

Landulph News

Your guide to what's happening in the area
Issue No. 53 October/November 2014
World War One 100 years anniversary edition

Landulph to commemorate World War One

Landulph Memorial Hall committee will commemorate this milestone at the Hall on Sunday 9 November with an exhibition of photographs, medals and memorabilia about those who went to war in 1914-18. The display will include extensive research done by Gary Pickard about Landulph residents who served in the armed forces.

In the last edition of the Landulph newsletter I asked for pictures, memorabilia and memories. I have already received some from those of you who live in the parish and I hope that in the next few weeks more of you will be able to provide pictures of your great-grandfather or great-great uncle or maybe even a great grandmother. We would love to have as many of you who now live in the parish contribute to this commemoration with your families' photos. We hope the school may also be able to show some of the work they have done on WW1.

Tea and cakes will be served during the afternoon between 2pm and 5pm.

Jo Butcher, Tel: 844302, email: jobutcher@hotmail.co.uk

On behalf of Landulph Memorial Hall Committee

They made the ultimate sacrifice

As we remember the centenary of the outbreak of World War One our thoughts turn to the many people who served and in particular those who didn't return home. Four such men lived in the Landulph parish: Ernest Searle, Morley Balsden, Joseph Best and Eustace Elliott.

Ernest Searle

Ernest Searle was the fourth son of Nicholas and Mary Searle and was born in 1888 at Lanreath in Cornwall. His family moved to Landulph in 1901.

Ernest joined the Royal Navy at Devonport aged 16 as a Boy Seaman and did his initial training aboard *HMS Impregnable*, an old three decked wooden warship. Over the next

nine years he served on various ships and shore establishments rising to the rank of Able Seaman. At the end of July 1914, with war just four days away, he joined the old armoured cruiser *HMS Monmouth* at Devonport. On 6 August at 4.30pm she left Plymouth Sound bound for South

America. She joined Admiral's Cradick's fleet hunting down the German raiding squadron led by Admiral Spee. On 2 November the two fleets met. Cradick's old lightly armed ships were no match for the more modern, powerful German vessels. Within two hours *HMS Good Hope* the flagship and *HMS Monmouth* were sunk with all hands; 1,600 Officers and men including Ernest were lost. Earnest was the first parishioner to die in the war.

**The Prince of Wales
at Landulph Church 1921 with
Mary Searle centre of the three women**

Eustace William Elliott

Eustace Elliott was the only son of Samuel and Amelia Elliott and was born in 1894 at Marsh Farm, Landulph. In 1911 he was still working and living on the farm with his mother and father. With the outbreak of war, he volunteered for the Army and enlisted in the Duke of Cornwall's Light Infantry serving as a Private in the 4th Battalion. It is possible he was a member of the Territorial Army prior to the start of the war. Eustace later transferred to the 30th Battalion of the Machine Gun Corps and served in France and Belgium.

On 28 September 1918 the 30th MGC assisted in attacking strongpoints at Messines Ridge South of Ypres and it was here that Eustace was probably wounded. He was taken to Number 9 British Red Cross Hospital but died from his wounds on 2 October 1918 aged 25. Sadly it was only a few weeks before the end of the war. Eustace Elliott was buried in La KREULE Military Cemetery, South East of Calais. For his service he was awarded the British War Medal and Victory Medal.

Joseph Best

Joseph Best was the only son of Joseph and Maud Best and was born in Cargreen in 1895. He had a younger sister, Evelyn. His father was a boot maker while Joseph worked locally as a gardener. At the outbreak of war Joseph was 20 and enlisted in the Cornwall Royal Garrison Artillery Territorials at St Ives.

On 27 January 1916 three Officers and 78 other ranks, which probably included Joseph, were sent to join the 93rd (Cornwall) Siege Battery Royal Garrison Artillery which had been formed at Plymouth in December 1915. After training, the 93rd left Folkestone on 5 May 1916 and arrived at Boulogne the same day. Joseph's battery operated four 9.2-inch howitzers which fired over long range to destroy enemy targets. He obviously showed some ability as he was promoted to Corporal. The 93rd Siege Battery was deployed in and around Bayencourt about four miles behind the British front line. They provided part of the barrage prior to the Battle of the Somme on 1 July 1916 when the British Army suffered 60,000 casualties in one day. In October 1917 93rd was

operating at Vormezelee around Ypres supporting the infantry and bombarding German artillery positions. On

17th October they were ordered to shell enemy dugouts using the Royal Flying Corps as 'spotters.' During a second shoot, at 9.15pm a shell prematurely exploded. The gun was destroyed killing five men and wounding three including Joseph. He succumbed to his injuries and died on 17 October 1917 aged 23. He was buried at the site of the ambulance station, 10 kilometres South West of Ypres.

Morley Balsdon

Morley Balsdon was born in Landulph in 1897. He was the third son of George Balsdon a farm labourer who. with his wife Dorothy, raised three boys and a girl at Stockaton.

Morley enlisted early in the war into the Royal Engineers as a Sapper. He was part of the fourth new army created by Lord Kitchener which raised men to replace the terrible losses sustained earlier in the war. In April he was serving with the 154th Field Company, Royal Engineers and was inspected by the king on Salisbury Plain on 25 June. On 1 August 1915 he landed in France and headed to the Somme. It was here on the infamous 1 July 1916, the first day of the Battle of the Somme that Morley was amongst fifteen men killed by a shell as they moved forward in preparation for the attack.

He was buried at Bienvillers Military Cemetery 18 kilometres South West of Arras.

All four parishioners who died during World War One are commemorated on the brass memorial plaque in the North transept of Landulph Church

With thanks to *Gary Pickard* for his research and article

Special Parish Council meeting

An extraordinary meeting of the Parish Council was called on 2 September. Perhaps the most interesting piece of news was that a provisional proposal for redevelopment of the Crooked Spaniards Inn had been submitted by the owners to the Cornwall Planners. No members of the PC or public had seen the plans which have been dismissed by the County Planning Officer as 'unacceptable'. He said there must be significant changes in order to comply with the Appeal Inspector's comments. There is therefore not likely to be any significant progress on that front for some time.

Also on the planning front the Council decided not to recommend a change of use from 'holiday' to 'full residential' use at Poppy Fields. Other matters in brief: The diseased tree at the recreational ground is to be removed with no plans for a replacement. An inspector has described the area as 'well looked after'. A mirror will almost certainly not be positioned at the top of Church Lane as the Highways Authority considers them a hazard. A vacancy has arisen for another Parish Councillor - applications from public spirited people should be sent to the Parish Clerk. In public forum, Glenn Honey asked when the new Parish Development Plan would be discussed. The Chairman, Gerry Stevenson said there would be a public meeting to discuss setting up a task group soon. The regular monthly meeting was postponed until Monday 22 September. A report of this meeting will appear in the next Newsletter. *James Jermain*

Landulph Under Fives

Photo: Hugo, Ed and Reuben proudly displaying their Toddle Waddle Medals

After a glorious summer we're back for another term! At the end of the summer term we organised a Toddle Waddle to the park in aid of Barnardos and raised a fabulous £231.25 to help vulnerable children under 5.

We also had a day at Seaton beach where the children enjoyed making volcanoes, making pictures with shells and other treasures they collected from the beach, exploring rock pools and finished off with a bbq lunch.

On the very last day of term we received our Ofsted report in which we have been graded as a setting that requires improvement. A copy of the full report can be found online and outlines some wonderful comments about our staff and the children's experience at preschool. The committee are fully committed to bringing the preschool back up to a good standard as soon as possible and have already made a number of improvements in order to achieve this. So, after a summer holiday which blessed us with some glorious sunshine we're back and looking forward to the Autumn term. Topics will include Autumn, harvest time, Thanksgiving, Diwali and Halloween. We'll be exploring leaves, fruits and vegetables, cooking with seasonal fruit and veg and considering how they are harvested and where they grow. Tractors will almost certainly be involved and hopefully a trip to take a look at a few. Plans are afoot to create something beautifully unique to display at the rectory rooms as part of the Landulph Music and Arts Festival. Term dates remain the same as Landulph School. *Laura Yates*

Katie's Mega Ice Bucket Challenge

The main event of the year so far for raising money for research into Batten's Disease took place on the afternoon of Saturday 13th September at the playpark in Cargreen. A mega ice bucket challenge saw 25 adults and 16 children

experience the joy of having a bucket of iced water poured over their heads – all in the name of charity.

Reactions ranged from laughter, to silence, to screams, but without exception, there were smiles on everyone's faces by the end.

The event was accompanied by picnics on the grass, a barbeque and sufficient Cornish sunshine to ensure that nobody died of exposure.

Thanks to the generosity of all those who took part, supported, or attended from further afield by the power of Facebook, a fantastic £1,178 was raised.

As is always the case with fundraising in Katie's name, every penny will go directly to research into Batters Disease.

Watch this space for the next event, which will be the annual Batters Quiz in the Memorial Hall – probably in the early part of 2015. *Martin Freeman*

Landulph School News

Wow, as you all know our results from last term were fantastic, but just as we finished for the summer term we heard that these results put us in the top 20% of like schools in the UK, how amazing is that!

We are delighted to welcome Miss Neeves as the new Class One teacher and welcome back Mrs Best as Head of School, who has returned from her maternity leave.

September will see our Year 5 pupils off to attend the Junior Life Skills event at Liskeard Fire Station. This event always proves to be very popular with the pupils and a thought provoking experience too.

A significant number of after-school clubs are being planned for this term, the majority of which are provided free for our pupils and are run by volunteer staff and parents. If you have a skill that you would be willing to share with our pupils over a regular session during a term please do let us know.

Universal Free School Meals have been introduced by the government, which means that all our pupils in reception, Year1 and Year 2 are now entitled to a free school meal. We are very fortunate that we have extensive kitchen facilities and staff are able to take this in their stride so we are able to fulfil our obligation for this government initiative.

GEOFF AIRES LTD

Patios • Brick Paving • Driveways
Kerb Laying • Groundworks
Concreting

01752 844384
07899 805144

Also
Road Surfacing Specialists
Roads • Car Parks • Farm Lanes

Free Estimates

All Work Guaranteed

Accredited Contractor for
Cornwall Highways

Locally produced lamb

Locally produced half
or whole lambs available.

Professionally cut, bagged and
labelled ready for the freezer.

Able to deliver to the local area.

For prices and questions please contact

Amy
07531423866

Mark
07508919882

NATHAN LEE LANDSCAPING, GARDENING AND PROPERTY MAINTENANCE

**ALL JOBS CONSIDERED,
BIG OR SMALL**

IVYDENE, CARGREEN

01752 842206
MOBILE 07855 087022

**Steve Holman
Landscape & Fencing Contractor**

*Patios, paths, drives, fences,
lawns, walling and general
garden work undertaken.*

Burrhills Farm
Carkeel
Saltash
PL12 6NR

01752 849225

The church thanks you

The Landulph PCC extends a huge thank you to the amazing team of people who set up and ran the stalls and games, bbq and cream teas for the **Landulph Fete** in August. We were delighted to welcome over 100 people who played games, had their faces painted, guessed the weight of the sheep as well as buying delicious cakes, Landulph calendars and notelets, trash (or was it treasure?), books and enjoyed a bbq, cream tea and much more. Jill Taylor offers a particular thank you to all those who baked cakes and pies and helped to sell them. The cake stall alone raised £156. Thanks to your support the happy and fun afternoon raised over £1250 for the church fabric fund.

Many thanks also to **the Wreckers**, described by one as 'Morris Men with attitude', who came to Slipway Quay with a merry band of musicians and entertained a large group of villagers and friends. It was great to see members of the audience of all ages having a go at 'wrecking' and thank you to all who supplied refreshments. £64 was raised for the church fabric fund.

Phillida Jermain PCC Secretary

Don't forget the Festival

By the time this Newsletter reaches you the Landulph Festival of Music and the Arts will probably be in full swing and hopefully the **Silent Movie** and Rock Night with **Metal Fatigue** will have been a great success. But there is lots more to come. On Sunday afternoon 5 October, at 2.30pm in the Memorial Hall, specially for younger people, is a **Mad Hatter's Tea Party**, while things get a bit more grown-up on Tuesday with the **Helen Wilson talk** about Violet Pinwell. The regular lunch time concert at the Methodist Chapel, starting at midday, is by international harpist **Katie McClaughry**, while on Friday in the Hall at 7.30pm the mood cools for the **Jazz Café** with *Ain't Misbehavin'*.

That leaves just the final all-action weekend kicked off by the ever-popular **Village Night** when local talent shows 100 per cent that they have the X-factor (kick-off 7.30pm). But we have kept the best till last. On Sunday in the Parish Church the fantastic violin duo **Retorica** relaxes in Landulph after a hectic world tour including Japan and Germany. Please note this extravaganza starts at the earlier time of 6.00pm.

But that's not all. Don't forget the **Exhibition of Local Art** which is open on both Festival weekends, 4 and 5 October and 11 and 12 October. Cream Teas will be served from 2.30 to 4.30pm

Full details of events are in the Festival brochure delivered to all parishioners and on the Festival website: www.landulphfestival.co.uk.

Bowls competitors wanted

The Memorial Hall is arranging a bowls tournament on Saturday 15 November starting at 7pm. We plan to have approximately 10 teams of four. Each team will have a member of the Bowls club in it who will be the skip and will encourage and instruct their team members on how to play the game.

Please join with your friends, neighbours and family and enter a team of three. All ages are welcome and if you've never played before you are even more welcome. There is an entry fee of £5.00 per team and there will be light refreshments available to purchase.

Please make team entries to *Jo Butcher* by Thursday 13 November Tel: 844302 jobutcher@hotmail.co.uk

Bring and Buy for Landulph Church

Everyone had such a good time last year, we thought we'd have another – a Bring and Buy on Saturday 1 November at 10.30am in the Rectory Room. Come and meet your friends for a cuppa, bring something unwanted (or maybe specially made – cakes, biscuits, jam?) and buy some treasure! All proceeds will go to the church fabric fund. See you there!

Phillida Jermain

Higher Chapel Farm Bed & Breakfast Nr.Halton Quay, St. Dominick

A family run dairy farm set within
the Tamar Valley,

Close to moors, coast and towns

Comfortable en-suite room and
private room

Home Cooked Breakfast

Private Lounge

Families welcome

Tel: 01579 350894

Web: www.higherchapel farm.co.uk

e-mail: smjwg@tiscali.co.uk

ServiceCare Domestic Repairs

Don't Bin it!!!

Recycle/Repair/Reuse

*Gas/Electric Cookers

*Washing Machines

*Dishwashers

*Fridges & Freezers

*Tumble Dryers/Microwaves

*Competitive Rates

*Fixed Inspection Fees

* Estimates & Advice

*All work Guaranteed

*Local Friendly Engineer

Phone 01822 832657

Modile 07790842227

www.servicecare-.co.uk

GAS SAFE 2827437

Landulph Gardening Club

Writing this piece in Mid-September, gardening is a pretty mellow experience, vegetables ripening, flowers gently subsiding and my far-away thoughts of what might be planned.

With the Autumn our evening meetings continue on **Wednesday, October 8th at 7.30 p.m.** with a talk by **Sarah Chesters** on the famous RHS garden "**Rosemoor through the Seasons**". Sarah is also a regular on the Radio Devon programme "The Potting Shed".

For **November, on the 12th at 7.30 p.m.**, we will leave England for "**Coastal California**" with **Charlie Pridham** from Roseland House Nursery.

No absolute decision made for the December meal, on the 10th, but I would appreciate members' thoughts and also any ideas for future programme planning.

I look forward to seeing you in October and to welcoming any visitors.

Jen Hambly

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

NICOLA GREENE

BSc (hons) Podiatry MChs

HPC Registered
Chiropodist/Podiatrist

Home Visit Practice treating all your foot care needs:

- Nail Cutting
- Corns and Calluses
- Thickened Nails
- Dry Cracked Skin
- Foot Pain
- Diabetic Foot Assessments

Tel: 01752 291565 or 01579 590027

M: 07786164205

E: nicki_greene@yahoo.com

Get cracking for Christmas

There is to be a Christmas workshop on how to make crackers and wreaths on Tuesday 18 November. In the morning you can learn to make crackers you can fill with your own charms and jokes (provided on the day) and in the afternoon make a fabric wreath which you can bring out year after year.

The workshop is to be held at the Rectory Room (to be confirmed) from 9.45am to 4.00pm. The cost of the full day is £18.50 and £10 for half a day. Soup and buns will be provided for lunch for those staying the whole day.

Tel: *Kirstie Evans* 01752 845297 to book a place

Local Christmas Cards

The following table lists those families who elected **not** to send local Christmas cards last year, but instead gave a donation to the Salvation Army Children's Christmas party. If I don't hear to the contrary, it will be assumed that they wish to continue for 2014. I will collect donations during December. £410 was sent to the Salvation Army last Christmas in lieu of local Christmas cards.

Jack & Sylvia Bedbrook
Richard & Debbie Alan
Pete Bamford
Ray & Anne Moxley
Gerry & Sue Stevenson
Morton McLeod
Andrew & Jo Butcher
David Bullivant & Terry West

Glen & Margaret Honey
James & Phillida Jermain
Richard & Jill Taylor
Annemarie Nathan
Richard & Christine Bowman
Mike & Shirley Kitney
Bill & Nana Doughty
Valerie Taplin & David Ward
Tony & Jennie Rayment

If any families new to the Parish wish to join the scheme, please let me know (Tel: 01752 844519).

Happy Christmas Jack Bedbrook

Cargreen Rainfall

July	Total rain	20.3 mm	Very Low
	Rain days	6	
	Wettest day	4th 10mm	
August	Total rain	121.9 mm	Average
	Rain days	13	
	Wettest day	25th 15.6mm	

Experts in wood, trust us we're good

Decking
Fencing
Flooring inc. Oak
Plywoods + Hardwoods
Construction graded timber
Cladding inc. cedar

Large car park
Full certification FSC/PEFC
Retail Shop
Clinton Gates
Local friendly team
Large stock displayed

Buy online at
www.bondtimber.co.uk
or call 01503 240 308

Use this discount code for
all orders: L885371

Orders can be collected or
delivered

***Cornish Jam* announces charity gig**

The popular local combo, *Cornish Jam*, is to give a charity performance at the Landulph Memorial Hall on Saturday 6 December starting at 7.30pm. The programme will include a mixture of folk, blues, jazz, country, rock and even a bizarre excursion into Kentucky blue grass. The

band will be unveiling many new numbers along with old favourites. The evening will feature guest spots by friends of the band and local performers. The gig is raising money for the local charity **Heartswell**. This is based in Plymouth and aims to support heart patients, their carers

and families in the West Country. Founded in 1996, Heartswell has raised over £1million for hospital equipment and services including nursing services and counselling not provided by the NHS in Devon and Cornwall. Its greatest achievement has been building Heartswell Lodge, near Derriford Hospital where relatives and carers of heart patients can stay.

For more information about Heartswell South West and the work we do please visit <http://www.heartswell.org.uk>

Tickets for the concert are £10 (£6 for under 16s, 10s free). Tickets should be bought in advance from *James Jermain*, Tamarisk Cargreen PL12 6PA or Tel: 01752 847546.

Grove Nurseries
Boarding Kennels
all dogs welcome

- Large Heated Kennels
- Home From Home • Great Prices
- 1.5 acres • Fully Licensed

7 to 8am ... 1 to 1.30pm ... 5 to 8pm
or by appointment

Mobile: **0774 532 3927**
Landline: **01752 842159**
Phone to view inspection warmly invited
Landulph, Saltash, Cornwall
(open 24 hr)

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

GROUP TRAVEL

Enterprise Park, Midway Rd, Bodmin, PL31

COACH EXCURSIONS 2014

- 5th OCT ROSEMOOR GARDENS APPLE DAY
- 8th OCT TAVISTOCK GOOSEY FAIR
- 17th-21st NOV TURKEY & TINSEL SOMERSET
- 1st NOV BRIDGEWATER CARNIVAL
- 28th NOV TAVISTOCK DICKENSIAN EVENING
- 29th NOV MOTOR CYCLE LIVE NEC
- 6th DEC CLARKS SHOPPING VILLAGE
- 14th DEC MOUSEHOLE & ANGARRACK LIGHTS with seasonal supper
- 20th DEC OLYMPIA INTERNATIONAL HORSE SHOW
- 18th FEB'15 HARRY POTTER WORLD (Hogwort Express)

Private hire of our 16 to 70 seater coaches
also available

FOR BOOKINGS AND ENQUIRIES
PLEASE CALL

01208 77989 or 01208 72669

www.grouptourtravelcoachhire.com
benneymoon@btinternet.com

Aerial Solutions

Aerial & Satellite specialist
Freeview Aerial Upgrades
Extra Points:

Telephone extensions
Competitive Prices

Contact Mike Pendered

01752 294386

Mobile 07745 027 625

Early one morning

Very early one bright and sunny morning in mid-June; a bird count Sunday as it happened, my youngest granddaughter and I took to the river in the rowing boat, with pencil, paper and binoculars to see what we could see. Downriver a way, we spotted a big grey blob thrashing around with what looked like a smaller white blob hugging or strangling it. Looking through the binoculars we could make out a very large seal, and as it rolled and crashed around, a big silvery white salmon crushed to its chest and fighting like mad. Coming closer they took no notice of us, so we rowed back and signalled to Ian to bring the camera. He, accompanied by six dogs, came hurling down to the nearest beach in time to see the murder move way out into midstream, with the salmon, now much subdued and rather pink in colour. We do have a small blurry photo of a distant grey blob squeezing an off white blob! It could have been such a grand shot!

Liz Dunn

CHRIS AND DAN BILLING CONTRACTORS

0.75 to 7.5 ton Mini Diggers for hire
with CITB Trained operator

Drainage and Septic Tank Installation

Site clearance

Bulk excavation

Bricked paved Driveways

Landscaping and groundworks

Agricultural Contractor and Garden
Services

Tree Surgery

Garden Clearance

Hedge Trimming

Turfing

Fencing

Seasoned logs for sale

Dan Billing 07725082046

Chris Billing 07980574104

Contact 01752 845234
dcbplanthire@aol.co.uk

Your Local Estate Agents

Selling & Letting homes throughout South East Cornwall

team

With Local Expertise

we are the most experienced estate agents in South East Cornwall selling and letting homes for over 30 years

Giving you National Coverage

with over 300 Team Offices Computer linked Nationwide & on more websites than any other agents.

FOR A FREE VALUATION

Telephone us on **01752 850440**
www.henningsmoir.com

LET ME WRITE YOUR WILL FOR YOU

I am a retired solicitor

so you know it will be done properly

I always come to your home

so you feel more confident

Couples can protect their home

from residential care fees

let me tell you how

I also cover

Powers of Attorney— Living Wills

Inheritance tax Planning

My Prices are reasonable

and there's no VAT!

MICHAEL GRUNDY

Churchland Cottage St Dominick

Telephone 01579 351467

A QUALITY SERVICE - A SENSIBLE PRICE

Friendly, reliable, reasonable local builder

- Carpentry
- Plastering
- Tiling
- Facia & Sofits
- Painting & decorating
- Portable Appliance Testing (PAT)
- All aspects of Kitchen & Bathroom design & refit (including electrics & plumbing)

Contact David Mills

07714 727766 or

01752 201556

www.dmdevelopments.net

**12 years experience,
no job too small**

Dynamic' Saltash Heritage Centre

Along with others, I visited Saltash Heritage Centre recently to see if they would accept some material about Landulph's recent past. What an eye-opener! The volunteer staff were keen to explain their roles in collecting, indexing, archiving, displaying, educating, assisting with family research etc. In short the place is more dynamic than outward appearances might suggest.

Right now there is a mock-up of a World War One trench in a little passageway on the ground floor, and half of the exhibition area is given over to a display of WW1 period items. These are well worth seeing before the displays are removed in November. And if you want to arrange a visit with a group, the Centre can oblige. A speaker from the Centre is available to visit local groups, but I'd strongly recommend going to the Centre itself. As for Landulph historical items, the Centre has a small collection and will be happy to accept more either as donated items or on loan. These can be papers, maps, photos, tools, toys, outdated clothes and so on, especially anything with a PL12 connection. However to get a proper feel for this little gem, pop in and have a good look around.

Call at Lower Fore St, opposite the Guild Hall, Saltash
Morton Macleod

Greg Khan

Professional Plastering Service

Over 25 years experience

Internal and external
plastering

Damp problems remedied

Lime Render

Artex ceilings and walls
flattened

*All work undertaken is
guaranteed*

Tel: 01752 843622
Mobile: 07577 275950

MARK FITCH CHIMNEY SWEEP

Brush & Vacuum

No mess

Prompt reliable service

Discount on multiple chimneys

Covering all South
East Cornwall

Contact Mark on:
01579 343899
07773 462643

Letter to the editor

As a parent of two small boys I feel privileged to be able to walk and cycle them to Landulph School on a daily basis. I am becoming increasingly frustrated with the disregard some drivers have for both the speed limit and for pedestrians/cyclists. Whilst these drivers are in the minority, I feel it is important to remind people how dangerous our lanes can be for pedestrians, and children in particular. Pedestrians have limited visibility around certain corners, and we are constantly swapping sides to increase our visibility to drivers.

This is a polite request to observe the speed limit particularly the 20 zone around school. Please be aware of the 'busy' times; 8.45-9.15am and 3-3.30pm. There will always be more pedestrians/cyclists at this time. I humbly ask that we all slow down and be more aware of other road users. This issue will never go away but we can make it safer. I intend to contact the Highways Agency and work with school on creating some traffic calming measures.

Sarah Hopcroft, Cobwebs, 6 Coombe lane, Cargreen.

Next edition copy date is 15 November but earlier would be even better

Please contact a Group member for more details

Sylvia Bedbrook	01752 844519	Allen Pack	01752 842012
James Jermain	01752 847546	Becky Reep	01752 840815
Tim Clarke	01752 842388	Reg Rice (Diary only)	Medano@talktalk.net

The Newsletter Group reserve the right to edit or refuse material. If there are any mistakes, we apologise. Signed articles do not necessarily express the views of the Group.

Letters to the editor or articles can be given to any committee member or e-mailed to jamesdjermain@aol.com Adverts to clarky1955@gmail.com The newsletter can be viewed at landulph.org.uk If you are a new resident to the parish and would like to write a small article introducing yourself we would be delighted to receive it.

Births, Deaths and Marriages: If you wish to make an announcement please contact any committee member

Landulph News is produced by Bluemoon Print and Promotions, www.bmpp.co.uk

Delivery of the newsletter is by willing volunteers. We are very grateful to them.
New volunteers are always welcome

Newsletter AGM members of the public are invited to the 2014 AGM to be held at 7.00 pm on Monday 17 th November at Tamarisk, Fore Street, Cargreen

OrchardProperty SOLUTIONS

Extensions - Bathrooms - Kitchens

Your Local Building and Carpentry Specialist

Call Jason Reep

Tel: 01752 840815 Mobile: 07970 773819

www.OrchardPropertySolutions.net

Email: jason@orchardpropertysolutions.net

Pentillie

CASTLE & ESTATE

Coming up this autumn!

Wedding Fair 'The Elegant Bride' – Sun. 19th Oct, 12-4pm, £3.50pp

Join us for a glass of bubbly and a goody bag. Meet over 40 fabulous SW suppliers and find out how Pentillie Castle can be your perfect wedding venue!

3 for 2 B&B this winter (excl. Christmas/NY/Valentine's) - Is your home bursting at the seams with extra guests? Why not book them (or yourselves!) into our award-winning B&B.

Christmas parties – Book a festive party at Pentillie this Nov-Jan. Lunch or dinner available. Do contact us to discuss your celebrations!

01579 350044 www.pentillie.co.uk
Pentillie Castle, St Mellion, Cornwall, PL12 6QD.