

LANDULPH NEWSLETTER

Feb 2009/ Mar 2009 No 19

Landulph Life and News

Your guide to what's happening in the area

Editorial

The newsletter group recently received a grant to enable the publication of extra articles with a local historical slant. The history of the pub was our first, and we hope to produce others that will be of general interest. But what to do next?

We have a few ideas, but would very much like our readers to suggest topics for future articles, and would be even more excited if budding authors and fact-finders offered their services.

So please, don't be shy; we really need your help, and hope that you will bring fresh ideas to any member of the newsletter group

Morton Mcleod

Parish Council Meeting 15 December 2008

Our neighbourhood Police Officer Rachel attended, and warned all parishioners against **scams** arriving by post and email, inviting you to claim your lottery winnings or inheritance from a long-lost relative, in return for full details of your bank account, which (surprise, surprise) would then be emptied by the criminals. We also heard of a more worrying incident recently, when some men had been seen **firing rifles** across a road, which was clearly illegal. If anything similar is witnessed, the Police would like a full report, including vehicle registration numbers if possible.

Responding to a recent query, Council reported that **Local Authority housing** in the parish is allocated in equal proportions between Landulph parishioners and Caradon residents.

This year's **parish precept** is £8414. After long discussion, next year's was set at £8918, which includes allowance for inflation and a safety margin for other variables including councillors' travel claims

and even emergency bail-out of the Memorial Hall.

Restructuring of **local government** gathers pace; it has been proposed, but not yet adopted as policy, that the parishes of Landulph, Landrake, Pillaton, St Germans and Botus Fleming will form one ward, to be represented at County Council by one councillor. These parishes plus Saltash might form a Community Network Area, with a local "one stop shop" admin and information office in Saltash, manned by one or more local government civil servants.

Planning: Council recommended approval for:

Tree surgery. 17 Hodders Way, Cargreen. Mr B Ford

Extension to building, and ground works. Poppyfields, Church Lane. Mr Crawford.

Council was unable to offer a recommendation re work at Cargreen Yacht Club as 4 of the 6 councillors present were CYC members.

Morton Macleod

Parish Council Meeting 19 January 2009

Amazing, at the end of a busy 90 minute meeting when lots of important stuff was discussed, there's so little that jumps the dullness barrier... except that Steve Toynton and Sandy Allen reported a **trespass** by local gun club members onto private land near their homes, in view of which Council will ask the Duchy for a summary of its shooting permits etc.

Then we learned that **Sue Hooper** has tendered her resignation as Clerk to the Parish Council, and I'm sure that all who have seen her in action will echo Chairman Roger's vote of thanks for her meticulous work in modernising procedures and guiding the newer councillors in their increasingly onerous duties.

We had a nice wee interlude when councillors were invited to suggest a name for our new local government ward (see

December's Report). "St Germans and Landrake" had been proposed by the Boundaries team, and quite properly was rejected by our councillors. They toyed with "Two Rivers" and "Three Rivers", ignored "Landulph et al", before settling on "**Tamar and Lynher**".

Ex-councillor Mavis Edmonds said that she had set up the **Parish Projects Group** in order to raise funds from sources denied the Council, to assist Council aims. (See separate article). Liaison between the Council and Group was strengthened by the co-option of councillors Craddick and Butcher to the Group, and the bond was cemented by Council's promise to underwrite one of the Group's bids to the tune of £453. Not exactly a credit crunch bail-out, Grasshopper, but every little bit helps.

Gordon Brown

PARISH CLERK VACANCY

Landulph Parish Council needs a new part-time clerk.

28 hours per month to include regular evening meeting on 3rd Monday of each month.

Hourly rate in range £8 to £9 depending on qualifications and experience.

Required phone, email and PC to produce minutes etc.

Apply by letter or email indicating any relevant experience or skills to Chair, Landulph Parish Council, Colloggett Cottage, Landulph, Saltash, Cornwall PL12 6ND or chair@landulph.com

For further information or informal discussion contact Roger Creagh-Osborne

as above or phone 07736 741268

Application closing date 10th February 2009. Appointment to commence as soon as possible.

LANDULPH PARISH PROJECT GROUP

Our Group was formed in April 2008 from volunteers within the parish with the aim of carrying out projects of benefit to the community of Landulph. This will be achieved by fund raising, applying for grants, donations, etc. So far the Group has obtained funding towards notice boards within the Parish and it is hoping to shortly replace the board on the bus shelter at Landulph Cross with a new free standing one.

Our main project continues to be the restoration of the 1914/1918 World War One Memorial Clock at the school. A brief history of the clock is as follows; in the early 1920's the Parish Memorial Committee were looking to place a war memorial in recognition of those people from the parish who served in the First World War. At that time plans were also in hand to build a new school and the two were combined. The school was opened in 1923 and the clock was incorporated into the school building. It has remained there ever since and has provided excellent service.

At a recent inspection it was found that the bell strike controller

needs replacing. The clock dial and hands are faded and would benefit from full restoration, and also the clock movement can be upgraded. The cost of the work is approximately £4,000.

We have been successful in a number of grant applications but still have some way to go to reach the amount required. To help achieve successful funding requests it is very beneficial to show that we have received voluntary contributions towards the project from within the community, so we kindly ask you to offer your support. The clock is a fitting reminder of a previous generation, it is part of our heritage and history and it is hoped we can preserve it for the present and future generations.

To make a donation, no matter how small, please make cheques payable to Landulph Parish Projects Group and put it through the door of our Treasurer, Nikki Gill who lives at Grimsdale at the crossroads or see our Chairman, Ray Oatham, or myself, ideally by 31st March 2009. Thank you.

Diane Gregory Secretary

Landulph Playing Field Association

A public meeting was convened by LPFA on 25th November to dissolve the Association in line with the rules of the Charity Commission.

This was duly done and the surplus of funds (£1317.01) was passed to the Landulph Parish Council for use in accordance with the objectives of LPFA.

Our grateful thanks are due to both the Association and the various grant providing bodies for providing such successful additions to the Penyoke playing fields.

Andrew Butcher

Landulph Memorial Hall

The open meeting re Landulph Memorial Hall took place on the 12th January and was attended by 42 people. Philip Braund chaired the meeting and opened the proceedings by giving an overall picture of the hall setup, explaining that there was a Management Committee and a Fund Raising Committee, but stated that this meeting was to discuss fund raising activities only.

It was asked if there was any truth in the perception that the hall was in financial trouble. Philip said no, but stated that there is always a need for activities to boost funds, as the hall is self funding and at present these activities were lacking and hoped that the meeting would rectify this.

A lively discussion ensued and numerous questions followed, including:-

- What was the 100 Club - Gaye Braund explained this.
- Any restrictions on licencing - Philip explained that the hall can have 12 within the year; this could be very restrictive.
- Have the Fund Raising Committee a particular amount of money in mind to raise - Philip said no not at present, but stressed that it was community spirit that was lacking.
- How many fund raising events were considered the usual number in a year - it was said 5 was good number.

Many ideas were put forward and Philip asked everyone present to sign a list so the committee could get in touch with all who were willing to help and who had ideas for fund raising. The meeting closed and Philip thanked everyone for coming and hoped, that with so much support, fun would return once more to the hall.

Jane Gough

Don't forget the Hall AGM on Mon Feb 23rd 7.30pm– Ed

LANDULPH OIL SYNDICATE

We now have over 20 people in the LOS and have been able to achieve competitive prices and convenient coordinated deliveries to the area.

If anyone else is interested in joining, please email Valerietaplin@btopenworld.com with a very rough estimate of annual requirements.

The more of us there are; the better bargaining ability we all have to get the best price at the time.

Valerie Taplin 01752 844223

Landulph School News

The Spring term got off to a very chilly start in January.

We are delighted to welcome Mrs Smith back from her maternity leave who shares the teaching of class 2 with Mrs Johns although we were all sad to see Mrs Selman leave after nearly two years.

Both football and cross-country club have resumed with netball soon to follow. We hope that all the clubs will continue with the successes of past seasons. The cross-country team have a number of events this term with the first one being at Dobwalls on Friday 16th January. Good luck to all the team.

Again we are pleased to welcome Penny Allen to run cycle training for our older pupils later this term and we hope that completing this course will enable those taking part to gain a higher degree of control and awareness when out cycling.

Our oldest children will start practising for their SATs this term with weekly booster sessions until the end of April.

We are delighted that four of our children will be attending a gifted and talented Poetry Day at Wadebridge this term.

The School Council is made up from pupils from each year group and was delighted to gain the Bronze Award for School Councils from the Local Authority in 2008, they are in the process of attaining the Silver Award this year and in order to assist with this process the School Council will be visiting St Germans School Council.

Years 3 & 4 will be competing in a gymnastics competition this term. The popular mobile climbing wall will be paying a return visit to the school in March for all the pupils to experience this exciting out door activity.

The ever active fundraising Landulph School PTA will be organising a Bring and Buy sale during the last week of term. They will also be organising an Easter Egg Hunt along with an Easter Egg design competition.

M Beaven-Smith, School Secretary

Babysitting

All ages

Please contact

Lucy Gorham

01752 849787

Landulph Under Fives

Hurrah it's Easter time again
We hope it's nice and sunny
Hunt for the clues and the board the train
To met the Easter Bunny!

Everybody welcome
See you there
Landulph Under 5's

Landulph Under Fives

The Pre-school children and the toddlers from the Parent and Toddler group all enjoyed a magical time at Pennywell Farm. They enjoyed being part of the Nativity Play as they dressed up as angels, shepherds and kings. The presence of live sheep, lambs and donkeys all added to the excitement. Mince Pies and mulled wine was welcomed by parents afterwards while the children

had more fun with a visit to Santa's grotto where they received a present. The funding for the outing was made from the proceeds of the Landulph Fun Day.

The Children from the Pre-school performed their version of "A Star so Bright" for their family and friends in the last week of term. It was wonderful and mince pies were enjoyed afterwards.

Well done Children and a big thank you to Cath, Helen, Kate, Di and Nikki for their hard work putting it together.

Mel Bennett

Cargreen Rainfall

November 2008.

Total 80 mm. Average 131mm. Highest 24 hour fall 26mm on the 9th in very heavy squalls from the south west. Precipitation recorded on 19 days. No local thunderstorms.

December 2008.

Total 82.7mm. Average 128mm. Highest fall 35.2 on the 11th from noon, very heavy rain and winds reaching gale to severe gale force from the south and southwest. Precipitation recorded on 11 days, dry and cold mid month. No local thunderstorms.

Total for year

1268.5mm. This is about average for this location. The highest monthly total was July 198mm. Highest 24-hour fall 8th July 39.5mm. The first six months of 2008 produced 514.6mm. From 18th to 31st of Dec very little rain was recorded. Local thunderstorms were well below the average of eleven with only three during the summer months.

Ken Eastment

Christmas Cards

Thanks to the generosity of those who dispensed with local Christmas Cards and gave to the Salvation Army Christmas Children's Appeal, I was able to send a cheque for £255 to this worthy cause. This brought joy to many children who are disadvantaged.

A letter of thanks has been received from the Salvation Army and this will be pinned on the Notice Board at the Hall.

Jack Bedbrook

HEAR ALL ABOUT IT!

There hasn't been space in the newsletter since the 2008 Landulph Festival of Music and Art to include a report on the packed and varied programme presented in October, ranging from a drumming workshop to a string quartet, textile and printing workshops to a rock band; we welcomed the return of Bob Tinker playing jazz and the folk band Feague, as well as new local voices, both reading poetry and singing, and brilliant art work for our publicity from Liz Dunn.

Cream teas and guitar music from Richard Bowman enhanced the art exhibition which was once again of a high standard, as was the local musicianship demonstrated at the Crooked Spaniard's Village Night.

The AGM of the Festival Committee is the time to offer thanks and praise, and also to outline the plans for the **2009** programme which runs from **09 – 17 October 2009**. So please come to the Memorial Hall Annexe at **7.30pm on Monday 09 February** to hear all about it, both looking forward and looking back, and if you have ideas and suggestions please let us hear all about it too!

Phillida Jermain, Hon Sec, LFMA

Kate Garner is one of your District Councillors.

If she can be of any assistance please contact her.

Tel 01752 849910

Mobile 0772 634 5598

St Anns

Landulph

PL12 6QQ

100 Club

What is it?

100 people pay £1.00 a month for a year to the Club. Following a monthly draw, cash prizes are won. The profits go to the Memorial Hall.

See the last page of the diary for the latest winners.

Not Ernie, but a fun way to support the Hall!

Ed

New officers for Cargreen YC

Don King was elected Commodore of the Cargreen Yacht Club at the AGM held in November last year. He takes over from Charles Evans. The club also has a new Secretary in Nick Head. Steve Garner becomes Rear Commodore, Ian Henning takes over responsibility for the clubhouse and James Jermain is the new Communications Officer.

The AGM also conferred Honorary Life Membership on Sidney Davy, aged over 90, for his years of service to the club. Glen Honey was made an Honorary Flag Officer for his role in planning and building works at the club.

Date for the diary: The club is holding a New Members night on Friday 13 February. Anyone with an interest in boats and boating is welcome to come along and see what the club has to offer.

James Jermain

Landulph Gardening Club

The annual Spring Flower Show will take place at Landulph Memorial hall on Saturday 28th March at 2pm.

Hopefully there will be a good entry of daffodils, camellias, spring flowers and floral art. There are several classes for children.

You do not have to be a member of the gardening club to enter.

Contact Shirley Kitney (Tel 10752 846808) for a schedule and entry form. There will be a plant stall and teas.

Jo Butcher

Landulph Good Companions

Landulph Good Companions began their new year with much revelry. Starting with a most enjoyable trip for forty members to the Theatre Royal panto on Jan 6th, and continuing with a party on 10th Jan, when sixty companions gathered at the memorial hall for one of Shirley Floyd's famous buffet meals. Superb!!

Entertainment was by the S.E Cornwall accordion band, and a giant raffle had more prizes than guests!!

Come and join this lovely group. *Ring Harry 846692*

Cancer Research AGM

Following a very successful year of fund raising the committee invite you to the AGM on Monday 16th March at 7pm at Tamarind, Penyoke.

2007---1970's pink supper

2008---Afternoon Tea

2009 ---?What next ?

Please Phone Gaye Braund for more information on 01752 847774

Long term Residents- Margery Blatchford

When I first moved into the village, one of the things I can recall often appearing in conversations was reference to “Auntie Marge”. The lady concerned was Margery Blatchford, and although she isn’t everybody’s Aunt, the name has clearly stuck.

Born at Town Cross, Botus Fleming, one of 8 children, Margery went to the church school in the village, and stayed in the area until the death of her parents.

One of Margery’s early memories is of “pumping” the organ for her sister at the parish church during practice. Apparently her sister Dorothy, an accomplished organist had occasional boyfriends, but none with enough energy to keep the instrument running.

Moving to Landulph, Margery lived for many years at Haye farm with sister Dorothy’s family, helping with the farm work, and was involved with the education of farm students. She tells me that life was much more fun in those days and as secretary of the local Conservative association she organised a barn dance at Stockadon which was so packed they were sure the floor moved during the dances.

When brother-in-law Freddie died, Margery and her sister moved to Penhaye, at the top of the lane, which Fred’s family had built in anticipation of retirement.

Always a devout churchgoer, and coming from a very musical family, Margery was in the Landulph church choir for some 40 years, often taking solo parts. She taught at Sunday school, and this was where the Auntie tag came from. Her sisters’ two children attended the school, and since they always referred to her as “Auntie Marge” it became a reference for the rest of

those attending.

A prominent member of many local organisations, Margery served as secretary on the Village Hall committee for many years.

The WI formed a large part of Margery’s life, and she served four terms as president of the local group. During carnival week, the WI took a float round with the procession, and you can guess who was always on the float

From a personal viewpoint, Margery will admit to a slightly dry and occasionally wicked sense of humour, something shared with her late sister Dorothy. A short while ago, a hospital car called to pick her up for one of her checkups. The driver had come back to Cornwall from Australia where he has lived for many years. When she opened the door, what was his greeting? “Oh, hello Auntie Marge, it’s you”!!

David Hall

Wonderful winter walking

The parish walks on 27th December were blessed with perfect winter walking weather. We needed to wrap up warmly against the chill south easterly wind

Many parishioners, with families, friends and visitors rose to the challenge of leaving their warm homes and shaking down some of the excess eating and drinking of Christmas. Ten people turned out for the 9.30 departure of the long walk and 24 (and four dogs) on the medium walk. On the short walk there was a massive group of about 20 adults with at least 10 children and a large number of dogs. There was an age range from 6 weeks to over 80. The youngest was little Tom warmly carried on his Father's chest – that is if we do not count the almost due *in utero* infant who also enjoyed the gentle exercise.

The walks all finished at Ann and David Erskine's barn at *Paulesda*, at Landulph Cross, where they had very kindly organised straw bales for us to sit around, hot mulled wine and delicious home made soup and crusty bread. The chance to chat to friends from other walks was greatly appreciated and the morning was voted a great success.

Very many thanks to Anne and David and the walks leaders who made the event possible.

Margaret Honey

2009 Launched in style

The New Year's Eve party at the Memorial Hall was a great success. About 120 people joined in the festivities and enjoyed dancing and drinking to Emma Hall's music compilations.

The organisers are planning a repeat next year if The Crooked Spaniard remains closed. Any suggestions for ways in which the event could be improved would be gratefully received.

The evening raised £702.85 for Hall funds.

James Jermain

It was a good start to 2009—thanks to all - Ed

Anyone for French or German?

Having recently moved to 1, Slipway Quay I was interested to read in the Parish Plan that there was potentially a demand for foreign language tuition in the parish.

I'm semi-retired but work from home and am fluent in French and German. If anyone would be interested in French or German conversation sessions over the winter please get in touch. I am not a teacher, but it could be sociable and fun to put my meagre talents to constructive use!

Nigel Johnson (Tel: 841520; email: hawkridgestates@aol.co.uk)

TamarValley

Area of Outstanding Natural Beauty

Growing up in the Tamar Valley - Memory Swap

Saturday 14th February, 10am – 12noon

Bere Community Village Shop & Café (Hazel Room, Bere Ferrers Church Hall)

Did you grow up in the Tamar Valley?

Do you have stories to share about your childhood?

Games you remember, work you did, places you explored...

The Tamar Valley Area of Outstanding Natural Beauty (AONB) invites you to attend this community event, where you can share your memories, perhaps meet with familiar faces and enjoy the nostalgia.

The stories, anecdotes and reminiscences from the day will help the AONB team to produce some audio work later this year, telling the tales of life in the Valley.

Just turn up and talk!

For more information about the event, or if you can't make it to this event, but would still like to share your stories, please contact Jemma Sharman on 01579 351 904 or email jsharman@tamarvalley.org.uk

Locally produced stabiliser beef from Park Farm Landulph

Packs approx 25 kg contain a variety of beef cuts packed, labelled, and ready for freezing

To order

Phone Richard Brown

07788 725 748

Fix - I - T

Computer Help

Virus Removal & Immunization

Maintenance and Upgrading

Training for all Requirements

PC & Network Installation

www.fix-i-t.net

01752 316368

help@fix-i-t.net

Graham House

07778429685

ThePCMedic.org.uk

Computer expert based in Landulph for all your IT needs

Fully trained to **upgrade and repair computers**—

Personal Computers (all versions of Windows) and Apple MAC.

Networking installed and repaired. (both wireless and wired)

Backup advice and solutions offered.

Spyware and antivirus recommendations offered.

Advice offered on purchase of hardware helping you find the most reliable solution at the best price. Discount on hardware purchased (highly likely to beat PC World on price). All data from old computers transferred to new one and help with customising the computer to suit your needs.

Did you know that you should?

- *Backup up all your personal data on a regular basis. What about an external hard drive for this?*
- *Always ensure that your updates are up to date (including windows/MAC OS, antivirus and antispyware) .*

Please call for an informal chat to discuss any of your IT needs.

Contact info@thePCMedic.org.uk

Dr Paul Gorham 01752 849787 or 07973 344912

FOR SALE

Long bevelled mirror 46" x 17" - £5 Video player- £5

Push chair, v. good condition. Our grandchildren have grown past it. £10

Mountfield 15" Petrol mower. £15

WANTED

Drop side cot (cheap) for a grandmother friend.

The Honeys 01752 841361

FOR SALE

HP Photosmart C6200 All-in-One Printer, Scanner, Copier fast, economical printing – from photos to double-sided documents – plus high quality scanning and quick colour copying. £60. Tel. 01752 844519

John Wright FCII FPC

John Wright Financial Services

1 Coombe Lane, Cargreen Tel: 01752 847533

Independent advice on

Investments

Pensions and Retirement Options

Inheritance Tax Life Assurance Protection

And Many Other Topics

John Wright Financial Services is authorised and regulated by
the Financial Services Authority

Greg Khan

**Professional
Plastering Service**

**Over 20 years
experience**

**All work undertaken
is guaranteed**

**Tel 01752 846293
(evenings &
weekends)**

**07742 514212
mobile**

DCB PLANT HIRE

0.75 to 7.5 ton mini diggers available for hire with operator
New Micro digger acquired that will fit through any standard doorway and available for self drive

Bulk excavation
Brick paved driveways
Landscaping and groundwork undertaken

Call Dan Billing on
01752 845234 or 07725082046

Group Travel

Dunmere Road Garage Bodmin PL31 2QN

Holiday on ice	Feb 21st
Clarks shopping village	Mar 14th
Scottish Highlands and Islands 6 nights	April 12th-18th
Longleat	April 8th
Badminton horse trials	May 9th
Windsor castle /horse show and royal tattoo	May 16-17

8 to 70 seaters available for private hire:
parties, weddings,

A30/A38 Pick up points

Bookings/Enquiries – 01208 77989 / 72669

www.grouptravelcoachhire.co.uk

**Daily Deliveries to the
Catering Industry**
**Visit Applejack Barn for all your
Fruit & Vegetables**
**We also stock a range of
groceries & dairy products**
**Get a flavour of the
Mediterranean on the first floor**

Tel: 01752 848738 Fax: 01752 840414

Next edition copy date is 13th Mar but earlier would be even better.

Jo Butcher	01752 844302	Mavis Edmonds	01579 350385
Morton Macleod	01752 846520	Sylvia Bedbrook	01752 844519
Reg Rice	01752 844858	James Jermain	01752 847546

The Newsletter Committee reserve the right to edit or refuse material.

If there are any mistakes, we apologise.

The Parish newsletter printer is available for use by local organisations

Letters to the editor can be given to any committee member or e-mailed to jobutcher@hotmail.com

Signed articles do not necessarily express the views of the committee.

If you are a new resident to the parish and would like to write a small article introducing yourselves we would be delighted to receive it.

If you feel inspired to create a cover for the next newsletter please contact one of the committee.

Hodge News, Newsagent

Daily Newspaper Deliveries to

Landulph & Cargreen

Phone 01752 845141

Aerial Solutions

Aerial & Satellite specialist

Freeview Aerial Upgrades

Extra Points: Telephone extensions

Competitive Prices

Contact Mike Pendered

01752 294386 Mobile 07745 027 625

Riverford *our farm* organic vegetables *on your table*

Organic Certification UK5

**organic vegetable boxes
fresh from our farm
to your door**

move to a healthier, fresher diet of seasonal
vegetables delivered free to your doorstep

our award winning vegboxes
start from only £7.90

delivering now in
Cargreen & Landulph

order today!

www.riverford.co.uk

0845 600 2311

London Camera Exchange

**Your friendly local camera shop
for digital cameras, binoculars
& scopes**

10 Frankfort Gate, Plymouth, Devon
Tel: 01752 664894 Tax: 01752 604248
plymouth@LCEgroup.co.uk

Chris Billing

Agricultural Contractor, Plant Hire and Garden services

All types of garden work undertaken which includes:

- Tree surgery
- Garden Clearance
- Hedge trimming
- Turfing
- Fencing
- And many more

Also agricultural work can be undertaken too
Mini digger hire with tractor and dump trailer available

ALSO SEASONED LOGS FOR SALE

Contact Chris Billing

01752 845234 or mobile 0798 057 4104

Registered Charity No. 204579

We are always looking for loving homes for our dogs and cats in your area.

OPEN TO THE PUBLIC...

Monday	11am - 4pm	
Tuesday	11am - 4pm	
Wednesday	11am - 4pm	
Thursday	CLOSED	LAST VIEWING
Friday	11am - 4pm	3.30pm
Saturday	11am - 3.30pm	LAST VIEWING
Sunday	11am - 3.30pm	3.00pm
Bank Holidays	11am - 3.30pm	

Closed New Year's Day, Easter Sunday,
Christmas Day & Boxing Day

Where to find us:

Gables Farm Dogs' & Cats' Home
204 Merafield Road, Plymouth PL7 1UQ

Tel: 01752 331602 ~ Fax: 01752 331604

Email: info@gablesfarm.org.uk

www.gablesfarm.org.uk