

Cornish BBQ - Philip Warren Steaks - Gourmet Burgers - Real Ales - Vegetarian

CUT OUT AND BRING THIS VOUCHER TO

FIREBRAND

BAR & RESTAURANT

AND ENJOY 20% OFF YOUR FOOD BILL!

Offer valid on food eaten in the restaurant from Sunday to Thursday. Drinks not included. Firebrand Bar & Restaurant is open from 5pm daily with food served until 10pm and drinks until 11pm. Voucher valid until 31/01/16.

5-7 SOUTHGATE STREET, LAUNCESTON // 01566 770722 // WWW.FIREBRANDBAR.CO.UK

Andrew Hosking

Springfield
Tregaller Lane, Daws House
Launceston, Cornwall
PL15 7JH
Tel 01566 772537/
775818

Designer & Maker of
Quality Furniture & Joinery

Parish Magazine Committee

Helena Northmore (778744
hmnorthmore@msn.com)
Helen Masters (775545)
Phil Parsons (777179),
Cherry Pyke (776998),
Sue Vernon (772640),
Peter Northmore (778744),
Mary Stoneman (773375)
Alison Barham (777561)

Copy for the next issue of the Magazine should be given to a member of the editorial committee not later than **5th March 2016**. (Please remember to attach your name and telephone number in case of queries.)

South Petherwin Parish Magazine

Issue no 71

January 2016

Tucker Tackles the All Blacks!

The 're-Launceston-isation' of the rugby club

Jimmy Tucker, a farmer in South Petherwin, was recently appointed as the new coach for Launceston rugby club. He says he was surprised to be offered the post as he 'hadn't gone looking for it' but added that this was the proudest moment of his rugby career. For Jimmy (only his Mum calls him James) rugby, like farming, is in his blood. He played for Launceston for over a decade, and the legendary Cornwall team which won at Twickenham in 1999. The final two years of his career was spent with Exeter chiefs as they started to make their mark.

Jimmy has said he realises being coach is a huge task. He wants to reinvigorate Launceston rugby club and see it connect with the local community so that more families become involved both as spectators, volunteers and players. He has a term for this; 're-Launceston-isation'.

As coach, the challenge is a daunting one with the team yet to win a match, but Jimmy is determined to change that. Quoting the great coaches he has said 'winning is a habit and so is losing. We have to try and break the habit'.

Good on you Jimmy! All of South Petherwin are right behind you.

(see page 30 for details of the club)

December in South Petherwin

Christmas Fayre at the Church

The day of the Christmas Fayre was a wet, windy and cold Saturday at the end of November. But in the Church it was warm and Christmassy and despite the weather, over thirty people turned out to support the event. Mince pies, homemade cakes, books, greeting cards, and great raffle prizes were on offer, as well as the popular tombola stall.

Over £245 was made and will be put towards Church funds. Thank you to everyone who kindly supported the event.

Christingle Service

On Friday 18th December, Rev Jo Smart led the South Petherwin Primary School's Christingle service held in the Chapel on the last day of term.

Chapel Lunch club

On Monday 14th December our Lunch Club members sat down to enjoy their Christmas lunch and tucked into roast turkey and all the trimmings followed by a choice of Christmas pudding, fresh fruit salad or trifle, with tea/coffee and mince pies. All served by our willing band of helpers. Rev Jo Smart then led a short carol service which was accompanied by Mary Stoneman on the keyboard. A hearty rendition of 'We Wish You A Merry Christmas' concluded the afternoon. Donations were invited for the Launceston Branch of The Salvation Army and a total of £100.00 has been passed onto them.

South Petherwin Website

Catch up on all the latest parish news and information! Visit the website at www.southpetherwin.com.

Do you need a cleaner?

My name is Kāth and I live in South Petherwin.

I can do ironing, hoovering and all types of cleaning. I can work flexible hours.

If you need a one off clean, or help on a regular basis, give me a ring

01566 772608

FOUND!

Large Baby Bag
left in

St Paternus Church
on December 13th.

Ring Barbara on 772559

Our very best wishes
for a full recovery
to
Ann and Les Richardson

We hope you will both be
returned to good health
before long
from
All your friends in
South Petherwin.

Happy Birthday
On
20th January
To our very good
friend

Helen Clutterbuck

With love from
Peter and Helena
xxxxx

**Spring is when you feel like whistling,
even with a shoe full of slush**

Doug Larson

If you'd like to advertise any item for sale, or celebrate a birthday or anniversary, or just shout about something special please email hmnorthmore@msn.com or contact any of the magazine committee (details back page)

Noticeboard

Launceston Rugby Club

Saturday Matches 2.30 pm—4pm

Tickets- Adults £10
Under 16's are free

New players, match
day volunteers,
supporters and
spectators are
always welcome

For more information go to-
www.pitchero.com/clubs/launcestonrugbyclub

Launceston Then!

Launceston Then!
is a
website full of
interesting
photo's, facts and
nostalgia
about Launceston.

Go to
www.launcestonthen.co.uk

South Petherwin Skittles Club

would like to welcome new members.

We play fun games on a Tuesday evening
between 7pm and 9.30 pm.

Players of all ages and abilities are welcome.
Tea/coffee and biscuits, as well as a raffle all included in
the evening fee of £2.50.

No need to join until you have tried it,
just turn up on a Tuesday.

Or ring Peter 778744, or Vi 779243.

Sweetie quiz answers

1. Jelly babies
2. Smarties
3. Quality street
4. Pear drops
5. Polo
6. Mars Bars
7. Bounty
8. After 8
9. Chocolate buttons
10. All Gold

ADVERTS, ADVERTS, ADVERTS!

We have some advertising spaces available.
The Parish Magazine is distributed to all households in the
Parish, reaching over 930 people.
Advertising rates are ; for a full year (six issues):
quarter page: £30 half page: £60 full page: £120.
Personal announcements are free of charge.
Please speak to Alison Barham on 777561.
email; paulandaliteal@btinternet.com.

Lantern Making

For the second year running, Abi Caine held a lantern making workshop on 12th December at the Village Hall . The event was well attended by people of all ages, many returning from last year, as well as new comers. A variety of different shapes were made, stars, cones, hearts, cubes and a rather lovely Christmas tree complete with star on the top. Food was provided by Alison Barham, Sue Vernon, Abi Caine, Ann Brown, Lin Dickinson and Helen Masters and was enjoyed by all.

This was a lovely relaxing day amongst what sometimes seems like the chaos of the pre-Christmas celebrations. Maybe this will become an annual event.

Lowen and Mali hard at work

Jessica shows the Vicar what to do

Carol Singing

With the minimum of planning or fuss, about a dozen people, adults and children, gathered together outside the village hall on Wednesday 23rd December, to go carol singing. We set off along Tiny Meadows, up past the Church to Trelinnoe Close and through to Trelinnoe Gardens. Some of the group carried lanterns they had made at

Abi's workshop. Despite the cold, spirits were high, and thanks to Deborah Adams we all stayed more or less in tune.

We were given a wonderful reception from the village, with people coming out of their houses with their children sometimes to make requests and sometimes just to listen. It felt good to be reviving an old village tradition and we collected £61 for the restoration of the church clock into the bargain.

Festival of Light

The Church came alight on Sunday 13th December, when Rev Anne Brown conducted a short service called the festival of light. The Church was well attended by adults and young children, some of whom are regular attenders at Church or Chapel but many of whom just wanted to come and share the peace and light of Christmas.

Several people carried lanterns which had been made the previous day at Abi's workshop. They cast a wonderful light in the candlelit church and added much to the tranquillity of the occasion.

Parish Carol Service

On 20th December the Methodist Chapel and Church came together to hold the Parish Carol Service of Nine Lessons and Carols. The chapel where the service was held had been tastefully decorated by Gordon Maunder and his team and included a beautiful nativity scene created by Bill and Linda Salt. (photo below)

The service, which was very well attended was led by Jo and Phillip Parsons. The lessons were read by Helena Northmore, Teresa Mills, Peter Vernon, Michael Shelswell, Sue Vernon, Roger Parsons, Helen Masters, John Whale and Gordon Maunder, all representing different organisations within the Parish. Mrs Mary Stoneman was the organist. A retiring collection raised £155.00 which was forwarded to The Launceston Street Pastors.

A special thank you to Abi Caine and Helen Masters for all their hard work with the lanterns, and carol singing. They helped to make December a happier time for many people living in the Parish.

LOVATON BOARDING CATTERY

Feline Advisory Bureaux Listed Cattery
Daws House, Launceston, PL15 7JF

Home from home holiday for your cats, run by a qualified Veterinary Nurse; pick up and delivery service available.

Modern purpose built PVC cattery, deluxe heated penthouse chalets

Please ring Andrea for more information on 01566 778501 or email andrea@lovatoncattery.co.uk or visit www.lovatoncattery.co.uk

Adrian Davey Painting & Decorating

Exterior & Interior Painting, Wallpapering

Home 01566 780477 Mobile 07729500390

NIC PARKER

Mobile
hairstylist

Fully Qualified
over 20 years experience
Competitive rates
Ladies, Gents
and Children

Tel; 01566 772393
Mob; 07816 183125

36 Trelinnoe Gardens South Petherwin

Fully Insured Lady Gardener
RHS Level 2 Certified

Do you need extra help to keep
your garden just the way
you like it?

Whether it's regular appointments or a particular garden project, I offer:
Planting and care of beds, border & Containers, design and re-design
ideas, weeding, digging and general tidying, pruning and cutting down, lawn and hedge cutting

07968 170130

CASTLE VETERINARY GROUP LIMITED

Pennygillam Way, Launceston, PL15 7ED
Telephone: Farm 01566 772371; Pets 01566 772211

Website: www.castleveterinarygroup.co.uk

Monday - Friday 8.30am - 6.30pm & Saturday 8.30am -12.30pm

24 hour in-house emergency service

New free nurse clinic for 2016—Anxious Dog Clinic.

Does your dog get itself into a state coming into the vets? Our qualified nurses are available to help your dog see the vets as a pleasant place to be, making visits less stressful for you, your dog and for us!

H. R. JASPER AND SON LTD
WHOLESALE BUTCHERS

BOTATHAN ABATTOIR
SOUTH PETHERWIN
LAUNCESTON
CORNWALL PL15 7JL

Tel: 01566 772843 (3 lines) Fax: 01566 776648

Once a week shop?

Have you tried out the shop in the church yet? There's a really good selection of papers, magazines, fresh vegetables, bread and cakes from Parkers, milk and cream etc. from Trewithens. Not to mention a varied selection of tinned and dried goods, jams (some home made in the village) sweets and more. The staff are very friendly and always have time for a chat, so it's nice to pop in anyway and say hello.

Yes, I know things may be a few pence more than at Tescos, but if **every household** in the village made a point of buying **just one item** in there **every week**, it would probably ensure that the shop and post office would at least pay its way and therefore we could keep them both open. Apart from papers and magazines, I am prepared to buy my milk there because Trewithens pay their farmers a decent rate - that alone has to make it worthwhile spending a little more.

So, if you can, do please make an effort to buy at least one item each week. After all, having a village shop benefits everyone - and encourages house buyers too!

Sue Vernon

STONE COTTAGE ?

SOLID WALLS ?

ARE YOUR INTERNAL WALL SURFACES
COLD / CONDENSATING?

CALL YOUR LOCAL EXPERTS
FAMILY RUN BUSINESS
30 YEARS EXPERIENCE
FREE SURVEY / QUOTE

CALL CHRIS LYLE PLASTERING
AND PROPERTY MAINTANENCE

OFFICE 01579 371236
MOB 07861783082

www.chrislyleplastering.co.uk

Your local paper
published
every Thursday

Tindle House
Westgate Street
Launceston
01566 772424

Also available on-line
www.launceston-today.co.uk

Parish Council News

From the Parish Council Chairman, Councillor Dawn Rogers

Dear Parishioners,

I would just like to offer you all a happy and prosperous 2016 and extend a warm welcome to all those who have moved into our parish in the last year. Members of the public are welcome to attend our Parish Council meetings, which are held on the second Wednesday of the month, as well as the Annual Parish Meeting, which is held in May – see the parish noticeboards for details. If you have any queries in the meantime, please do not hesitate to contact me on 01566 778516.

Councillor Dawn Rogers

Notes from the Parish Clerk

The Parish Council has now submitted the precept for the next financial year. The precept is used to fund all the activities that the Council undertakes for the community. Several hours were spent in the meticulous preparation of this document, with each proposed or required spend itemised and carefully considered. In the past year there have been many new regulations and changes to the way Cornwall Council works that will have an impact on us. These include the new Transparency Code (which will involve the publication of financial data for public access) and Paperless Planning (Cornwall Council will stop sending out paper copies of planning applications to town and parish councils this year, so new ways will have to be found of accessing the information).

Bearing all this and more in mind, reluctantly the Council have had to increase the precept for 2016/17. This will equate to less than 71p extra a month for a Band D household, and the Council hope not to have to increase it further for at least another 3 years. Any parishioner has a right to view the financial information of the Council. Please contact the Clerk for details.

The Council have recently provided two grit bins for the parish, with the help of a grant from the County Councillor. Unfortunately it seems at the moment that sand bags would be of more help! Due to the incessant rain for the last few months there are increasing numbers of potholes on the roads, and we have had several calls about these. We pass on all the reported details to the Highways department of the County Council.

You can contact me on 01566 772596 or email parishcouncil@southpetherwinpc.org.

Alison Barham, Parish Clerk

grimace towards the finish line then my blurry eyes stared in disbelief at the clock ... only two hours, 49 seconds..... I was totally shocked!

The feeling of accomplishment was immense, surreal and fantastic. My final fundraising total reached a phenomenal £900 for which I am so grateful. As I came last in every school race, dreaded sports days and exasperated my teachers, I felt very proud to call myself a proper runner that day. I am immensely grateful to my husband, other family and special friends who helped me achieve this goal.

Of course life can change in the blink of an eyelash - the following weekend I fell over on dry flat tarmac whilst watching a buzzard and hobbled in agony for weeks with a scabby hand but thanks to treatment, rest and waist expanding chocolate, I eagerly returned to my trainers, feeling pleased that this setback was temporary and extremely lucky to be fit and well.

Cherry Pyke

Please Support Your Local South Petherwin Community Shop

Opening hours: Monday to Saturday 8.00 a.m. - 12.00 noon

The Shop and Post Office are located inside St Paternus church (don't be put off by the big church door!). You'll find us open from 8.00 a.m. – 12.00 noon and we offer a good range of everyday items, lots of local produce and a friendly helpful

service. We can also stock other items if you would like to make suggestions for your favourite grocery items. We really need your regular custom and support to make the shop thrive in the Village.

YOUR SHOP NEEDS YOU!

We are short of local people who can help on a regular voluntary basis to run the shop. We need more people who would be willing to do a range of tasks: the cash and carry run, stock-taking support, behind the counter help and a whole range of other tasks both in the shop and behind the scenes!

In whatever capacity you would like to help, you will be a very welcome part of our team, and will be given our full support. So please get in touch with Sue or Kate (tel. 01566 788198) to find out more details. It's a great way to meet people and help out in the community.

All served with a smile and a helping hand!

GO CHERRY GO!

Racing for Alzheimers

Back in June, I decided that I possessed sufficient willpower and fruit pastilles to sign up for the Truro Half Marathon. I regretted this decision after a receiving a smugly jolly confirmation email stating the race was "hard, hilly and not recommended for first timers who cannot comfortably run ten miles." When I returned home exhausted and drenched from a soggy six mile practise run, I decided to do it for charity to eliminate further self pity. I chose Alzheimer's Research UK -some of my family members have lost their lives or suffer from this horrible disease that hammers its carers and ruins the human essence of its victims, so I wanted to help.

There were afternoons when my legs ached and lungs wheezed as I repeatedly dragged myself up St Stephen's Hill, St Thomas Road and Meadowside. Mornings when rain dripped down my nose and I heard the voice of my school PE teacher saying "Cherry, you loath exercise, this is ridiculous," but each time I received more sponsorship and hearty encouragement from friends, colleagues and family, I felt motivated to find humour in every run and absorb nature from the dappled lanes.

After my first ten miles, I slumped to the ground, a long way from "comfortable," but it gradually grew bearable. September arrived and I was persuaded by a running friend to "beat the time" I achieved in 'Treggy 7' back in 2012. I ran this tough race in hot sun at ludicrous speed frightening pedestrians as I loudly gasped, calf muscles searing, to beat my time by four minutes with utter incredulity and relief.

Two weeks later, Half Marathon day dawned. As I stood at the start line, wrapped in my zone, I wanted three things: a) to finish in less than two and a half hours, b) to finish without injury or falling over and an optimistic c) to enjoy it. I started slowly, appreciating the river, the trees and feeling excited by the crowd. I began to overtake people, courteously stepping aside for faster runners. I tackled hills and focused my pace. A scarily muddy detour through knobbly rooted woodland, a slippery field, a precariously steep path, a narrow trail and then the sheer relief of downhill tarmac when I felt like a happy athlete on wheels, marshals cheering, a brief stop for water and yet another uphill slog.

My friend appeared on his bike at ten miles to tell me I was very fast and took a few smiling photo's. But the last two miles were the hardest when the river re-appeared; rubber legs burning, fruit pastilles eaten, arms propelling me with a gritty

WEATHER

Two photo's that sum up the weather this winter. Rain, rain and more rain. Lanes have been flooded and fields saturated. But the warmer temperatures mean the snowdrops are out already with a promise of spring.

Pader wynn

By Roger Pyke

Cartoon by Roger Pyke

PVCu WINDOWS & DOORS CONSERVATORIES KITCHENS & BATHROOMS
GLASS BALUSTRADES BUILDING SUPPLIES

Kings Hill Industrial Estate, Bude EX23 8QN www.kjbromell.co.uk 01288 357020

- ◆ we manufacture, supply and fit double glazed PVCu windows, doors and custom designed conservatories
- ◆ we design and supply beautiful, functional kitchens, bathrooms and wet rooms to help you create your ideal home
- ◆ open up the view from your patio or balcony with glass balustrading supplied and fitted by our skilled craftsmen
- ◆ at our site in Bude we have a large building supplies shop – open to both trade and the public.

Come and see what we have to offer!

Jonathan Blake

Money Management

Jonathan Blake lives in South Petherwin and offers personal service and access to uncomplicated independent financial advice.

Jonathan Blake Money Management Limited
Unit 1, Holwood Business Centre Blunts, SALTASH
Cornwall PL12 5DW

Tel: 01752 851748 Mobile: 07970 011651

E-mail: info@jbmml.co.uk
www.jonathanblakemoney.co.uk

Jonathan Blake Money Management Limited is authorised and regulated by the Financial Conduct Authority.

CHRIS LYLE
PLASTERING
&
Property maintenance
T: 07861783082

Traditional Plastering Over 25 Years experience
Concrete Paths/Patio Slabs
Lime Works
Members of Guild of Builders & Contractors
Tyroleaning
Damp Proof Works Friendly / Reliable
Dry Lining
Plastering over Artex Local Family Business
External rendering
Painting- Internal/External . Recommendations available
Free Quotations/ Insurance quotes / Fully Insured

Visit for more information
www.chrislyleplastering.co.uk
Rezare Cottage, Rezare, Launceston, PL15 9NX
E: chrislyleplastering@yahoo.co.uk

HIRST CONSTRUCTION Ltd
HIRST ENVIRONMENTAL SERVICES Ltd

Week St Mary, Holsworthy
SEPTIC TANK CLEARANCE/
installation of all septic/ treatment
plants. Blockages.
Bedding sand (bulk)-plant hire/skips
Mini digger work/groundworks. Free
estimates

SEASONED WOOD LOGS

1/2 load softwood
only £70. **Delivered**
free to South
Petherwin Area

www.hirstconstruction.co.uk
01288 341095/07836533535

Ruby's Garage

Car, 4x4 & Light Commercial

Sales, Service & Spares

Your local family owned independent garage for over 40 years
Specialising in advanced vehicle technology

- Servicing and MOT facilities
- Workshop equipped with latest all makes Diagnostic Equipment
- Competitive prices on Tyres, Batteries and Clutches
- Specialist in 4x4's with wide range of spares currently in stock
- Suppliers of new and used Cars, 4x4's and Light Commercials
- Full bodyshop facilities including insurance work carried out
- Air Conditioning checks and servicing carried out

For more information or advice, contact us by the following:
TEL: **01566 782402/782536** FAX: **01566 782741**
e-mail: brubys@aol.com or visit us at www.rubysgarage.co.uk

Group Travel

Enterprise park, Midway Road, Bodmin, PL31 2FQ

2016 EXCURSIONS

5th-8th Feb	Bruges and Brussels, featuring the Bruges beer festival
27th Feb	Cribbs Causeway
17th March	Spring garden shopper, Lee Mill, Endsleigh Garden Centre and Kernow Mill
29th March	Easter at Longleat
1-7th April	Lakes, Dales and Moors by road, rail and water
26th April	River cruise to Agatha Christie's Greenway House
7th May	Malvern Spring Garden Show
7th May	Badminton Horse trials

FOR BOOKINGS AND BROCHURE

PLEASE CONTACT 01208 77989/ 01208 72669

16 TO 70 SEAT COACHES AVAILABLE FOR PRIVATE HIRE, CORPORATE WORK, WEDDINGS (CAN INCLUDE STAG & HEN PARTY PACKAGE) AIRPORT TRANSFERS.

Website; www.grouptravelcoachhire.com

Email: benneymoon@btinternet.com

BoilerCare Ltd.

South Petherwin and Daws House residents get a 10% service discount.

We carry out services and repairs for oil fired boilers and cookers in the Launceston area.

Our engineers carry spares as standard and aim to fix breakdowns in one visit.

Speak to us on **01566 782 789** for more information, or visit our website at www.esgboilercare.co.uk

The first step for bright young things.

Our experienced staff develop “*warm and caring relationships with the children that foster a general sense of trust and well-being*” and “*help to promote the development of early communication skills and a positive attitude to learning.*” Ofsted

Monday, Tuesday, Wednesday & Thursday : 9am – 3pm

Friday : 9am – 1pm Lunch Club: 12 – 1pm

£9 half day / £18 full day

We now have places for funded two year olds.

For more information call Rachel on 01566 779476

Charity Number: 1024955

R Mears & Sons Chimney Sweeps

Established over 30 years

Vac Brush. Full CCTV investigations.
Pots, Cowlings & Bird Protection fitted.
Solid Fuel Appliances, Rayburns,
Woodburners, Stoves etc serviced.

Fully Insured.

Tel: 01840 261221

Mob: 07737 533392

www.sweepcornwall.com

A Letter from the Methodist Minister

Dear All

I have to admit that I am not particularly Facebook savvy but I did read through a lot of the New Year messages that were posted. Many of them spoke about the past year – the successes and the failures, the struggles and the joys, the pleasures and the disappointments. All had encountered in one way or another, new things – some which were invited, some which definitely were not. The word “new” can either fill you with excitement, or with trepidation. “New” invariably means that things will be different from before; that there will be changes and change can sometimes feel scary.

For my family and myself, we have encountered quite a lot of new things in the last few months. We have moved to a new home, at a new location, for me to commence a new role as a Probation Minister in the Methodist Church. It is a new circuit for us with lots of new people to get to know and new activities to experience. We have been made to feel extremely welcome and we are very grateful for all the support and encouragement we have received. This has affirmed to me that whatever new things we may go through we do not do them alone.

As Christians, when we turn to God we commence a new journey. It is not always an easy journey as there are normally new obstacles and challenges to face. I believe, however, that we are never on our own facing these. Although we experience new things and encounter change, God doesn't change, He remains constant. The Bible tells us that God will not leave us or forsake us (Joshua 1:5) for He is the same yesterday, today and forever (Hebrews 13:8). God accompanies us on our journey, He takes us by our right hand and says ‘Do not fear, I will help you’ (Isaiah 41:13), all we have to do is just let Him lead and strive to get in step with Him.

So as we begin this New Year and all that it may bring, I wish you every blessing and pray that you may place your hand into the Hand of God, for, in the words of Minnie Haskins, ‘that shall be to you better than light and safer than a known way.’

Rev Jo Smart

jcsmart@me.com 01566 782240

*And I said to the man who stood at the gate of the year:
“Give me a light that I may tread safely into the unknown.”*

And he replied:

*“Go out into the darkness and put your hand into the Hand of God.
That shall be to you better than light and safer than a known way.”
(Excerpt from “God Knows” by Minnie Louise Haskins, popularly known
as “The Gate of the Year”)*

Restoration of the Church 1889

By Alison Barham

An interesting article was given to me recently from The Post & Weekly News of January 10th 1970. It was about a cutting from a paper dated May 1889 with a report of the re-opening of South Petherwin Parish Church after extensive renovations.

Two years previously, the church was in an awful state: the floor was damp and uneven, unpleasant smells and odours arose from the many cracks and crevices in the tombstone floor and some parts of the building were dangerous. In fact it was termed ‘a whited sepulchre full of dead men’s bones’. The north wall was 18 inches out of perpendicular and the south arcade was leaning askew by 14 inches.

A survey had to be carried out and it turned up many points of rare archaeological interest – a fine Norman doorway in the north aisle, two early 14th century coffin covers in stone and a portion of very old altar tombstone cut in Polyphant stonework of the 15th century. Vicars could be traced back to the 13th century, but they discovered that a church had existed on the same site in the early part of the 12th century, and possibly this was on the foundation of a still earlier rudely built church.

Appeals for funds by the then vicar raised the sum of £2000; enough for the basic renovations to begin. The porch was entirely restored using old material, the Norman door was reopened. The floor was cemented and raised and the roof was renewed and the carved ribs were re-introduced.

One stone found by the builder makes you smile:

Beneath this stone Humphrey and Joan together they rest in peace.

Living indeed they disagreed, but here their quarrels cease.

The church was re-opened with a day of celebrations and sermons followed by lunch in the National Schoolroom and a public tea, followed by Evensong.

Specialist manufacturer of top quality sheds, stables, summer houses, garages, gates and fencing at sensible prices, made to your requirements

Lower Landlake, Launceston,
Cornwall PL15 9LU. Tel-01566 774791

www.landlakesawmills.com . Email- landlakesawmills@outlook.com

Golfing Heaven.....

By Mike Ryalls

In November 2015 I at last achieved something I had wanted to do for some time. I spent 3 weeks in Natal playing golf from the Drakensberg Mountains down to the Indian Ocean. I started off near the little towns of Himeville and Underberg and finished off on the Ocean a little to the north of Durban near Ballito. Nine courses at an average cost of just over £17 each and that included a buggy. Can't be bad, can it? But with there being about R20 to the pound, I was rich!

I revisited many of the courses that I have played before but also added a couple of new ones. Simbithi was one such – mostly par 3's, a couple of par 4's and one par 5.

The best hole was the 17th.(photo right)

I lost 2 balls here before giving up, my brother-in-law made it with his second shot. The hole before I got the buggy stuck in mud trying to take a short cut!

Of course, a Golf Tour is not just made up of Golf. The people you meet make the occasion. I travelled out with the Canadian Ambassador to South Africa. I was propositioned by an African sales assistant who wanted to come home with me, so, as quick as a flash, I asked for her telephone number! You don't let these opportunities go at my age – or any age for that matter!

The weather was not particularly good. They were crying out for rain when I got there and half way through my stay they got it! Trust an Englishman to help! But it still remained relatively warm. 16 C and I'm into shorts in this country – suffice it to

say I was always in shorts in South Africa! Once, playing golf just after the rain had passed, we came across monkeys making a feast of flying ants.

I'll finish with just one more photo.(see left) This is the view from my hotel room at the Sani Pass Hotel. In the background are the Drakensberg Mts and on top of them is Lesotho

Sadly we say Goodbye to

Flo Weddell who passed away recently. Flo moved to the village in 1983 to take up a position as 'live in' warden for the sheltered bungalow accommodation at Trelindon. She enjoyed over 10 years there and her daughter and son in law Pat and Harold Rowse in Trelinnoe Close were close by. Flo then left the village for a while but returned in 2005 and again became part of the community. She joined in village activities and was a member of the Chapel lunch club and attended the coffee mornings. In January 2010 her condition deteriorated and she moved to Springfield House, North Hill.

As a fitting tribute to their mother, grandmother and great grandmother, the family joined us at our November coffee morning at the chapel. The coffee and stall, together with donations amounted to £171.02 which was added to other donations and a total sum of £454.00 was sent to Alzheimer's Research UK. Pat, Harold and family would like to thank everyone who contributed in this way to Flo's memory.

Mary Stoneman

Enid Hazel Nutley who sadly passed away peacefully on Saturday 7th November in hospital. With her husband and son, she moved to Daw's House from Buckinghamshire in 1982. Hazel was very musical and loved to sing with the W.I. choir and performed solos on many occasions. Helping out front of house for LADS was always a pleasure for her. She was a kind and gentle lady and will be missed by very many people.

Sue Vernon

Jackets for chickens!

Have you adopted any rescue chickens recently? Are they lacking feathers and are you worried they have no protection in the colder weather? If so, this may be just the thing for you; a knitting pattern for a chicken's jacket just like the one in the photo. It was provided by one of the chicken rescue societies. If you would like a copy of this pattern please contact me Wendy Lewis, via the editor at hmnorthmore@msn.com or tel 778744

Radford Plumbing

Kitchen & Bathroom Fitting

Kitchens, Bathrooms, Wet Rooms

General Plumbing, Tiling Electrical Work,

Flooring Carpentry, Plastering

- Free Quotes
- All work to high standards and guaranteed
- We manage your project from start to finish

Guy Radford

01566 782 070 / 07825 611 580

guy@radfordplumbing.co.uk

www.radfordplumbing.co.uk

Neighbourhood Watch Scheme

A Neighbourhood Watch Scheme enables communities to work together with the police and limit the opportunity for crime and anti social behaviour through increased awareness of crime prevention measures.

Your Local Neighbourhood Watch team co-ordinators are:

The Village	Helen Masters 775545
Tiny Meadows	Richard Beacham 773614
Tregaller Lane & Tremeale	Mary Stoneman 773375 and Crispin Earle 774038
Daws House	Andrea Foster 779181
School Watch	Gillian Sleep 773300

If you are interested in joining please contact one of the above.

Police Contact Details

For all emergencies—999

For non emergencies and general enquiries –101

Or email; Launceston@devonandcornwall.pnn.police.uk

James Williams Carpentry

- Bespoke Storage Solutions, Decking
- Window & Door Replacement & Repairs
- Kitchen & Bathroom Supply and Fitting
- Doors
- Plastering
- Flooring
- Tiling

We take pride in our excellent reputation

to

please our customers through hard work, precise workmanship and good housekeeping.

Please view our website

www.jameswilliamscarpentry.co.uk

NEVILL HOVEY & CO LTD
CHARTERED ACCOUNTANTS

Tim Smith FCA CTA

Southgate Close, Launceston, Cornwall PL15 9DU

Telephone: (01566) 772109 Fax: (01566) 772072

Email: tim@nevillhovey.co.uk

www.nevillhovey.co.uk

Mobile Foot Care

Sally Isaac S.A.C. Dip. FHPT/FHPP

**Gentle and professional
foot care in the comfort
of your own home**

*If you suffer discomfort from
corns, callus, ingrown toenails,
cracked heels, thickened nails
etc. or just have difficulty cutting
your toenails give me a ring*

Telephone Sally on 07961 076 168

**LANDSCAPING
& GARDENING**

At Hine landscape gardening,
we have available a team of expertise.
We can help you realise the potential
of whatever outdoor project
you have in mind large or small.

HINE

Maintenance - Lawns - Trees - Clearance - Stonewalling

07967 387748 www.hinegardening.co.uk
e:hinelandscaping@yahoo.com

Trecrogo Chapel House, South Pethewin, Launceston

SERENE REIKI

Natural healing for the body and mind.

Reiki is an invisible, gentle energy that works by balancing
a person's energy system, promoting the body's own natural
ability to heal, on all levels.

Japanese Face and Foot massage.

Japanese face massage can improve the appearance of the skin.

Japanese Foot massage the feet are the very foundation for our physical being.

Serene Reiki gift vouchers £25 buy your loved one a very special gift.

Sue Bonsor Reiki Practitioner/Teacher/Master, & Tsuboki Face & Foot

Masseur based in Daws House, Launceston, Cornwall. Call me on 07771 976436.

See me on www.serenereiki.co.uk Member of the UK Reiki Federation

**Oil, Gas & LPG
Boiler Servicing & Repair
Plumbing & Heating
Over 35 Years Experience**

Tel: Launceston 880 123

**COME VISIT OUR
BATHROOM SHOWROOM
AT
KENNARDS HOUSE**
(We are opposite Trethorne Leisure Park)
www.dowsons-online.co.uk

The Wild Winter Wood

By Peter Bailey

Old man winter

I was having a hard time getting into the Christmas spirit what with the unseasonal weather and all. It was therefore no wonder that a summons from my daughters to join them and the grandchildren for an afternoon in Tehidy Woods was met with less than enthusiasm. One does one's duty however and we turned up, be-wellied, to find ourselves part of a throng of children, parents, and grandparents trudging into the woods where we were to be met, apparently, by fairies! The rain had mercifully stopped but the previous showers, combined with the earth track and many trampling wellies had produced the most enticing puddles you have ever seen.

Through the leafless branches we caught glimpses of colour and an occasional sparkle which set us speculating what might lie in store. We soon met our first fairy who tripped along the line, exchanging banter as fairies do and collecting tickets. Just inside the wood we came upon the Wish Fairy who told us how important dreams were and how wishes were part of dreaming. She handed out ribbons which we tied around the Wishing Tree while making our wishes. While helping my granddaughter tie her ribbons I suddenly realised that I was as excited as the children.

On we went through the trees until we were accosted by two more fairies who sang beautifully for us and pointed out a heart shaped knurl in the trunk of their tree, assuring us that if we rubbed this heart our love would be sent out to all our friends, and to anyone else we thought might need it. It would have been churlish not to join in and the fairies were very persuasive.

Passing the Fire Fairy who danced and whirled her fire balls, through a tunnel of branches a little further on we found Old Man Winter. He was dressed in a fur trimmed greatcoat with a crown of holly and ivy and sat in an armchair in front of an old fireplace, telling stories of when the world was young and how the seasons were born. We were all spellbound, the ladies mainly by Old Man Winter's resemblance to Johnny Depp. He endeared himself further by handing round marshmallows and jelly babies before sending us off along our path, compulsively ringing the bells which hung from the trees.

The path led to a tented theatre where the fairies plied us with hot chocolate and settled us into our seats. There followed a two act play narrated by Old Man Winter himself and accompanied by a very talented musician who moved from violin to guitar, from guitar to keyboards while providing sound effects. Great fun! What an afternoon it was! The whole experience was produced by The Rogue Theatre who apparently stage similar productions at other times of the year. Children can wear costume and it's such a wonderful way entertain them, perhaps as a birthday treat? You can find more information on www.roguetheatre.co.uk

School News By Helen Masters

Happy New Year!

This term the whole school will be learning about the Polar regions. We are very lucky to be working with Education Through Expedition (ETE).

An explorer Antony Jinman is in the Antarctic trekking his way to the South Pole and will be available to answer the children's questions via the internet. We can track his progress and look forward to our school logo being planted at the South Pole.

We also had Rachel and Nabs from ETE talking to us about the Antarctic and doing experiments with the children. Classes 1 and 2 learnt how Polar animals keep warm, by smothering one hand in lard and plunging both hands into iced water, comparing how long each hand could remain in the water. They could feel the benefits of a large layer of blubber!

Anthony Jinman

Classes 3 and 4 did experiments about glaciers and their movements. Class 3 also wrote instructions for explorers and Class 4 created personifications of Polar animals. We will be learning lots more in the coming weeks and the creative club are planning to make an igloo out of old plastic milk bottles. As always we welcome any help or visitors.

Sweetie Quiz

(All the answers are sweets!)

1. Infants that wobble
2. Wise guys
3. Where refined people live
4. Fruit falling down
5. Sport for a prince
6. Where Mums go for drinks
7. Where there was a mutiny
8. Where 9 might follow
9. Coat fasteners made with cocoa
10. 100% precious metal

(answers on page 30)

Thanks to Wendy Lewis for finding this on the internet

Melanie Young

Local Chimney Sweep and Vac

Master sweep trained

Fully insured

Tel: 01566 889006
Mobile: 07773 333718
swws@hotmail.co.uk

David Elcock

PLUMBING & HEATING

Tel: 01566 774249
Mobile: 07977 041905

Trevalle,
Daws House,
Launceston,
Cornwall
PL15 7JE

Our experienced dedicated equine Vets now provide a weekly half price visit on Mondays in the Launceston area. We offer a comprehensive, affordable service for all horses, big or small, from stud work to routine vaccinations. Our fully mobile digital X-ray units, scanners and dental tools allow us to bring modern Veterinary skills to your stable.

Phone 01579 382663

Follow us on Facebook for the latest offers and news

facebook

PRJ ENGINEERING LTD
TRAILER CENTRE

The Trailer Centre,
Nr. Launceston 01566 782794
www.prjengineering.co.uk

4 miles from Launceston on B3254
Email: sales@prjengineering.co.uk
Postcode: PL15 7QH

Opening Times:
Mon - Fri
8:30 - 1, 1:30 - 5
Saturday
9 - 12

TRAILER CENTRE

MAIN DISTRIBUTOR FOR

'BRITAIN'S LEADING
TRAILER
MANUFACTURER'

COVERING CORNWALL AND DEVON

**WIDE RANGE OF TRAILERS
AVAILABLE FOR HIRE FROM £40 A DAY**

**EXTENSIVE RANGE OF SPARES IN STOCK
COVERING MOST MAKES OF TRAILER**

**SALES * HIRE
SERVICE * REPAIRS**

**FULLY EQUIPPED WORKSHOP
FACILITIES FOR SERVICE AND REPAIRS**

**LARGE SELECTION OF CHILDRENS
FARMING TOYS INC. BRUDER & ROLLY TOYS**

Bliss
HAIR STUDIO

*New unisex hair salon
NOW OPEN!*

*Newton Farm, Lewannick,
Launceston, PL15 7QH*

Free parking & competitive prices

*Call Steph on 07506741243 or email
steph_cornelius@hotmail.co.uk
to book an appointment*

GEORGE BATEMAN

Property Maintenance

Small Building Work,

Interior & Exterior

Decorating, etc.

No Job too Small

Tel: 01566 773752

Cornish Writers

A new series by Alison Barham

Robert Stephen Hawker (1803-1875), the celebrated 'Vicar of Morwenstow', was an Anglican clergyman, poet, antiquarian of Cornwall, and reputed eccentric (apparently he used to dress up as a mermaid and also excommunicated his cat for mousing on Sundays!). He loved bright colours and it seems the only black things he wore were his socks. At his funeral, everyone wore purple.

He spent many hours in his small hut that he built himself on the cliffs overlooking the sea. Here he would write his poems and letters. He became known for his work in rescuing and burying the remains of shipwreck victims washed up on the jagged rocks below his church (formerly they would be left in the sea or buried on the beach). The figurehead of the ship *Caledonia*, which foundered in September 1842, marks the grave in Morwenstow churchyard of five of the nine-man crew. Hawker's Hut is now the smallest property in the National Trust portfolio and is well worth a visit, along with Morwenstow Church.

Although Robert Hawker published a number of short collections of verse, most of his poems were distributed in leaflets that he printed at his own expense. It was not until he was 66, that he saw his *Cornish Ballads* in print. Highly regarded in his day, Hawker's work has now largely vanished from the public eye except for his triumphant 'Song of the Western Men'. Under the name 'Trelawny', this is sung as the unofficial National Anthem of Cornwall.

A good sword and a trusty hand!
A merry heart and true!
King James's men shall understand
What Cornish lads can do!

And have they fixed the where and when?
And shall Trelawny die?
Here's twenty thousand Cornish men
Will know the reason why!

Out spake their Captain brave and bold:
A merry wight was he:
'If London Tower were Michael's hold,
We'd set Trelawny free!

'Trelawny he's in keep and hold;
Trelawny he may die:
But here's twenty thousand Cornish bold
Will know the reason why!'

(abbreviated version)

Hawker's Hut at Morwenstow

The Really Useful Page

<u>WHAT</u>	<u>WHEN</u>	<u>WHERE</u>	<u>WHO</u>
Lunch Club	Mon 25th Jan Mon 29th Feb	Methodist Hall 12.30pm	Wendy Smith 782204
Coffee morning	Sat 13th Feb Sat 12th March	Methodist Hall 10.30am	Tony Smith 782204
Knitting	Most Thursdays at 2pm	West Petherwin Farm	Muriel Parsons 773027
BIMBO's	Every Monday (except B/hols and lunch club dates)	Methodist Hall	Vi Brook 779243
Bell ringers	7.30 pm Mondays	St Paternus Church	Nigel Parker 773233
Skittles	7pm Tuesdays	Village Hall	Peter Northmore 778744 Vi Brook 779243
Bingo	Last Wednesday of the month 2pm	Village Hall	Pat Locke 774671
Table Tennis	10am Tuesday mornings	Village Hall	Sue Vernon 772640
S. Petherwin Cricket Team	Weekly practice and fixtures	S. Petherwin Cricket ground	07810 493583 07973 909556

**Community Shop
and Post Office**
(In St Paternus Church)

Opening Hours-
Mon - Sat 8am - 12.00
(Not open on Sunday)

Cornwall Council

Tel 0300 1234 100

Website;
www.cornwall.gov.uk

Email ; enquiries@cornwall.gov.uk

Cornwall Councillor: Neil Burden
01566 782286 nburden@cornwall.gov.uk

Useful Information

The Little Red Bus (Launceston
Community Transport Partnership)
covers South Petherwin area on
Thursdays. For information, ring 777960

Village Hall: To hire hall, contact
Sue Vernon 772640

Methodist Hall To hire hall,
contact Wendy Smith 782204

Oil Syndicate Contact Sue Vernon
772640

Church Services

St Paternus Church (C of E)

Sunday worship at 11.15 (no service
on 5th Sunday of the month)

Vicar: Rev Anne Brown
01566 770649

Church wardens ;
Deborah Adams 7744244
Barbara Cobbledick 772559

Methodist Chapel

Sunday Service at 11am
Minister: Rev Jo Smart 782240
Steward: Tony Smith 782204

South Petherwin Parish Council

The Parish Council meets on the second
Wednesday each month at 7.30 pm in the
Methodist Chapel. It is open for anyone
to come and listen in.

Parish Councillors are:

Chairman: Dawn Rogers
Clerk: Alison Barham
Tel; **772596** or email;
parishcouncil@southpetherwinpc.org

Councillors:

Michael Screech, Andrew Hosking,
Adrian Fimmimore, Roger Kneebone,
Nik Burgess, Julie Butler, Phil Parsons
John Whiting, Chris Powlesland

Rubbish and Recycling Collection Dates

Both rubbish and recycling are
collected on a **WEDNESDAY**.

Rubbish is collected every Wednesday.

Recycling on alternate weeks.

Next recycling dates are 3rd Feb 17th Feb
2nd March and 16th March

For more information go to-
www.cornwall.gov.uk

South Petherwin School Term Dates

Half term 15th—19th February

Tel—01566 776363

Useful Numbers

Emergencies:

Police Ambulance Fire Brigade Coastguard 999
Police (Non emergency-general Enquiries) 101
E; Launceston@devonandcornwall.pnn.police.uk

Environment Agency—Emergency Hotline 0800 807060
South West Water 0800 169 1144
Western Power Distribution - emergency 0800 6783105
Crime stoppers 0800 555111

Citizens Advice Bureau

Contact number ; **03444 111444**.

Lines open 10am - 4pm.

Alternatively text the word 'CAB' to 82727 for a
ring back service.

**The Launceston office is only an outreach
centre open once a month. The main office is
located in Bodmin.**

Access information on
www.citizensadvice.org.uk