

Jacobstow Journal

*Providing news and information for the
Parish of Jacobstow*

Issue No. 40

June/July 2017

Delivery free to every household in the Parish otherwise 50p

www.jacobstowvillage.co.uk

Editorial by Sarah

Just a few things we need to keep you all informed about.

We are over the moon to see that we are firmly lodged into people's minds and they think of us whenever they need to let the whole village know about something they are planning. This is the situation we have been hoping for since we set the Journal up. The flip side to this is that sometimes the deadline gets a bit squeaky and we end up having to do a major juggling act to get everything in. So in future the deadline for articles will be on the 15th of the month before the Journal is due to be published. So, for example, for this Journal dated June/July, the deadline was 15th May. I am afraid we are going to have to be strict about this if the Journal team are to remain sane!

If you do miss the deadline, don't despair, you can always post the village event or club on our Facebook page at jacobstow village. Why not join and get involved, we can also maybe share ideas and anything that you want to sell or swap can also be bunged on. As this is a page for the community the same rules apply here as for this Journal, the Website and indeed the community notice boards. You cannot advertise a business or event that does not have the interest of the village at heart.

We are always happy to include community events in the Journal for free. If you want this done as a flyer there will be a charge of £5 to cover printing costs, no profit will be made. Also, if we have more than one request for a flyer then they will be double sided. We are also planning our AGM which will be on Monday 17th July at Barton House, Canworthy Water, all are welcome.

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.

Editorial Team

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

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

The deadline for adverts, letters or articles for the August/September edition will be 15th July 2017
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 £30 for a half-page advert. Contact Sarah on 01840-230565, or via e-mail, for further information.

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

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

Jacobstow Parish Council

Chairman: Mr. Norman Osborne 01840-230592

Parish Clerk: Mrs D. Turner 01566-781269

Members: Mrs Charmaine Smith Mr Dennis Adey Mrs Caroline Pallett
Mrs Ilona Franklyn Mr Ray Fox Mr Peter Chapman

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

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

Summary of Minutes of Meeting held on 4th April, 2017

Cllr Charmaine Smith chaired the monthly meeting of the Parish Council with four Councillors, County Cllr Nicky Chopak and ten members of the public attending. Our local MP Scott Mann gave a talk on his work and answered many questions put to him by the Parishioners. One of the main questions was the problem of the poor Broadband at the school.

Cllr. Fox & The Clerk had attended a meeting at Marhamchurch regarding Neighbourhood Planning. It was decided to have a discussion on this at the next meeting.

Planning Application PA17/01946 – Dr & Mrs Waumsley – Side and rear extensions with terrace & alterations to convert garage 6, Southcott Meadows, Jacobstow. Councillors support this.

Application – Mr & Mrs Smith for removal of Condition 2 (Occupancy condition). Cornwall Council refused this.

Planning Application – PA17/02548 – Mr D Bye & Miss V Sargeant. Outline Planning for a dwelling at Watervale, Canworthy Water. Councillors unanimously object to this Proposal. It is not infill or rounding. It is a house in the countryside and it is on a floodplain.

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

Email: nicky chopak@gmail.com.

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

Summary of Meeting held on 16th May, 2017

As this was the AGM the meeting began with the election of Officers from the newly elected Councillors.

Re-election of Chairman, Cllr. Osborne, re-election of Vice-Chairperson, Cllr.C. Smith and re-election of Responsible Financial Officer Mrs D A Turner.

Mrs M Carter spoke on upgrading some of the Footpaths. Cllr.Chapman to get a quote for this.

The Internal Audit had been completed and the Audit form was completed by Councillors.

Accounts to be paid were CALC £213.22 Insurance Premium with AON £230.89 and Internal Auditor £50.

Planning Application PA17/03728 – Mrs Joanna Bailey- Proposed internal refurbishment and extension. – Trelea Barn, Sudcott Farm, Jacobstow. The majority of Councillors support this.

Neighbourhood Plan – This was discussed and decided that the Clerk should send the necessary letter with plan of Parish to the Planning Dept.

Scott Mann's Visit to our Parish Council Meeting

Scott attended our Parish Council meeting in April. Here are some of the issues that he talked about and also that some of the people at the meeting raised questions about.

Broadband was a very hot topic. Apparently there is a “not Spot” map which shows places that do not have sufficient coverage, we are included on this map. Everyone should have 10mb Internet speed by 2020 under a government bill, this will include 8,000 houses in Cornwall, Jacobstow is on this list.

Social Care - extra money is being raised from Council Tax to fund Social Care and Cornwall Council are going to issue a plan so we can see where this money is being spent. Scott wants to see Cornwall Council giving more funding to local councils
24 hour ambulance cover - at the moment, if an local ambulance takes a patient to Derriford, Truro or Barnstaple, it then automatically gets its next call out from that area, so being assigned to Devon. Scott is pushing for the ambulance to come back to our area straight away.

Schools funding - Looking for a better deal for Jacobstow and Budehaven schools.

Driving licences - as the EU logo is going to be removed from our licences Scott wants our regional flag to be included.

This is a fair representation of the events of the evening. In light of the forthcoming General Election, when the Journal understands that Dan Rogerson is standing against Scott Mann, we are not showing any favouritism to Scott, just reporting the meeting.

Surgeries : From 3rd May when parliament is dissolved for the General Election, Scott will be a parliamentary candidate, not an MP so will not be holding any surgeries

Jacobstow Neighbourhood Watch

Action Fraud

National Fraud & Cyber Crime Reporting Centre

0300 123 2040

Action Fraud is not an emergency service

dial 999 if you are in immediate danger.

There has been a series of recent incidents reported to Action Fraud where a lone fraudster has approached victims whom they believe to be unfamiliar with the local area. They make an excuse to talk to the victims such as enquiring about directions or offering a recommendation for a good hotel.

After this interaction, several other fraudsters will intervene purporting to be police officers in plain clothes and will sometimes present false identification as proof. The fake officers will then give a reason to examine the victims' wallet, purse or personal items. They may also examine the first fraudster's items or try to tell victims that the first fraudster is suspicious in order to gain victim trust and appear more realistic in their guise.

After all the fake police 'checks' are finished, victims have then reported being handed back their personal items only to later realise that a quantity of money or valuables were missing.

How to protect yourself:

If an individual claims to be a police officer ask for their name and rank, force, and examine any identification presented; this is always good practice but especially important if they are not wearing a uniform.

The Police will never ask for your passwords or PIN details. Do not give this information to anyone.

The Police will never request that you withdraw/transfer any money to them or to a 'safe' account.

If you have been affected by this, or any other fraud, report it to Action Fraud by visiting www.actionfraud.police.uk

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

www.devonandcornwall-pcc.gov.uk - police commissioner

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.

ROB HOADLEY

AGRICULTURAL CONTRACTOR

Specialising in Smallholding Work

* Hedge Cutting

* Small Hay Bailing

* Topping

* General Tractor Work

Tel: 01840 230353

Mobile: 07908 112814

NEW
"THE
PUB IS
THE
HUB"

Computer
Access
and
Library

Booking is advisable Tel: 01840 230711

The Old Wainhouse Inn
AA ***

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

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

Fresh seasonal local produce is used wherever possible.

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

Sunday carvery served from 12 to 4pm.

Try one of our take away meals

A Plastic Sea? By Jeanne Gimblett

Already the sea is filled with 165,000,000 tons of plastic and by 2050 the plastic in our oceans could outweigh the fish. Since the introduction of the 5p plastic bag there has been an 85% reduction in bags used. Sadly this is just a nibble at the edge of our present use of throw-away plastic. I began to worry about the way we use plastic packaging after a walk on Widemouth beach. Under my feet, beside the familiar flotsam and jetsam, was a fine coating of tiny coloured particles. These were minute fragments of plastic, in effect 'plastic sand'. Plastic pieces so small, so intertwined within the earth and seas, that we are unable to clean them away.

We all know that tons of plastic are regularly cleared from our beaches but do we know how dangerous it is? Plastic waste is affecting our eco-system. The small particles are ingested by marine life, they enter the food-chain, sour the waters and kill off sea plants. Marine debris is found in many different forms from plastic water bottles to derelict ships. Seabirds become entangled in nylon fishing nets and line and 6 pack wrappers. Waste plastics take between 400 to 600 years to degrade. Sixteen million plastic bottles are dumped everyday and more than 8,000,000 tonnes of plastic is dumped into oceans each year. In the UK over 7,000,000 plastic coffee cups are thrown away each day. Our disposable lifestyle means that 50% of plastic is used just once. The farmer's market in Bude, Holsworthy Market and our locally owned stores have unwrapped vegetables

and use much less plastic especially if you have your own bags. We buy take away plastic-wrapped sandwiches; try buying direct from the small baker or hot pasty shop and have them pack it in a paper bag, or make your own packed lunch. Use greaseproof paper and avoid cling film. I intend to write to the big super-markets asking for them to consider having a plastic free aisle. If you have ideas

please send them to the Journal. If you enjoy a challenge go the plastic-free website www.plasticfreejuly.org. Did you know they are now filling pot holes with waste plastic?

TIMES OF CHURCH AND CHAPEL SERVICES

June

4th Evensong 6.30pm

11th Morning Prayer
9.30am

18 UBS 10.30
Widemouth Bay

25th Holy communion
9.30am

July

2nd Evensong 6.30

9th Morning Prayer
9.30am

16th UBS 10.30
Warbstow

23rd Holy communion
9.30am

30th Deanery Service
Bude

Jacobstow Church

Eden Chapel

Services on the 2nd and 4th
Sunday of the month at 5pm.
Refreshments provided
afterwards

1st and 3rd Tuesday of the month Young at
Heart - Eden Chapel 1.30

Canworthy Water
Chapel
Sunday Services
11am
Rev Doreen
01566 781854

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

Dimma Chapel
For full details
Please contact
Audrey Wicket
01840 230268

CHURCH AND CHAPEL NEWS & EVENTS

Eden Chapel – The Lion, The Witch and The Wardrobe display April 6-9th 2017

Young Mathew Parsons, aged 7 yrs old, summed up his visit through the wardrobe to Eden Chapel's display as "awesome."

What better review do we need! A project that started when a wardrobe, used for storage, was being moved through a doorway has developed over the last 18 months. Eden Chapel turning into the enchanted world that Mathew and others visited. Working with a 'zero' budget and the goodwill of Team Eden plus friends, dona-

tions and loans of props from local businesses and Otterham CP school, has helped us raise £145.00 for our chosen appeals: our own Young at Heart club and purchasing essential items for the children and families displaced in Syria. We are truly grateful for everyone's support. Thank you

Gift Aid Day

This year Jacobstow Church Gift Aid Day is on Saturday 17th June.

The church will be open from 10am until 3pm for you to bring your yellow gift aid envelopes and put them in the famous milk churn or you can hand your envelope to Ray or Brian our Church Wardens. If you have not received a yellow envelope don't worry there will be spares in church. There will also be tea and cake to enjoy so please come.

This year we are having a separate collection towards the restoration of the two Angel pictures we wrote about in the last edition of the Journal and we will have a few 'Angels' for you to buy. Brian Marshall has been very busy on behalf of the appeal and has raised another £1000 but we still have a long way to go so every penny helps.

Church Lottery Results

	1st	2nd	3rd
March	Mrs J Ward	Mr A Smith	Mrs J Onions
April	Mrs P Lane	Mr K Shelley	Mr P Smith

Food Assembly in Jacobstow

Come and join our award winning community initiative, which enables us all to buy most of our food directly from over 30 local farmers, growers and food producers

on-line through a single website Home delivery option available

**Best for customers, best for producers,
best for the Environment**

www.FoodAssembly.com

Best Food Initiative in Britain (BBC Food & Farming Awards)

As seen on Countryfile!

email: PaulTNC@gmail.com

facebook/BudeForFoodAssembly

BRIGHT JOINERY

Fine Carpentry • Architectural Joinery • Bespoke Furniture

07813 545 774

info@brightjoinery.co.uk

www.brightjoinery.co.uk

Bude, Cornwall

A HISTORY OF JACOBSTOW SCHOOL. PART TWO

Various heads struggled to cope with the running of the school, particularly the care of the youngest children, until Mr W. Wager arrived, running the school with his wife, which helped greatly. Mr Amos Fry then took over with his wife and it was during his head-

ship that the school received a presentation bell to commemorate Queen Victoria's Diamond Jubilee. While Britain's wealth and power expanded mightily, Mr Fry still wrote in the 1895 log book "Necessitated to send home a little boy for smelling offensively"... During Mr Fry's headship the Rev. Frederick Batchelor died in 1897. He was a great loss to the school, having probably done more than anyone to get the school on its feet and even in his old age, continued to help with the teaching of reading at every opportunity.

The start of the 1900's saw the coronation of Edward VI and a new head, Mr W. T. Moor and his wife. In 1905 however, his wife had to give up working at the school due to ill health caused by the damp conditions of the new school house. Also the Moor's daughter suffered so much, she had to be sent away. Mrs Maw worked hard to get a new assistant for her husband, and it was only by threatening an ultimatum to the inspectors that they finally got Miss Cowling to help at the school. Mr Moor was highly praised for his good work.

In Part 3 we will be looking at the quest for better premises. From the start the buildings had been deemed as unsatisfactory although no record of this appeared until 1894.

The photo was kindly lent to The Journal by Mrs Gert Cowling and was taken to commemorate the 1935 Silver Jubilee Year of King George V.

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

CANWORTHY BOOK CLUB

Nelly Dean by Alison Case

Based around the Wuthering Heights classic, this tale is told by Nelly, the maid of all work, filling in several "gaps". It took a while to get into. I enjoyed the different perspective which retained elements of the original by Emily Bronte. However it didn't explain Heathcliff.

It was well written and a good page turner by a Professor of Literature who had studied Emily Bronte's work.

Painted Veil by Somerset Maugham

It is the 1930s and Kitty's mother expected much of her pretty elder daughter. However when her sister nabbed a baronet, Kitty accepted Walker and returned to Hong Kong with him.

She wasn't happy and after an affair her life becomes traumatic.

Most of us felt sorry for as she was partly a victim of social attitudes of that time. Others thought she was rather shallow and manipulative.

Well written by a man, from a women's point of view.

Crackington Film Club

2nd July - Tin

30th July - Arrival

All films shown at the Crackington Institute 7.30 admission
£3.00 refreshments available. Convenient parking and good
company guaranteed

Mobile Library - Enquiries phone 0800 0322345 or 01872 272702

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

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

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

March was very much what one would expect. Total rainfall was 4.25,"up on previous years here at Canworthy Water. Distribution was fairly spread over the month, with the usual mix of some heavy showers.

Of particular note, however, was that the region had a very near miss from a storm system overnight on the 5/6th. This tracked to the south of the UK, producing prolonged rainfall over the 24 hours and winds gusting to 41 mph at the station here. But on the SE flank of this weather system hurricane force winds existed with a gust of 120 mph recorded just off-shore on the Brittany coast. This was easily on par with the very destructive 1987 storm and had a similar tropical origin. What was somewhat unusual about this was that one would not expect to see such a development at this time of the year, which is normally a rare Autumn feature.

April was noted for a very low rainfall, only 1.06" being collected here in total. Of this some 0.44" fell up to the 29th, and 0.55" was collected the following day. An interesting observation here was that there was little or no soaking into the ground locally and it resulted in quite a rapid rise in the Ottery which was equally short-lived.

Also of note in April was quite a sharp air-frost overnight on the 27th, -2° being recorded on all the thermometers here. This did quite a bit of damage to new leaf, but mercifully the apple blossom was a little late here so undamaged.

There are no adverse signs as yet of what sort of summer we will receive, but we certainly have had a persistence of Easterly winds which if persists into May will keep the rainfall limited. We will doubtless see...

HIGH TIDES and SUNSET - June and July 2017

Date	June 2	June 9	June 16	June 23	June 30	July 7	July 14	July 21	July 28
AM	6.01	10.17	5.03	10.46	4.58	9.13	3.51	9.31
PM	12.35	18.19	22.39	17.30	23.02	17.18	21.27	16.23	21.44
Sun set	21.23	21.29	21.33	21.34	21.33	21.30	21.25	21.17	21.08

SCOUTS - £26 Subs - Rob 07842084971

Working towards Expedition Challenge/Outdoor Badge

6 June Victoria's Eve 19 June AGM evening

27 June Luke's Eve 4 July Xavier's Eve

18 July Trengune River Run

CUBS - £22 - Josie (Kaa) 07855001284

5 June Water Filters & Energy Results

12 June Volcano, Tornado, Earthquake survival

19 AGM eve 26 June clothing home & abroad

3 July Local Walk 10 July Crackington Haven (old clothes)

To be Confirmed St Austell figure of 8 Hike

BEAVERS - £16.50 Subs - Daphne 01288 352786, Pat 01840 230026

Working towards Space/Outdoor Challenge

7 June Constellation Games 14 June Fathers Day Card

21 Knot Challenge 24-25 June Mini Camp

28 June Bird Box/Bug Hotel 5 July Crackington Haven

12 July Welborough Canal Walk find 5 each animal, bird, insect and fish

As we have 3 girls completing their Baden-Powell award several evenings were handed over to them, in the second half of the spring term, to complete clauses towards their awards. They ran a disability awareness evening, an international evening based on Switzerland, a co-operative games evening where we were joined by Marhamchurch Brownies in the

hope that some would like to join when they are old enough. There was also a bingo evening to raise funds for their BP adventure. On the Saturday before Thinking Day we joined with Jacobstow Rainbows and Brownies to have an afternoon out at Trethorne Leisure Farm. We of course made the obligatory pancakes on Shrove Tuesday, then had a Promise Ceremony on the beach (by candle light) the following week. We rounded the term's activities off with a visit from a peer educator who completed a session on communication. This term we are spending most of our meetings outside going for walks, having cookouts and practising pitching tents in time for our weekend camp in June. We would love to be able to offer this kind of opportunity to more girls in the area, but in order to do so we need more adults to volunteer their time, which not only provides opportunities for the girls but also gives the volunteers the opportunity to make new friends and go on adventures. If you would like to find out more, please email Louise on [Launceston](mailto:dc@girlguidingcornwall.org.uk)

dc@girlguidingcornwall.org.uk, or phone her on **07376930335**.

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, a winning entry for the last edition, from David Cawley was pulled from the hat, he wins 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 15 July 2017.

Thank you to Wainhouse Stores for sponsoring this page.

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

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

CARRIBBEAN	CASTLE
COACH	COAST
HAPPY-DAYS	HOLDALL
HOLIDAYS	HOT
HOTEL	HUMID
SAIL	SAND
SUMMER	SUN
SUITCASE	SWIMMING
TOWEL	

All things summery!

1. Who did Jamie Summers turn into?
2. Where is the Pope's summer palace ?
3. What year in the 1960s was referred to as "The Summer of Love"?
4. In Shakespeare's "A Midsummer's Night Dream", who was the King of the Fairies?
5. Which TV soap is set in Summer Bay?
6. Where is Cliff Richard travel to in the film "Summer Holiday"?
7. What forms the filling in a Summer Pudding?
8. Which London Art gallery hosts the annual Summer Exhibition?
9. On which date does the Summer Solstice occur?
10. Which cult British film made in 1973 was set on the fictional island of Summer Isle?
11. Which city hosted the Summer Olympics in 1988
12. Which musical features the song "Summertime"?

G. Climo & Sons

Builders & Contractors Since 1907

NEW BUILDS, EXTENSIONS, REFURBISHMENT

EARTH MOVING EQUIPMENT

OPERATED PLANT HIRE

2, 4 & 6 CUBIC YARD SKIPS FOR HIRE

LIGHT HAULAGE & BUILDING SUPPLIES

01840 770449 or 07798 940466

Ashlar, Trelake Lane, Treknow, Tintagel. PL34 0EW.

www.gclimoandsons.co.uk

george@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

TEL 01840 230385

Letters Page

Dear Journal Team,

We live with our two boys at Langdon Hill towards Canworthy Water and as we regularly walk out between our farm and the surrounding area we daily pick up multiple pieces of rubbish thrown out of vehicles. We know most of it is deposited by drivers as it is often takeaway rubbish, Costa Coffee cups, plastic drink bottles etc.

It is particularly bad all along the road between Canworthy Water and Wainhouse for some reason, maybe it is the given time to complete your snack/drink from time of purchase, and that it is a rat run to the A30? >

But today whilst driving, the driver in front of me blatantly threw a screwed up paper bag out of the window which was obviously his snack! This really annoyed me when we are spending time picking up after these people that are too lazy to put it in a bin at the next convenient opportunity. >

I have never done this before, but I managed to get the driver to stop and pointed out the error of his ways in a polite but firm manner. He did apologise and said it was an 'accident' then admitted it was a bad habit! I pointed out that we live down this road and are fed up with picking up other people's litter. He assured me he would pick it up on his way back through later..... If not I guess it'll be another one for us!

I just really want to highlight that if we educate people, and our children at an early age to respect the environment and the impact of their actions, then maybe we can make a small difference? And remember please to take your litter home instead of expecting others to pick up after you. Does it really take that much effort to take it home and put it in the bin? Thank you.

Jo Marriot

Many thanks to all our Parish residents who voted in May to return all the hard working Parish Councillors of the previous Parish Council. One hard working councillor had to stand down due to poor health; so thanks to Bob Reason for all his enthusiasm and best wishes also.

It is hoped that the newest councillor will do her best to help fill the gap and will become part of an efficient team, constantly negotiating with "One Cornwall" about all our local issues. Unfortunately the usual reply is "lack of funding", however, we do have a good relationship with the various department heads. With constant help and support from Nicky Chopak, our newly returned District Councillor we do manage to get some success, for example most of the potholes have been repaired!

Scott Mann, our MP is on the case with us over the areas poor broadband signal (you can read about his visit to the Parish Council on page 4 of this edition) We are still fighting to retain the village telephone box at the Parish Hall, this facility is vital at the moment because of poor mobile signals with some providers.

I'm sure you will continue to review our work, both in the Journal, on our village website www.jacobstowvillage.co.uk and the published minutes every month. You could, of course, always come to a Parish Council meeting, you can be assured of a very warm welcome.

Regular Events In the Parish Hall unless stated otherwise

- Monday Cubs 6.30 - 8.00 Scout Hall Wainhouse Corner
Tuesday Scouts 6.30 - 8.00 Scout Hall
Guides 5.30
Wednesday Beavers 6.00 - 7.00 Scout Hall
Sunday Coast Family Church 10.30
1st and 3rd Tuesday of the month Young at Heart - Eden Chapel 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

COMMUNITY EVENTS

- Saturday 17th June Gift Aid Day Jacobstow Church 10am to 4pm
Saturday 15th July BBQ, Trelay Bungalow 6pm
Sunday 16th July Cream Tea, Crackington Institute 2pm to 6pm in
support of Air Ambulance
Sunday 23rd July Revel Concert in Jacobstow Church 7pm

Bob's Gardening Spot

The best way to revive tired spots on your lawn is to give it a liquid feed and remove any annual weeds. If you are composting grass in a bin try to a layer it with crumpled or torn up newspaper, this causes an air pocket so that the grass does not go slimy and rot rather than composting.

Any shrubs that have finished flowering can now be cut back to a stem joint or leaf, but cut the older and thickest stems back really low down.

Any rhododendrons you have now need to have the faded flowers pinched off so that you can see the new leaf buds underneath.

Lilacs can be cut down to about 18 inches if they are getting over grown or leggy. Now is also the time to take cuttings from any strong growing plants ready for next year.

Happy Gardening.....Bob

Jacobstow School – London Trip 2017

WOW! We had fun and squeezed as much as possible into our 3 day trip to London – the Houses of Parliament, the Pineapple Dance Studio dance workshop, the Lion King, the Lego Shop, Platform 9 & $\frac{3}{4}$ and the Harry Potter Shop, the Natural History Museum, the London Eye and a walk up the Mall to Buckingham Palace – it was fabulous. The children were beautifully behaved and took in everything that we did with excitement and loads of brilliant questions; never have we seen so many exhausted 10 and 11 year olds! We were incredibly proud of them and it was a trip to remember.

Y6 on the London Eye

Y6 on London Bridge

'Wizards' at Platform 9 and $\frac{3}{4}$

Waiting to see the Lion King

Juliotter Garden Club - Marshgate
27th June - Nick Bacon, Seasonal Containers

25th July - Peter Savage, Hostas

Meetings start at 7.30pm at Otterham and St Juliot Hall, Inglestone, Marshgate PL32 9YN
contact Alan Green 01566 781559 for details.

AQUAFLAME

PLUMBING & HEATING

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

WRAS
Water Regulations Advisory Scheme

FREE QUOTATIONS

T: 07557 872 662

Pilates Classes In North Cornwall

Launceston/St Kew/Higher
Crackington/Marhamchurch
Week St Mary/Canworthy Water

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

One Of Mary's Senior Moments!!

The other day Mick and I decided to go for a bike ride. We loaded our bikes into the car and drove to Camelford where we unloaded our bikes. Our plan was to ride to Blisland across the moors. As we cycled, I thought my feet felt odd. I looked down and...Oh! Still had my slippers on despite having all the rest of the kit on. (My son in law, a keen cyclist, makes sure I'm dressed for the part) Anyway, we'd come all this way so I decided to get on with it. Thank goodness I still didn't have clip on pedals. I got a few bemused smiles. A builder coming out of the pub at St Breward asked where we had come from? He reckoned we had done well. But then I declared how I had done the journey in my slippers and showed him in case he didn't believe me. It's always the way isn't it.? We got a bit lost coming from the pub. Ended up in this delightful cul de sac and who should be there but Julian the local window cleaner, one of my fellow bell ringers. He's still teasing me.

87th Annual Exhibition

Friday 28th July at the Legion Hall, St Gennys

Show opened at 3.30 by Mr Alfred Tilley

Refreshments, stalls, St Gennys Band from 6pm onwards

Trophy's will be presented at 7.30

Full Schedule available from Wainhouse Stores or Mrs J Cowling

01840230756

Parking Problems outside Jacobstow School - Sue Russell, Head

We haven't actually put a notice up but we have asked parents through our newsletter to make sure they don't park opposite the school entry and the church hall so that the buses can turn; there was an accident the other week between a bus and a car.

However, the local authority have just informed us that they are formalising the parking restrictions outside school to conform with changes in the legal duties around parking at schools. They are extending the current no parking zone and legally enforcing it with a no parking sign on a pole outside the Parish Hall.

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)**

In April Abbie Anne Searle entertained and inspired us with many examples of traditional and modern Patchwork & Quilting pieces and the stories behind her textile artwork, clearly demonstrating her love of colour, texture and bold design.

Our Coffee Morning on 6th May was a great success and raised **£400** for the Cornwall Air Ambulance. **A huge thank you to all those who supported this event.**

In May, at our Members evening there were debates on the current National WI Resolutions which are Alleviating Loneliness and Plastic Soup: keep microplastic fibres out of our oceans and these will be taken forward to the June National Meeting in Liverpool. We were then treated to a food demonstration of delicious desserts by Pat Lane.

We'll be at the Royal Cornwall Show 8-10 June so do come and see our entries in the Competitions and have a WI cup of tea. Our next meetings:

- 15th June A Talk on Visiting Stoney Creek
- 13th July Visit to Pottery Box

The WI always welcomes new members and if you are interested in joining why not come along to a meeting at Jacobstow Parish Hall or contact the President, Mrs Jill Baker 01840 239829. We meet on 2nd Thursday of each month at 7.30pm and you can be sure of a warm welcome.

You're Invited to a

**SATURDAY 15TH
JULY 6PM
TRELAY
BUNGALOW
WITH STALLS
TOMBOLA
DRAW ETC IN AID OF
CHURCH FUNDS**

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 INDEPENDENT FUNERAL SERVICES

Compassionate & Caring

24 hour contact

tel: 01288 359277

**NEW MEMORIALS
MEMORIAL MAINTENANCE
PRE-PAID FUNERAL PLANS**

Thornelea St. Anne's Hill Bude Cornwall EX23 0LT

enquiries@denisewellingtonfunerals.co.uk

www.denisewellingtonfunerals.co.uk

Walk in the Bluebell Woods

This little listed bridge is a gem

Now, which way would you go?!

JACOBSTOW AMBLERS

01566 781473

01840 230656

01566 781292

**Next Walk
September**

Now then Speedwells - The one we found was the Common (Veronica Officinalis), Greater (Veronica Teucrium) or maybe Germander Speedwell (Veronica Chamaedrys). The one we usually have in our gardens is the Ivy-Leaved variety (Veronica Hederifolia).

This tree is riddled with woodpecker holes

This is one of our favourite walks

Julian Trick

WINDOW CLEANER
&
PRESSURE WASHER

t : 01840 779169

m : 07760238756

e : jftrick@hotmail.co.uk

Cornishmyth

Dog Training

Lots of fun for dogs and
owners using positive
training methods

*Located near
Bude, Cornwall*

New classes starting soon

Puppy Training
Pet Obedience
Beginners Agility

Private Lessons also available

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

Jubilee Club

17th July - Dawlish

19th June - Looe

To book your seat please contact Mo or Fernley Chambers on 01840 230428. Please also note, some people dropped out of the April trip and the club had booked a large coach which caused empty seats. To avoid this in the future, the club will book a 43 seater coach and when this is fully booked names will have to go on a waiting list. Priority will always be given to club members so please ensure your name is down early, at least before the Wednesday of the week prior to the trip - Many thanks

Warbstow Church Flower Festival

Friday 14th to Sunday 16th July 11am to 4pm
Monday 17th July 2 -4pm at Warbstow Church

The theme this year is "Anniversaries". If you are interested in joining our small friendly floral art group please contact Bev Willis 01566 781761 or mikeandbev48@btinternet.com No experience necessary.

Revel Concert

Sunday 23rd July 7pm Jacobstow Church
With Newton St Petrock Male Voice Choir
Followed by supper in the Parish Hall
Donations welcomed for church funds

Shades of Bude

Burn court, Burn View, Bude

Tel 01288 255 350

**Stocking Little Greene Paint Company, Dulux,
Holden wallpaper, Anaglypta and Harris decorating
accessories.**

**Also selling Cuprinol shades, Ducksback and Dulux
Weathershield Smooth Masonry paint
Try our tester pots or let us mix the shade of your
choice**

Our Friendly staff are waiting to serve you

Open Mon – Fri 9am – 5pm and Sat 9am – 1pm

KJ BROMELL

Your local Builders Merchants

**Kings Hill Industrial Estate, Bude EX23 8QN
01288 357020**

Open to the Trade and Public

Mon–Fri 7.30–5pm, Sat 8–12 noon

For all your building and DIY needs

**We stock everything from sand, aggregate
and cement to power tools, paints and
balustrades.**

**Come and visit our showrooms where we
are happy to design your dream kitchen
and bathroom.**

Come and see what we have to offer!

Bude, Stratton & District Old Cornwall Society

The Parkhouse Centre was a picture of community warmth and friendship as the Bude, Stratton & District branch of the 'Old Cornwall Society' gathered for their monthly talk. The Society chairman, Alan McIntosh did a sterling job, entertaining and informing a room of more than 70 members and guests all there to learn about "The Edwards Family

of Bude." Anyone associated with Bude will be familiar with the name of Sam Edwards Garage. Yet, there inevitably comes a time when no one living remembers yesteryear

first hand and this is where the beauty of a body like the Federation of Old Cornwall Societies can really shine. Starting with William Edwards, born 1760, in Minster Parish, Alan's lively talk spanned the centuries up to modernity and included several historical references to Bude business, property and people. Following in the footsteps of W. Edwards' son who fought in the Napoleonic wars, Alan's research told how John Edwards would

walk into town from St. Gennys to meet his sweetheart Ann Pearce, daughter of a Waggoner from Launcells Parish. Married in 1857 they moved to Bude whereby John took a job as Yard-man for Hocking and Hooper merchants, a company that once stood where the Strand Hotel no longer does; where famous street artist 'Banksy' is

rumoured to have visited. There are archived slides of times long ago, picture boats moored up just yards away from the steps of The Carriers Inn. In 1890, John and family moved again to 2 Morwenna Terrace, starting up the Post House that would sort and deliver mail to the district. Today the site of Arthur W Bryant Funeral Service, the Posting House stabled the many horses required to deliver and relay the mail and in light of this contained its own forge. Mr and Mrs J Edwards had 13 children and through them Alan's

lecture continuously weaved its way into a by-gone era of family lives lived, shaping the story of Bude and the changes in society these folks all bore witness to. If you have a love of Cornwall, its people and the truth of their history, or feel you could help Society Recorder, Michael Heard to put names to faces on a photograph of the U.D.C in 1958, then please feel welcome to join them. Further info. Please contact; Hon.

Secretary, helenhocking@yahoo.co.uk (381 842)

All the Best ~ Onan hag Oil.

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

Rabbit in the Magic Top Hat

For weeks now the white stone rabbit had been sitting under the old pine tree in Sofia's garden in France. He listened to Sofia as she played in the garden on her swing. Sometimes she picked him up and carried him carefully to her toy cart and then she would pull him round the garden in it. Being made of stone made Rabbit very heavy for Sofia to carry as she was quite small and it required a lot of effort from her. She picked the long green grass from the wilder parts of the garden and sprinkled it in the cart for Rabbit to eat. One day Sofia's mummy, Liz, told her that they were going on a ferry to England to visit her grandparents. Sofia wanted to pack Rabbit in her case but mummy told her he was far too heavy, so Sofia packed her doll instead. When Sofia and her mummy boarded the ferry, they saw a notice saying there was a Magic Show that afternoon in the stage area. They took their seats, the curtains opened, the lights went up and the magician stepped forward wearing bright stripy trousers, a big hat and a long check jacket. He had a big black and silver box on stage and began by pulling out a red hanky which he gave to a little boy in the audience. He also gave him a baguette which he asked him to break in two. As the boy snapped the baguette, the hanky disappeared. The magician asked the boy to hold the two pieces of baguette together, then he waved his wand and the baguette was whole again! Then he asked a girl to snap the baguette in half and hey presto, what was inside it? The red hanky! The magician performed many tricks and made the children laugh.

BUDE BRIDGE CLUB

Parkhouse Centre, Ergue Gaberic Way

NEW MEMBERS WELCOME
including beginners

We meet for duplicate bridge:
Tuesdays and Fridays 7pm to 10.30pm
Wednesdays 2pm to 5pm

A new member's experience: "I'd always played social bridge and was nervous of playing in a club. However no-one was harsh or critical - everyone was really friendly and there were all levels of expertise."

Taster sessions & tuition available

Visit the New Members Information Area
on our website: www.bridgewebs.com/Bude
or contact: Jane Koldewey 01237 471111

DB WALLING

WALLING | LANDSCAPING | CONSTRUCTION

07968 996 191

www.dbwalling.co.uk

Cornish Stone
Wall Specialists

News from The Old Orchard InnWeek St Mary

We are pleased to announce the opening
of Week St Mary's first ever snooker club,

with a full size table, on the 31st March.

Newly refurbished, warm, comfortable and
large room with excellent facilities.

All league teams welcome.

Regular in-house tournaments.

Everyone Welcome.

For full details

Membership (12 months)

Adults £30 Under 18s £10

Family £40 Visitors £5 (1 week)

Please phone Jason on

07887 614141 01288 341 646

(evenings)

Or call into The Old Orchard Inn

Jacobstow Parish Hall AGM

The AGM was held on 12th May 2017 and members of the public were invited.
The minutes of the meeting held in 2016 were read, signed and approved.

The following members of the committee were voted in en bloc:

Chair: Lin Harris 01840-230266

Secretary: Robert Reason (apologies received)
01840-230173

Treasurer: Ruth Fox

Members:

Ray Fox Geraldine Skinner
Sue Osborne (apologies)
Ilona Franklyn (apologies)

Lynsey Chidley
Fern Chambers (apologies)

New members, voted on to the committee

Mary Carter

Mick Carter

Jeanne Gimblett

The next meeting of the Parish Hall Committee will be held on
Friday 23rd June at 7pm and members of the public are invited.

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

Kids Page - continued

“And now for my final trick” announced the magician. He bowed and took off his hat with a flourish. “I need a volunteer from the audience.” Sofia put up her hand and the magician called her to the stage. “Now I would like you to put your hand in the hat.” Sofia did so and said “It’s empty” The magician waved his wand and said “ABRACALAPIN!” Sofia nearly fell over because suddenly the hat had become very heavy. She put her hand cautiously into the hat and felt something just like her stone rabbit; yes she could feel its ears. The magician wave his wand again, repeating the spell “ABRACALAPIN!” The hat felt lighter now and instead of stone ears, she seemed to be stroking furry ears. “Show us what’s in the hat Sofia” called the magician. Sofia pulled out a beautiful white bunny and she thought she heard it whisper to her “Don’t worry, you’re not hurting my ears.” The audience gasped, there was a puff of smoke and the rabbit vanished. Everyone clapped, Sofia took a bow and went back to sit with her mummy, feeling dazed, confused and full of wonder. When Sofia and her mummy arrived in England that evening they were very pleased to see her grandparents. Sofia was very tired after her long day and so her mummy began to help her unpack her suitcase. Do you know what they found inside? It was Sofia’s white stone rabbit!

ABRACALAPIN!

Did you know the French word for rabbit is lapin?

ABRACALAPIN!

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
f t i 0344 897 8000

CONSCIOUS TOUCH
your body in balance

Back ache? Stressed? In pain?
Stiff joints? Feeling run down?

Enjoy the relaxation and rejuvenation of **HolisticMassage**
Visit me in Poundstock or mobile visits are available

Complimentary session for new clients

Dr Tess Knight PhD ITEC Dip CThA

Tel: 01288 361042 www.conscioustouch.co.uk

mind | body | spirit

LOCAL BUS TIMETABLE

Partial listing of stops

Travel Cornwall - 01726 861108 - www.summercourttravel.com

420 Higher Crackington – Launceston

480 Warbstow - Canworthy Water - Bude - Launceston - Holsworthy

Operates Monday to Fridays but not on Bank or Public Holidays

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

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

**** NowFirst Kernow! 01872 305950 and is now the 95

95 Boscastle – Bude

Mon - Sat except Bank Hol

Monday to Friday

Boscastle	0753	1036	1223	1453	1633	1916
Crackington Haven	0808	1051	1238	1508	1648	~
Wainhouse Corner	0815	1058	1245	1515	1655	1928
Jacobstow		1103				
Treskinnick Cross	0819	1108	1249	1519	1659	1932
Width Bay Mnr	0822	1111	1252	1522	1702	1935
Width Bay Beach H	0824	1113	1254	1524	1704	1937
Bude Strand	0831	1120	1301	1531	1711	1944

Monday - Friday not Bank Holidays

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

Sunday and Bank Holidays May - October

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

Sunday and Bank Holidays May - October

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

Local Authority

Cornwall County Council
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
116123

08457 484950

08717818178

07002 326326

01288 36' 442

01208 812791

116123

USEFUL CONTACT NUMBERS

Healthcare

NHS, Non-emergency

111

Hospitals

Derriford, Plymouth

Treliske, Truro

Barnstaple

Bodmin, E Cornwall

Launceston Hospital

Launceston Minor Injuries

Stratton Hospital

Stratton Minor Injuries

Doctors' Surgeries

Bottreaux Surgery, Boscastle

Neetside, Bude

Medical Centre, Stratton

Drs Nash & Uglov, Camelford

01752 202082

01872 250000

01271 322577

01208 251300

01566 761001

01566 761030

01288 320100

01288 320101

01840 250209

01288 270580

01288 352133

01840 213894

Jacobstow Organisations

Jacobstow Infants School

Parent/Teacher Ass, contact Jenny Johnson

Women's Institute, Mrs P Lane

Jacobstow Church, Mrs R Fox

Art Group, Jeane Gimblett

Happy Crafters, Eden Chapel - Alison

Parish Hall Bookings, Mr R Reason

Scout and Cub Groups, Mrs D Dowling

Beavers, Josie Shepherd

Guides and Brownies, Mrs M Andrew

Wainhouse Post Office and Stores

Jacobstow Walks, Mary 01840 230656/ Celia 01566781473

Jubilee Club, Mo 01840230428 or Eve 01566 781452

Juliet Garden Club, Penny

01840 230337

01840 230456

01840 230743

01840 230153

01840 230113

01566 781418

01840 230173

01288 352786

01840 230330

01840 230006

01840 230554

01840 261146