of the kittens decided to descend the wall and was in great danger of falling about 10 feet to the ground. Quick thinking Sarah, grabbed a nearby broom and enticed the kitten onto the bristles and lowered the kitten to the ground. I was amazed

when I lifted the kitten off the broom that there was no hissing, spitting etc. Two more kittens were quickly brought down and placed in the cat carrier. The fourth wasn't so easy, as he had moved further back but Chris managed to reach him. By now all four kittens were secure and were quite relaxed at being handled. We were very puzzled as to how the kittens got so high up and more surprising was the fact that they were quite tame. Kittens need handling from about 3 weeks of age and these kittens are thought to be about 5 weeks. So what was their story?

On arrival at Mary's, she started to feed them, 2 were fairly good at eating food, but two had no idea what to do, so Sue, a Veterinary Nurse who was with Mary, made up some kitten milk and they were quite happy to take the milk from the proffered syringe.

Two of the kittens will go and live with Pat's son, and another one has found a home with Jeanne and Mike, all will be settled into their new homes when they have had their vaccinations and are old enough.

CAR BOOT SUCCESS

The ladies from Jacobstow Journal collected together all the generously donated items and headed for Stratton for the car boot sale on Sunday, 6th May.

It was a great afternoon, hard work but very enjoyable and

we are pleased to announce that we raised £148.00 to help with the publication of the journal. The rain then came down and it was time to pack up and head for home.

Thanks to everybody who donated, we plan to do another car boot sale on the 29th July 2012

WEATHER WISE by MONITOR

March is not noted as a month of little rain, but this year it was the driest nationally since 1953. A total of 0.9 inches was collected at Canworthy Water, and there were some days which were almost summer-like with 20° being reached here on several days in the last week of the month. A notable event was the sudden onset of sea-fog on the 12th. A warm day until mid-afternoon, when a dense and wet fog descended quickly reducing visibility to less than 100 yards. By late afternoon that day the temperature was only 7°C. Quite remarkable. Pressure remained fairly high throughout the period

April, bless it, could not have been more different! Cold, polar winds dominated the month, with very wet days observed on 9th, 17th, 18th and overnight 24/25th when 1.31 inches of rain was collected by the end of the day, of which nearly half of this amount was in prolonged showers. Unusually for April, no thunder was heard locally. Only seven days recorded no rain in a 24 hour period. (The total rain collected was 6.4 inches).

A curious point, a lot of Central Europe, having had very cold conditions throughout the winter had near heat wave dry weather towards the middle of April, I noted 31°C in Poland and NE Germany which held for a couple of weeks - This doesn't happen very often. The boundary area between this and much colder air to the west set off numerous heavy thunderstorms over the low countries.

June - events in the local area

Book Bus
C/W Canworthy
WC Wainhouse

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Coast Family church 10.30am					1 Bude farmers and craft market Lower Wharf 10am-3pm Every Friday	2 Queens Diamon Jubilee Dance Parkhouse 7.30-11.00
3 Coast Family church 10.30am	4 DIAMOND JUBILEE 2.00 ONWARDS	5	6 C/W	7 Royal Cornwall Show Wadebridge	8 Royal Cornwall Show Wadebridge	9 Royal Cornwall Show Wadebridge
10 Coast Family church 10.30am Royal Cornwall show Wadebridge	11	12	13 Coffee Morning 10.30 - noon	14 W I 7.30	15	16
17 Coast Family church 10.30am	18 W/C	19 Parish council 6.00	20 C/W	21 Coffee Morning 10.30 at Madison in aid of Air ambulance	22	23
24 Coast Family church 10.30am	25	26	27 Coffee Morning 10.30 - noon last one until September	28	29	30

NOTE. Activities are in Parish Hall unless stated otherwise.

*QUEEN ELIZABETH
DIAMOND JUBILEE CET.EBRA170NS
.LACOBSTOW PARISH
MONDAY 4TH JUNE*

TIMETABLE OF CELEBRATIONS

2.00 - 2.30

SERVICE OF THANKSGIVING, JACOBSTOW CHURCH

2.30 - 4.30

VILLAGE HALL

AN AFTERNOON OF FUN AND ACTIVITIES
INCLUDING:

DOG SHOW - 5 DIFFERENT CLASSES TO
ENTER

WAGGIEST TAIL
SCRUFFIEST MUTT
BEST BOY DOG
BEST GIRL DOG
TOP JUNIOR HANDLER
DOG THAT LOOKS MOST
LIKE ITS OWNER

JUBILEE DECORATED
CAKE COMPETITION

TOMBOLA

FACE PAINTING

CHILDRENS DECORATED
JUBILEE CROWN COMPETITION

TIMETABLE OF CELEBRATIONS

4.30 - 6.30
1950's TEA DANCE
AND CREAM TEA
IN THE VILLAGE
HALL

6.30 - 8.30

WALKING TREASURE HUNT
FROM THE VILLAGE HALL
TO THE BEACON

8.30 ONWARDS - SAUSAGE SIZZLE AT
THE BEACON AND
THE LIGHTING OF
THE BEACON BY
WINNIE SMITH

The Queen's Golden Jubilee Beacon at Buckingham Palace
- 4th June 2002

A taxi service will be available from the village hall to the beacon for those unable to manage the walk please ring Chris or Richard on 230541. We would be grateful for any offers of help please contact Charmaine or Frankie, also any prizes for the tombola would be wonderful

July - events in the local area

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Coast Family Church 10.30am Bude Triathlon 4pm Summerleaze	2	3	4 C/W 	5	6	7 BBQ Trelay 6.30pm
8 Coast Family Church 10.30am	9 Old Cornwall Society visit 7.30 village hall all welcome	10	11	12 W I 7.30pm	13	14
15 Coast Family Church 10.30am	16 W/C 	17 Parish Council 8.00pm	18 C/W 	19	20	21
22 Coast Family Church 10.30am	23	23	24	25	27 Leopalooza Week St Mary until 29th July	28
29 Coast Family Church 10.30am	30 W/C 	31 Bridgerule carnival	C/W 			

NOTE. Events in Parish Hall unless stated.

BRIAN TEAGUE & SONS

BUILDING • CARPENTRY • ELECTRICAL

also ATLANTIC ENERGY SYSTEMS

**We can now supply and install
your Solar Panel Systems**

- New Builds • Barn Conversions • P.V.C.u or Wood Conservatories, Windows and Doors
- Fascias, Soffits, Guttering • All Electrical Work

All your building requirements taken care of from start to finish

Members of:-

Federation of Master Builders, MasterBond
Glass & Glazing Federation FENSA
NICEIC Approved Contractor

We have the Government endorsed Trustmark

Tel: 01566 781 751 Tel: 01288 354 331
Fax: 01566 781 751

www.brianteague.co.uk
info@brianteague.co.uk

ROB HOADLEY

AGRICULTURAL CONTRACTOR

Specialising in Smallholding Work

* Hedge Cutting

* Small Hay Bailing

* Topping

* General Tractor Work

Tel: 01840 230353

Mobile: 07908 112814

EASTER CELTIC EUCHARIST

As it was beginning to grow lighter on Easter Morning the car park at Warbstow Bury was filling up as people began to arrive at the main entrance to the ancient hill fort for the combined Easter service. Between 20 and 30

people watched as light began to illuminate the horizon and gradually hills, fields and the sea came into view.

Rev Rob and Rev Doreen took the service. Afterwards an excellent breakfast was provided at Canworthy Water.

My name is Nick Jessop and I am the Bude Rural Neighbourhood Beat Manager.

Contact me at Bude police station on 01288 357502, email us at bude@devonandcornwall.pnn.police.uk (Bude Police) or www.devon-cornwall.police.uk. Please remember however that these are not monitored 24hrs a day and should only be used for non-urgent enquiries. In other instances continue to use the force enquiry centre on 08452 777444 or dial 999 in an emergency. Dial 101 for non-emergency.

The Coast Family Church

We meet on Sunday mornings
at 11.00am

Come and join us in the
JACOBSTOW PARISH HALL

Non Denominational

T -

- T

Ti.lleys coach hire

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

f

Please

contact us

for a comprehensive quote

t}

Outings, functions and events

Tel: 01840 230244

-b- e.-.-

--

-. -

. -b--b-

* * * * *

Nipholts Brothers
R&NFUELS

Local delivedes

AIJ solid fitels

*

Competitive plices

*

01840230111 (Coli11)

*

J-

01840 250568 (Roger)

* * * * *

JACOBSTOW W.I. NEWS

Mr. & Mrs Hammond welcomed members and friends to their home in Bridgerule for the April meeting. Mr

Hammond has a remarkable collection of vintage garden and farming tools besides other bric-a-brac. The collection was varied, including at least 200 hammers all shapes and sizes, hay knives, numerous forks and shovels, horse farm machinery and even some very old push hoes which seemed very hard work. Mr. Hammond used to exhibit his collection at shows around the country. The collection and garden will be open to visitors in June during the Bridgerule open garden day. The meeting then went on to the home of Jen and Chris Spettigue for very welcome cup of tea or coffee.

At the May meeting, in celebration of the Queen's Diamond Jubilee, members donated a tree which was planted in Jacobstow churchyard by Mrs Pat Lane, president. The Resolution for the NFWI annual meeting was discussed and approved and arrangements for the twinning outing on Tuesday 15th May to Vryan and Caerhayes Castle were finalised. Members are holding a **Coffee Morning** in aid of the Cornwall Air Ambulance Service on Thursday, June 21st, 10.30am onwards at Madison, Wainhouse Corner. There will be a raffle, bring and buy, cake stall etc. All welcome, please support this very worthy cause. The next meeting is on June 14th at 7.30p.m. at the Parish Hall the talk/video being Medical Detection Dogs by Mr. Tim Sutton Woodhouse bringing one of the dogs with him.

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

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

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

KID'S PAGE

During this edition of the Journal there are two events happening nationwide. One is the Queen's Diamond Jubilee and the other is the Olympic Games coming to London for the first time since 1948. During these special events we would love to hear about your activities and see your photographs.

Q. What is the official name of the Queen's daughter?

Q. Buckingham Palace stands at the end of ???????

Q. Who did Prince William marry last year?

Q. Prince Charles is also known as The Duke of.....?

Answers on page. 35.....

Can you colour the Union Jack Flag correctly? See the correct flag on page 35

What date did this happen??

CALISTA

Mobile Hair and Nails

*Cutting, Colouring, Blow Drying, Setting,
Perming, Gents Cuts, Kids Cuts And Hair up.*

*Manicures, Luxury Manicures, Overlays, Acrylic
and Gel Extensions.*

*Specialist In Wedding To
Make An Appointment*

Call Vicky On: 07854 165791

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: **07971783597**

1st EDEN

BRIGADE NEWS

The Cornwall Battalion Junior Sports Day on 21st April went very well; congratulations to Brandon who won the cup for Draughts and to Ethan who won the Darts cup. The Tug-o-War proved very competitive and 1st Eden shared the cup with Redruth and Camborne as all three teams finished on equal points. Thomas did really well in the under 10s cross country, coming in third. Sarah came second and third with her entries in Arts and Crafts. It was a very long, action-packed day and was enjoyed by everyone.

The following Saturday, George and I set off in our minibus for the Team Challenge in Plymouth, with 12 Brigade children and young people. This was a truly incredible afternoon with over 100 participants from Plymouth Boys' and Girls' Brigades. Each team took part in 22 'Challenges'; the Water Challenge in particular seemed to be great fun – but all got very wet! We were very proud when William, Matt, James and Lewis came second overall, out of 22 teams. We all had a wonderful afternoon at this very professionally organised event, and stopped for sausages and chips at Launceston Fryers on the homeward journey.

However, it is with disappointment that we have decided that 1st Eden Brigade will soon come to an end. It was started as an outreach to the work of JAF ((Jesus and Fun Club), which had been grown over a period of seven years into a Fresh Expression Church, providing a much needed modern Church for all ages and an excellent place for children and young people to learn and have fun. Up until last October when JAF ended, the 1st Eden Brigade was a most successful and well-run Company; this was confirmed by Mr Eric Hudson (Director of the Boys' Brigade) when he visited us. This is due to the commitment of the Officers and the wonderful team of helpers who have given their time so generously and worked so hard.

Sadly, George now feels he is unable to continue as Officer in charge of the Company Section and Peter and I, as the only other trained officers, have decided to close the 1st Eden Brigade Company at the end of the summer term on July 12th 2012. Both the Junior and Company Sections camps are still going ahead, and we are looking forward to these. We realise that the closure of Brigade is going to be a big disappointment to many of the children and young people, and we are sorry for this. Brigade without the work of JAF seemed like a boat just floating around in the water without a rudder.

SPRING SUCCESS

Although news and reports in the media have not been particular encouraging in the last few weeks with bad news in terms of the recession and more job losses but working on the ground level here in North Cornwall in the last couple of months I see signs of encouragement for motivated sellers.

We have worked hard here at Webbers to get the right properties on to the market at the right prices through the winter period and this seems to have paid dividends with strong sales through March and April. Twelve sales were agreed through the month of March with ten sales agreed through April.

The encouraging part of the sales news is that it is across a range of prices, which include towards the lower end a lovely maisonette in Summerleaze Avenue agreed at around £160,000 to the top end a 4 bedroom detached bungalow, with an annexe at just over £400,000.

In almost every price range there are a couple of sales, although with the number of properties on the market the handful of good quality buyers do have the pick of the property, but, seem to be willing to make decent offers and pay within 5% of the asking price on average.

However, we do strive at Webbers to be sure of getting you the full market value and still offer that consistency to marketing and the approach to make sure that when you do sell you know that it has been marketed properly and you have no regrets.

Anyone who would like a free market up-date please do not hesitate to give us a call on 01288 353661 or e-mail john.tape@webbers.co.uk.

Ian is the Man with the Van!

Reliable removal or delivery service

If you need your home contents moved anywhere but
you dont need a big removal van. try me!

I also pick up and deliver single items

(Trago's Ikea etc)

Local or long distances

Also House and garden maintenance, hedge trimming etc

Tel 01840-230744 or 07876741628

COMMUNITY NOTICE BOARD

Announcements, appeals and forthcoming events

Coffee Mornings in the Village take place every other Wednesday, commencing 4th April 2012

Have you any friends or relations who live away and would like a posted edition of the Journal? The annual cost of £5.00 for 6 editions includes postage and packing. To order please contact any staff member of the Journal.

Are you organising a community event? If so, we can advertise it for you for free and we will even help you design it!!!!!!

Jacobstow Journal staff are having another Car Boot stall at Pendene at the end of July. If you have anything to donate please contact one of us and we will be only too happy to collect your contribution

The notice board outside Wainhouse Country Stores was provided by the Parish Plan committee to help promote events and societies in the village. While we are happy for people to use this facility to promote their own events or even advertise services or items for sale, could we please ask that you use a business card size announcement so that the board does not become over crowded. Any community news or event can be accommodated up to A5 size. Because of limited space, unfortunately anything larger than this will have to be removed. Thank you for your understanding.

We are now able to offer the service of delivering flyers with the Jacobstow Journal. Please contact Sarah on 01840 230565 to discuss a suitable fee

Coffee Morning at Madison
in aid of the Air Ambulance
Friday 15th June

Did you know that you can hire Jacobstow Parish Hall for parties and Meetings?
For further details speak to any Committee Member or ring the Secretary on 01840 230173

Recipe of the Month - By Marion Reason

Banana & Raspberry Bread and Butter Pudding

Ingredients

2 Eggs	$\frac{3}{4}$ Pint milk
Approx 6oz bread without crusts	Butter
Raspberry Jam	1 or 2 under ripe bananas
2-3 tsp sugar - optional	(Depending on size)
Oven - 350f 180c Gas 4	

Method

Butter a pie dish, butter the bread and spread on the jam, cut into quarters and place in the dish in layers alternatly with the sliced bananas and a small amount of sugar (if you have a really sweet tooth). Beat the eggs and milk together and pour over the bread mixture, put in the oven and bake for $\frac{3}{4}$ - 1 hour, serve warm on its own or with custard or cream.

Alternatives

1. Spread bread with butter and marmalade.
2. Use sliced doughnuts, chelsea buns, fruit loaf, hot x buns - adjust the sugar and doughnuts do not need buttering.
3. Left over stewed apple layered between bread and butter - most stewed fruit is good, but strain before you use.
4. Layer bread and butter with grated cheese, season with salt and pepper or spread marmite very thinly on the bread and butter.
5. For a low sugar option, use low sugar or diabetic jam and do not add any sugar to the mixture - use brown bread

*If. you have a recipe you would like to contribute please get in touch, we would love to hear from you

DISCOVERING ANCIENT EGYPT

Mention the words 'ancient Egypt' and for many the name of Tutankhamun will spring to mind.

This is quite understandable for Howard Carter's discovery of the boy king's intact tomb in 1922 with all its fabulous treasure, was an outstanding milestone in Egyptology and for those who have been privileged to see that treasure either in the Antiquities Museum in Cairo or when the exhibition came to the British Museum in London in 1972, the memory of those fabulous artefacts will remain in the memory for ever.

However, the short reign of the young king lasted for only ten years and before the discovery of his tomb, Tutankhamun was merely a shadowy and little known figure who lived and ruled in the Nile Valley over three thousand three hundred years ago.

In actual fact Egypt's history stretches back over 5,000 years and is peopled with larger than life figures such as Pharaoh Khufu who built the first pyramid at Giza, Thutmose III, who was perhaps Egypt's finest soldier and strategist, Queen Hatshepsut, the remarkable female pharaoh and Rameses II, the great builder and outstanding ruler during the New Kingdom (1279-1212), to name but a few.

However, it is not only the charismatic figures of history that make the culture of ancient Egypt such a unique civilization but also the highly developed society that they established, founded on their concept of truth, justice and the harmony of the universe, a concept which they called *maat* and which underpinned the whole of their outlook on every aspect of life.

For example while many other cultures had difficulty in according any real degree of equality to women, Egyptian ladies enjoyed an amazing level of independence, even to the extent of accepting female pharaohs to rule over the land if they proved that they were capable of doing so. It is also true to say that the importance that they placed upon the family lay at the heart of their philosophy of life, for children were regarded as gifts from the gods and therefore were cherished and treated with great respect, while the elderly members of the family were esteemed for their experience and wisdom.

Sometimes the ancient Egyptians are accused of being obsessed with death but in fact they were dedicated to ensuring that life continued beyond the tomb and to that end they did all that they could to preserve the body and provide the deceased with the things that they believed they would need in order to continue life throughout eternity. It is this belief that prompted them to build such magnificent temples and tombs and encouraged them to leave behind so many permanent records, usually written in hieroglyphic form with lovely illustrations that nowadays provide us with such wonderfully vivid accounts of their national as well as their everyday lives. These descriptions have made it possible for us to come to know and admire the amazing culture that grew up along the Nile Valley so many years ago and have inspired the fascination with these amazing people which has captured the imagination of so many people down the centuries..

Glenys Poorta gives talks on Egypt contact her on glenyspoorta@btinternet.com

CANWORTHY WATER SCARECROW FESTIVAL

Take notice Canworthy Water there is to be another Scarecrow festival. Start putting those little grey cells to work. The subject could be anything - the Olympics - the Jubilee - rhymes - something topical and you have a few months until September.

The Festival will be 8th-15th September 2012
with Cream Tea on 9th September in the Sunday
School.

Any queries and notification of entry contact
Becky Shute on 01566 781717

The Parish council meeting on 19th June will start at 6pm as there will be a talk from Andrew O'brian about affordable housing and the Neighbourhood planning process - all are most welcome

CANWORTHY WATER BOOK CLUB

Memory of Love : Aminatta Forne

The life of Elias Cole with insights of how civil war leaves mental and physical scars. It is a heartbreaking story, yet very readable and well written.

The Drowning Girl : Margaret Leroy

Grace is a single mum of Sylvie, a strange child afraid of water, banned from her Play Group. Grace tries a remedy which leads her to Ireland eventually discovering a murder.

We enjoyed it but felt let down by the ending.

No one liked the title or the cover.

Rebel Cinema developments by Sarah Smith

Some of you may have noticed a planning application in the Bude and Stratton for the Rebel Cinema. We have contacted the manager who has told us that they have applied for permission to build an extra screen on the side of the cinema and were expecting a decision by the end of May (too late for us to include in this edition). Provided all goes according to plan they are hoping to have the new screen installed by the end of the year. Look out for another update in your next edition of the Journal.

Snippets from the minutes.....

27th April 1978..... Mrs Hannah reported on the activities of the school. She said that Mr. Davies the new headmaster had settled down and a happy atmosphere seems to prevail among the staff at the school. Mrs Hannah said she was pleased that Mr. Davies is exercising discipline in the school which she felt was lacking in many schools today.

27th June 1978..... The plan of the proposed improvement at Highway was on view and studied by Councillors. The Council was not against improvement at Highway but considered that an excessive amount of land was being used for the scheme. Two farmers in the area were also concerned as their only source of a water supply for animals came from two springs in one of the fields. The meeting was also attended by the owner of the property, Mr. J Shepherd, who felt it was not necessary to take such a large area of productive land. The Council agreed that they ask for the road to be re-routed to avoid taking away more valuable farmland than necessary.

29th Jan. 1979..... Miss Weis suggested sending a letter to the district surveyor complaining about the state of the roads through the Parish.....

Correct Colours for Union Jack -

Answers to the Kid's Quiz - Princess Royal -
The Mall - Kate Middleton - Duke of Cornwall
- Coronation 2nd June 1953

Interview of the month by Jeanne Gimblett with Irene Webster.

Irene Webster has lived in Jacobstow for many years but is planning to move into Bude where she will be nearer to many of the amenities she enjoys, such as the bowls club and music society. I met Irene six years ago and her energy and zest for life puts me to shame.

Originally from London Irene told me of her evacuation at the beginning of the war to live with an aunt in the wilds of Norfolk, returning to London in the middle of the war, she and her twin brother lived a rough and tumble life with the doodlebugs overhead and most schools closed. This did nothing to deter them as they scampered through the bombed out streets picking up shrapnel from the pavements.

Resuming her education, in evening classes, after the war, Irene trained as a shorthand typist. This was a good job and well paid in those pre- computer days. She married young and moved to Wales with her two children here she continued to work while her first husband, a sailor, was away. It was a terrible shock when she had the news that he had drowned at sea. She and the children returned to the family home in London where she lived and worked until, one day, her eye was drawn to Ronald Webster's advert for a housekeeper in The Doulton Weekly. Ronald was a widower with one small son. Irene answered the advert they met, fell in love, and in no time at all Irene and her two children were off to live at Ron's home in Cornwall. At that time Little Beckavean had no main drainage and no bathroom! A big challenge, but Irene was in her element. Ron was setting up in his own poultry farming business and they were busy building sheds and working together to get the business going. In just a few weeks they married, although the registry office wedding was postponed for a week because they were far too busy on the farm to take the time off!

Irene remember the oil heated chicken incubators each holding 100 eggs. These eggs were turned twice a day to enable hatching, with ten incubators this meant 2000 eggs turned each day! In those days, before Railway closures, the day old chicks were transported to market on the train sometimes by the 5.30am from Otterham station. Amazingly the auctioneer would meet the train at Exeter and collect the chicks for market. Irene remembers markets they used to sell at included Launceston, Week St. Mary, Holsworthy and Hatherleigh.

Irene's husband could turn his hand to anything. He did building work at home and for others, so eventually mains water was piped in for the chicken houses and then the home. Ron built a bathroom; Irene described the joy of having mains water supply on tap.

Interview of the month by Jeanne Gimblett - continued

IDon was tremendously fond of cars and the colour yellow so when he got hold of an old Daimler he painted it bright yellow using some ex GPO paint which he had bought! He also tidied up an old 2CV for the children to learn to drive, Yellow of course !

Irene told me that she drove around the farm and many miles with company, but taking her test always gave her the jitters. However when the station closed delivering poultry meant that she had to pass her test. On the test day she zoomed around Bodmin in the yellow Daimler with automatic gears and at last she passed. Thence to drive a converted Morris 8 with manual gears and a roof rack full of crates. Grade A Chicks painted on the side.

Irene told me that bringing up seven children, helping with the chicken, growing vegetables, keeping goats and then a little Jersey house cow created a very busy but fulfilling life.

The children all went to the local school. Jacobstow carnival was a local event, Susan was princess one year and every one made their own costumes. The local headmaster ran a drama group and Gordon Harris, the Youth Club the vicar ran the scouts. There was so much to do, picnics on the beach while out delivering chicks with the family packed into the car. Visits to Ron's mum who was manager

of Land's End Hotel and the local variety of life. No need for T.V or computers then.

But things change, deep litter and battery farming came into being, the market for the specialised variety of poultry diminished. With children grown Ron and Irene moved to Kent's cottage to take life more quietly. When Ron died Irene continued to live at the cottage busy in retirement; with time for her grandchildren and latterly duties

as Church Warden. Now she is moving on and looking forward with her special enthusiasm to the next phase of life. We shall all wish her well.

Little Laugh

An ice cream man was found dead in his van. He was covered in strawberry sauce and hundreds and thousands and he had a flake sticking out of his mouth.

The police have concluded that he topped himself

Bude Boiler Repairs

Gas and oil boilers

Servicing and breakdowns

Installations

For Fast efficient service

Ring Eammon on

01288 360174

07787 125201

Jive Club in Warbstow with lessons

Thursdays 7.30 pm to 10pm.

Warbstow Community Centre. Main lesson starts at 7.45pm. £3.00 per person including lessons

Lots of time to practice and receive individual help from us. Let us know if you would like to come. Or, if you just want a chat about what to expect please ring on (01566) 781 587 (Please don't forget to leave your name and contact phone number), or email adrianandlouis2@btinternet.com

We also teach at the Bude Jive and Rock n

Roll club on Mondays at the Parkhouse Centre.

We offer private lessons, party/event fun lessons and give dance demonstrations at shows.

Ring or email us to discuss your needs. We look forward to hearing from you and seeing you jiving

Adrian and Louise Stevens

BUS TIMETABLES

208 Warbstow – Canworthy Water – Bude – Launceston - Holsworthy

Mondays, Wednesdays, Thursdays and Fridays only
(except Public Holidays)

Webbers Coaches 01208 74711

	MTh	W	F		MTh	W	F
Warbstow Cross	0935	0935	0935	Holsworthy	--	1300	--
Canworthy Water	0940	0940	0940	Launceston Tesco	1250	--	--
Week St Mary	1000	1000	1000	Launceston Westgate	1300	--	--
Whitstone	--	1008	1008	Boyton	1315	--	--
Titson	--	--	1015	North Tamerton	1325	1315	--
Marhamchurch	--	--	1020	Bude Strand-----			1300
Bude Strand	--	--	1030	Marhamchurch	--	--	1310
North Tamerton	1015	1015	--	Titson-----			1315
Boyton	1025	--	--	Whitstone	--	1322	1322
Launceston Westgate	1040	--	--	Week St Mary	1340	1330	1330
Launceston Tesco	1050	--	--	Canworthy Water	1400	1350	1350
Holsworthy	--	1030	--	Warbstow Cross	1405	1355	1355

220 Higher Crackington – Launceston

(Partial listing of stops only)

Tuesdays only (except Public Holidays)

Webbers Coaches 01208 74711

Higher Crackington	0910	Launceston Westgate	1245
Wainhouse Corner	0925	Launceston Tesco	1255
Jacobstow	0930	Launceston Westgate dep	1305
Week St Mary	0945	Canworthy Water	1330
Canworthy Water	1005	Warbstow Cross	1335
Warbstow Cross	1010	Canworthy Water	1340
Canworthy Water	1015	Week St Mary	1400
Launceston Westgate	1040	Jacobstow	1415
Launceston Tesco	1050	Wainhouse Corner	1420
		Higher Crackington	1435

595 Boscastle – Bude

(a = Schooldays only)

(Partial listing of stops only)

Western Greyhound 01637 871871

Monday to Saturday

Boscastle	0755	0955	1155	1355	1555	1755
Crackington Haven	0807	--	1207	1407	1607	1807
Wainhouse Corner	0815	1010	1215	1415	1615	1815
Jacobstow School	--	1013	--	--	--	--
Treskinnick Cross	0818	1018	1218	1418	1618	1818
Widemouth Bay	0821	1021	1221	1421	1621	1821
Budehaven School	0828a	--	--	--	--	--
Bude Strand	0830	1030	1230	1430	1630	1830

Sunday

0855	1055	1355	1655
0907	1107	1407	1707
0915	1115	1415	1715
--	--	--	--
0918	1118	1418	1718
0921	1121	1421	1721
--	--	--	--
0930	1130	1430	1730

Bude – Boscastle

(Partial listing of stops only)

Bude Strand	0720	0920	1120	1320	1520	1720
Budehaven School	--	--	--	--	1523a	--
Widemouth Bay	0728	0928	1128	1328	1528	1728
Treskinnick Cross	0732	0932	1132	1332	1532	1732
Jacobstow School	--	--	--	1337	--	--
Wainhouse Corner	0737	0937	1137	1337	1537	1737
Crackington Haven	--	0945	1145	--	1545	1745
Boscastle	0747	0957	1157	1357	1557	1757

0930	1230	1430	1730
--	--	--	--
0937	1237	1437	1737
0940	1240	1440	1740
--	--	--	--
0942	1242	1442	1742
0950	1250	1450	1750
1002	1302	1502	1802

Useful Contact Numbers

Local Authority

Cornwall County Council	03001 234100
Bude "One Stop Shop"	03001 234111
Cornwall Library Service	03001 234111
North Cornwall MP Dan Rogerson	01566 777123
Phil Tucker (Local County Councillor)	01288 341617
Police-Local Beat Manager Nick Jessop	01288 357502
Crimestoppers (Anonymous)	0800 555111
Floodline	0845 9881188
Sita Recycling Centre, Tiscott Wood	01288 355131
Dog Warden	01208 893407
Cats Protection Mary Chudleigh	01566 773814

Healthcare

NHS Direct	0845 4647
------------	-----------

Hospitals

Derriford, Plymouth	0845 1558155
Treliske, Truro	01872 250000
Barnstaple	01271 322577
Bodmin	01208 251300
Launceston	01566 765650
Stratton	01288287700

Doctors Surgerv's

Boscastle	01840 250209
Neetside, Bude	0844 8151358
Medical Centre, Stratton	01288 352133
Camelford	01840-213894

Jacobstow Organisations

Infants School	01840 230337
Women's Institute Mrs J Spettigue	01288 361525
Jacobstow church Mrs R Fox	01840 230153
Art Group	01840 230113
Parish Hall Bookings Mr R Reason	01840 230173
Scout and Cub Groups Mrs D Dowling	01288 352786
Guides and Brownies Mrs G Skinner	01566 781234
Brigade Mr & Mrs G Jose	01566 781346
Wainhouse Post Office and Stores	01840 230554

Other Numbers

National Rail Enquiries	08457 484950
-------------------------	--------------