

LANDULPH NEWSLETTER

Your guide to what's happening in the area
Issue no. 91 February/March 2021

Parish Council – December

During this meeting Councillor Martin Worth announced that he would be standing for election as a County Councillor in May. He will be entitled to remain a Parish Councillor and, subject to its wishes, chairman of the Parish Council.

There was a sense of wrapping things up for Christmas about the meeting: it was announced that the village had failed to find a volunteer dog warden; the planning obligation to retain The White House for local needs has been removed by the County against Parish Council advice - the Parish Council agreed to disagree with the County but let the matter pass.

A plan to extend the 30 mile an hour speed limit from the Cross outwards is to be put to the County and has a reasonable chance of being adopted. The cost would be small. Another proposal to install passing places at Highdown was unlikely to go ahead because of cost and the difficulty of getting landowner support.

The toe drain under the Penyoke recreation ground withstood its first serious test in December although part of the field did flood. The amount of rain was said to have been exceptional.

The meeting heard that the Cargreen Yacht Club was planning to renovate its causeway which would involve importing a large amount of hard core down the narrow section of Coombe Lane. The Yacht Club hopes to have the work done in March or April but has assured the Parish it will not move before all relevant permissions are in place and the parish as a whole has been informed.

Parishioners were urged to take their problems with footpaths and potholes direct to the County. Links to the appropriate departments are shown on the Parish Council website.

James Jermain

Parish Council – January

The meeting got down to business on the subject of stiles. Councillor Holmes had sorted the one in Penyoke, but a second stile had deteriorated and required a degree of agility to climb over. The County Council had rejected the PC's request for action, but this was felt to be unacceptable. A further approach would be made – with photos! Other 'matters arising' included gritting (contact details now on the Parish website), fibre broadband (waiting for OpenReach to respond) and the van blocking the entrance to the quay (currently removed to allow restoration work on the quayside).

The Chairman announced with glee that there were no planning matters to discuss and moved swiftly on to the recreation ground. Apparently 1,000 people have viewed the playing field on Google maps, so beware invasions.

The Village Tree Warden reported that Callington Cricket Club had agreed to the planting of trees on the field they rent from us. The Woodland Trust will supply trees of three species free, but these come in packs of 30 (Copse pack) or 105 (Wildlife pack). The copse pack is enough for an area the size of a tennis court and our area is about three tennis courts in size, so we need to decide whether to go for a Wildlife pack and find homes for the extras. We also need to make sure we don't ruin the Cricket Club's view down to the river! The Tree Warden also noted that an organisation called Plant Life wanted to do a survey of woodland around Neal Point. Apparently, the Tamar and Dartmoor are unique habitats and home to rare species of lichen.

There followed a fascinating discussion about whether the Parish Council would perpetrate tax evasion. This revolves around reclaiming VAT on certain expenditures on the Memorial Hall. It is a subject which has been periodically raised since the 1970s. Perhaps disappointingly but certainly correctly, the Council voted not to recover VAT on behalf of the Hall, thereby complying with the law.

In anticipation of happier times, the council discussed summer events in the village. Groups likely to arrange events included the Memorial Hall committee (hall anniversary), the Under-5s, Cancer Research (cream tea), the Yacht Club and the Festival committee. There was support for a Not-the-G7 party, as well.

On a cautionary note, the Chairman also noted that the police had warned of scammers and loan sharks operating, using the virus as a pretext.

Finally, under Any Other Business, there was discussion about crabs. This followed an observation that many posts (apparently made of plastic guttering) have been pushed into the mud around Neal Point. The combined wisdom of the committee concluded that these were traps for peeler crabs but it was agreed to check with Natural England that these were authorised and the use of plastic approved.

Peter Plume

Landulph School

Well, it's not been the start to term that we were anticipating or hoping for. Yet here we all are in Lockdown three, with remote learning, a huge adjustment for us all. I want to thank all the staff who worked with minimum notice to turn around the way we deliver learning for our children. The school remains open to support the children of critical workers and vulnerable families. Our learning this term is focusing on the Seven Wonders of the World (Class 3), Toys (Class 2) and Fairy Tales (Class 1).

Although Christmas had to be celebrated in a slightly different way this year, it was still wonderful watching the classrooms transform into winter wonderlands as the Christmas decorations were hung and the fairy lights sparkled brightly. We made Christmas messages for our families and wore Christmas jumpers to raise money for Save the Children. The PTA treated us to an online pantomime and we enjoyed a Christmas lunch prepared by Debbie and Nikki.

Karen Ball Headteacher

Landulph Under Fives

It's business as usual at Landulph Under Fives as the government has stipulated Early Years sites are to remain open. We continue to implement our Covid secure measures to keep us, the

children and our community safe.

This term we are learning about Science. We have been exploring colours and how they mix together, ice and how it melts and the power of magnets. We used the Lego

Duplo to build lots of amazing structures.

Abbey, our Preschool Leader, sadly left us in December. She has been replaced by Claire

Fry. She and Nicola are keeping the preschool open with just two members of staff and

continue to provide a safe, nurturing environment. We are currently recruiting and hope to have a new member of the team shortly.

We would like to say thank you to everyone who supported our fundraising efforts in December. We raised £780 for the preschool and £520 for Landulph School PTA. Thank you also to Landulph Parish Council for awarding us a grant of £2,200. We still have a very limited number of calendars

left so if you need a calendar, please let us know and we'll get one to you!

We have spaces available so please spread the word about us. We'd love to welcome some new children to our preschool. We are currently open 9am – 3pm Monday – Friday. Once lockdown ends, our opening hours will increase to 8.30am-4pm Monday – Thursday and 9am-3pm on Friday. If you'd like more information, please contact us on 07718 830149, email landulphunderfives@yahoo.co.uk or visit our Facebook page and send us a message on there.

Would you like to be part of our preschool and help us to thrive in the future? We would love to welcome new committee members and always welcome any support you maybe able to offer. Perhaps you could help us to maintain the outside area for all to enjoy, bring skills and experience to help us lead the preschool or help with fundraising. If this sounds like something you might like to get involved with, please contact us. We'd be very happy to hear from you and welcome you to our team in whatever capacity you can manage

MARK FITCH CHIMNEY SWEEP

- * BRUSH & VACUUM
- * CLEAN, RELIABLE SERVICE
- * COVERING ALL
S.E. CORNWALL
- * DISCOUNT FOR
MULTIPLE CHIMNEYS
- * COWLS & GUARDS FITTED
- * STOVES SERVICED

*Call
Mark on:*

01579 350762
07773 462643

Holmes Farm Delivery for all your fresh fruit, vegetables, salads, milk and eggs also other essentials available like fruit juice, flour, sugar, butter, cheese and dried yeast delivered to your door.

Ring 017520843753
answerphone Mobile or text
07538432757 or see us on our
Facebook page Holmes delivery.

Local Christmas Cards

Thank you so much to all those who contributed to raising funds for the Salvation Army Children in Need (sponsored by the Salvation Army). This year we raised an amazing **£553; well done Cargreen!** You have been so generous, particularly in these difficult times. The table below lists those members who decided to donate money instead of sending local Christmas cards. If you would like to have your name added, please give me a ring (844519). Believe it or not we have been doing this collection now since 2006.

Richard & Debbie Allan
Ingrid & Steve Bailey
Sylvia Bedbrook
Christene Bowman
Gaye & Marvin Braund
David Bullivant & Terry West
Andrew & Jo Butcher
Patricia & Gary Cooper
Steve & Marilyn Dennis
Nan Doughty

Glenn & Margaret Honey
Angela Hume
James & Phillida Jermain
Morton Macleod
Anne Moxley
Annemarie Nathan
Mike & Shirley Kitney
Allen Pack & Cornelius O'Connor
Valerie Taplin & David Ward
Cindy Zimmer

Once again, the community of Cargreen has dug deep and has this year, been able to present a gift of £553 towards the "Children in need" appeal. This very kind gift will help us to support children in our local community. So, from The Salvation Army in Devonport Morice Town and the children that your kind donations will help, I would like to say a huge thank you and God bless you and your families.

Capt. Andy Toby, Devonport Morice Town, Plymouth Salvation Army

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

GEOFF AIRES LTD

**Patios • Brick • Paving • Driveways
Kerb Laying • Groundworks**

01752 844384

07899 805144

**Also
Road Surfacing Specialists
Roads • Car Parks • Farm Lanes**

**Free Estimates
All Work Guaranteed**

**Accredited Contractor for
Cornwall Highways**

Covid-19 vaccination update

The Parish Council has taken advice from our local NHS Kernow providers, Cornish MP's, Community Link Officer with Councillors as to the best local advice available at present regarding the vaccination process.

When it is your turn to be vaccinated, you will be contacted by NHS Kernow. We kindly ask that people do not contact their GP practice, local hospital or other local NHS services.

Be ready to receive the call to go for your vaccination as advised from the nine GP surgeries in our area. This will be done by the priority process as stated by the Government.

The vaccinations in our area will be at Millennium House, Princess Road, Pensilva. PL14 5NF and, from Monday 25 January at The China Fleet Club in Saltash PL12 6LJ. Other centres for vaccinations will open in the future within our area.

You need to make certain:

- you are registered with your GP
- you know your NHS number which you will find on prescriptions or GP/Hospital communication. It looks like this: NHS Number 476 02x 24xx. It is not your National Insurance Number which looks like this example WL8xxxx2B (numbers replace the x 's)

If you get a letter via the post, use this link to book an appointment <http://www.nhs.uk/covidvaccination> It's very important you keep your appointment, so if you need transport, ring our Parish Community Volunteer Group via Coordinator Roger Pugh on [07753719483](tel:07753719483) or Martin Worth on [07949208055](tel:07949208055).

We will do our utmost to support you. Keep Safe.

Martin Worth, Chairman, Landulph Parish Council

Where are you?

As any delivery driver will tell you, in rural areas post codes can be a bit of a... well, post code lottery. At the bottom of Fore Street, for example there are many houses with the same code. Also houses often don't have their name or number clearly displayed.

There is a solution to this. It's called **What3Words** and we've mentioned it before. It is a unique combination of three words for every single three metre square on the planet. This includes urban areas and open country, ranging from central London to African savanna. The App is used by all emergency services and an ever-increasing number of businesses and delivery services.

It works through an App to your phone or tablet. It is so accurate you will find the three-word combo will change according to where you stand in

your property. You can pin-point your front door or a secure delivery point or a side entrance.

Adding your What3Words code to a delivery address should avoid your parcels being dropped off at a house with a similar name or post code in a different village.

Warning: Using What3Words doesn't absolve you from the duty to clearly mark your property with a name and/or number.

Callington and Saltash cricket clubs merge.

Saltash Town and Callington Cricket Clubs have agreed to merge. The combined club will play at Landulph and Callington. The proposal was presented to Callington's AGM, held remotely on 6 December, and the well-attended meeting voted unanimously in favour.

Saltash was faced with the prospect of folding due to a shortage of players. They did not play in the

shortened 2020 season after finishing 11th in Division 2 East in 2019. The merger means that cricket will continue to be played at the Searle Family Memorial Field at Landulph Cross. The ground is owned by Landulph Parish Council, who are fully supportive and pleased that the field will still be used and maintained for cricket.

Callington's first and second teams will play Premier and Division 2 fixtures at Moores Park in Callington. The third XI, skippered by Landulph's very own Ross Braund will play Division 3 home games at Landulph.

The merged club is planning extensive improvements to the Landulph pavilion and ground and hopes to attract more interest from juniors. It will also host the Isaac Foot T20 which is one of the oldest cricket competitions in the country. The Landulph pavilion will be fitted with two extra showers and the whole site will be given a make-over.

Callington CC and the Landulph Parish Council have agreed to establish a copse of trees in one corner of the ground will up to 100 trees positioned so not to obstruct views over adjacent countryside.

The club has a crowd funding site at <https://www.crowdfunder.co.uk/callington-cricket-club-covid-secure-future>.

If you have any questions about Callington Cricket Club, the use of the Landulph ground, or would like to get involved, please contact Toby Beresford-Power, Chairman of Callington CC on 07914836746 or email

tbp@redfoot-sports.co.uk

Help the planet – save waste

Landulph Parish Council supports Cornwall Council's initiative to become carbon neutral by 2030 and the Duchy of Cornwall's Zero2028 commitment to become carbon neutral across its estate by 2028. So you may think 'this is huge, what can I do in my small way to influence this'.

We can all do something about waste.

Every tonne of paper recycled saves 17 trees, 7,000 gallons of water, two barrels of oil and 4,000kw of electricity, that energy saved can power one home for five months! The average family uses six trees worth of paper each year!

The energy saved by recycling just one aluminium can is enough to run a television for three hours! The average person has the opportunity to recycle more than 25,000 cans in a lifetime! One aluminium can takes 80 years to decompose!

Recycling one tonne of plastic bottles saves the equivalent energy usage of a two-person household for one year!

Recycling a single plastic bottle can conserve enough energy to light a 60w light bulb for up to six hours. Plastic bottles take around 500 years to decompose!

The energy saved from recycling one glass bottle is enough to power a

Super Socialise Me!

Want to sort out your social media and make your business more visible online?

Or MAYBE you need a website but don't have the budget and would like a hand to do it yourself.

Whether 121 coaching, online workshops or my "done with" approach to helping achieve your digital marketing goals, give me a call or drop me a line!

email - mike@sixoclockclub.com
tel - Mike Turner - 07943 866973

**Looking for something special
This Mothers Day?
We have the perfect gifts!
From only £9.50**

**Our Hampers are full of our tasty bakes,
delicious Savoury and Cream teas and
gooey brownies.**

**Sent direct to your loved ones.
(UK Only)**

**Visit our website for more details:
www.cornishsconecompany.co.uk**

light bulb for four hours. Glass bottles can take up to around one million years to fully decompose. If each household turned down its room heating thermostat by just two degrees or drove just one mile less per day, it would save as much energy as is used to make the packaging for its whole year's supply of goods!

You can see from the facts above, we certainly can all do something! As we go out through the village on a Tuesday morning we might judge from the number of recycling bags by the road side that we do quite well in Landulph. Compared to other parishes in the Cornwall Gateway Community Area we have the highest weight of residual waste per property and the joint second highest weight of recycled material. But as a percentage of total waste

our recycling rate is the lowest of all so we can improve.

Zero Waste Hierarchy: With every item we acquire we should consider: Do we really need it? Can it be re-used? Can it be recycled/recovered? Can it be composted? How do we dispose of it?

Where does waste in Cornwall go? 99.3% of recycling put out for collection is actually recycled and mostly done within the UK with a very small percentage reprocessed in Europe. Items for recycling are turned into various new components including new glass, car parts, aeroplane components, foil trays, garden furniture, refuse bags, drainage pipes, cardboard, newsprint or packaging.

Gardening (brown bin) waste goes through a 45-day process to remove toxins and dangerous organisms to turn it into a rich, seasoned compost. Finally, the garden waste from your home is donated for use on farms and public gardens to help grow healthy trees and plants. The circle is complete!

The black bin waste goes to The Cornwall Energy Recovery Centre (CERC) that works in partnership with Cornwall Council at St Dennis. The CERC recovers sufficient energy to create enough electricity to power the equivalent of 21,000 homes for a year. The ash produced from this process is used to make a secondary aggregate

product for road building and any remaining metals are separated. Just sorting your own household waste really doesn't take too long but can make a real difference!

Landulph Parish Climate Action Group

Dirty Old River

Here's a photo of one hour's worth of litter-picking along the river bank at low water between Penyoke and Parson's Quay. It is fairly typical of what is left behind by the ebbing tides, which at their height carry a mix of Plymouth and upper Tamar rubbish. Depending on weather and seasonal die-back of riverside vegetation there is a rhythm to the flotsam, but the conveyor-belt of man-made rubbish is relentless. Lighter moments? Finding a new plastic £5 note raised the mood, and a succession of perfect plastic buckets with rope attached to the handles suggested a bit of shouting from helm to crew. The dead beaver and subsequent note in the Newsletter raised awareness of their successful introduction farther upstream.

More obvious is the litter alongside our lanes, so while you are enjoying your brisk walks during lockdown and beyond, why not add a bit of litter-picking; you'll give yourself a pat on the back, and have cocked a snook at the knuckle-dragging troglodytes who chuck rubbish out of their vehicle windows. Make Landulph Better!

Morton Macleod

Parish Diary February / March 2021

As regular readers know, the parish diary lists activities within the village for the relevant two months. Whilst parish events are suspended at the time of publication due to Covid 19 restrictions, should contact become less restricted during this time the following are contact details of the organisers of parish events which would normally be expected to run.

Please keep safe and well, and we still hope to be able to publicise more positive information in the next issue

Baby & Toddler	Thursdays 9.45 – 11.30am Leader	Preschool	077188 30149
Film Club	3 rd Tuesday in winter 8.00pm	John Hall	841598
Gardening Club MHA	2 nd Wednesday 7.30pm	Jen Hambly	01752 846504
Good Companions	3 rd Tuesday 2.30pm	Mavis Edmonds	01579 350385
Hatha Yoga LMH	Fridays 9.30 – 10.45am www.tamaryoga.com/guy_hannah@icloud.com	Hannah Guy	07805 264987
Lively Ladies MHA	1 st Tuesday 7.30pm	Cindy Zimmer	842187
Mobile Library	4 th Friday 1.45 – 2.05pm, Coombe Lane, subject to change/cancellation in line with government guidance: see https://www.cornwall.gov.uk/media/43734286/temp_east_13.pdf		
Parish Church	Services in church buildings are cancelled until mid-February, at least. Click on the online services to watch a recording https://sites.google.com/site/thetamar7 February services on-line (see elsewhere in the newsletter how to “attend”): 7th: 10am Worship@Ten; 6pm Evening Prayer 14th: 10am Morning Praise 21st: 10am Family Service 28th; 10am Morning Praise March services tba		

Parish Council Venue/virtual TBA	3 rd Monday of the month, 15 Feb & 15 March, details on PC website & village notice board	01752 240541
Pilates MHA	Thursdays 7.00 - 8.00pm www.lizcourtpilates.co.uk Liz Court	07526 899781
Post Office	Open Tues & Thurs 2 – 4pm	Hatt P0
Recycling Collection	Tuesdays fortnightly, next collection on 2 Feb; alternating with Tuesday garden waste collection	03001 234141
Short Mat Bowls LMH	Wednesdays 2.00 – 4.00pm Shirley Kitney Thursdays 7.00 – 9.00pm	01752 846808
Taiji LMH	Wednesdays 10.00 – 11.00am Helen Manning	01822 258208
Under 5s Group MHA	Monday - Friday 8.30am-4.00pm Preschool Leader	07718 830149
Village Choir CYC	Thursdays 7.30 – 9.00pm Chris Bowman	841573

Contact Numbers for booking: Landulph Memorial Hall 845280

Venues: LMH = Landulph Memorial Hall. MHA = Memorial Hall Annexe.

PC = Parish Church. CYC = Cargreen Yacht Club.

PARISH COUNCILLORS

Chair	Martin Worth	07949 208055	martin.worth@landulph.org.uk
Member	Gaye Braund	01752 847774	gaye.braund@landulph.org.uk
Member	Philip Braund	01752 847793	philip.braund@landulph.org.uk
Member	Andrew Butcher	07740 866404	andrew.butcher@landulph.org.uk
Member	Rose Cradick	01752 843257	rose.cradick@landulph.org.uk
Member	Marilyn Dennis	01752 840045	marilyn.dennis@landulph.org.uk
Member	Martin Holmes	07970 618188	martin.holmes@landulph.org.uk
Clerk	Katherine Williams	01752 240541	clerk@landulph.org.uk

Cornwall County Councillor for St Germans and Landulph

Jesse Foot 07449 372274 jesse.foot@cornwallcouncillors.org.uk

100 CLUB WINNERS

DECEMBER

1 st	Bowls Club	£24.00
2 nd	Kylie James	£17.00
3 rd	Margaret Williams	£14.00
4 th	Steve Brown	£10.00

JANUARY

1 st	Liz Dunn	£21.00
2 nd	Val Brown	£16.00
3 rd	Richard & Debbie Allen	£12.00

A view of Cargreen

In the early 20th Century, postcards were a popular means of communication and thousands were produced with photographs of local towns and villages which provide a fascinating record of life 100 years ago.

A few were produced with views of Cargreen, including this one which featured on a Christmas Greetings card exchanged between members of my family in the late 1920's or early 30s.

The photograph is taken from Empress Quay (which was named after the Empress paddle steamer that would regularly land at Cargreen) and shows the Royal Oak public house with Knapps Quay below. It was used by the Hosking family to store coal which was brought up the river by schooner.

The gable end of the Royal Oak is advertising the pub to the passing river trade and tells us that it also provided 'accommodation for parties' and 'teas'. In those days Cargreen was a popular destination for boat parties from Plymouth. This provided a good opportunity for the local growers to sell their produce and trade for the pub, where many of the visitors would head. But sometimes things would get out of hand when the visitors had too much to drink causing trouble with the landlord and locals.

Unlike today, there is just the one car in view. Car ownership would have been very low at this time and unfortunately, we don't know if this was a local car or if it belonged to a visitor – maybe even belonged to the postcard photographer. We also have never been

able to identify the young lad in the bottom left of the photograph. It is interesting to note that there is a telegraph pole visible near the bottom of Fore Street on the right. I am not sure when the telephone line was first installed to Cargreen but do know that the Hosking and Richards families were the first to be connected. My grandfather had the telephone installed to Chenoweth in the 1930s and the number he was given remained in our family until quite recently.

Andrew Barrett

Food banks – how you can help

As a nation, we know it isn't right that anyone should be left hungry or living in extreme poverty. But while we work for long-term change, our network of food banks provides emergency food and compassionate, dignified support to people locked in crisis. The services provided by food banks may vary from area to area as they react to the needs of their community to provide help and support to local people in crisis.

Food donations Non-perishable, in-date food donated by the public is given to people in crisis identified by care professionals such as health visitors, staff at schools and social workers. Additional support includes debt advice, mental health support, or benefits guidance.

Unexpected items Foodbanks need include toilet roll, sanitary towels and tampons, tin openers (for the donated tinned, non-perishable food), nappies (preferably disposable nappies over cloth nappies), toiletries (shampoo, shower gel, deodorant, shaving gels and foams) and baby food.

Callington Foodbank Callington foodbank needs help in the form of money, time, business partnership and food. It specifically needs: jam, marmalade, packet mashed potato, tinned carrots, tinned rice pudding (they have plenty of beans, cereal, uht milk and pasta).

Saltash Foodbank Over 90% of the food distributed by foodbanks in [The Trussell Trust](#) network is donated by the public – that's why your food donations are absolutely vital.

Food collection points may be found in Waitrose, Co-Op Saltash Fore Street, Lidl, or Tesco Transit Way. You are advised to contact the foodbanks first to find out what they need:

<https://callington.foodbank.org.uk> <https://saltash.foodbank.org.uk>

Make compost - save the planet!

Composting benefits our gardens by reducing kitchen waste and providing a mini ecosystem all ready to get to work improving the structure and health of your soil. Your homemade compost will boost the fertility of your soil without the need for chemicals. It can also help your plants resist disease by increasing water and nutrient retention.

How to start If your space is limited you can buy a compost bin, these usually stand directly on your soil, the advantage of a bin is that it looks tidier and is easier to manage. An open compost heap covered with an old carpet or some plastic on a base of bricks or wooden pallets works just as well and has the added advantage of attracting wildlife like hedgehogs and grass snakes to make a home. The site is important. It should be in shade to keep the moisture levels high. This helps with the process of breaking down the waste you've added. Try to add your compost in layers alternating with wet and dry materials.

What to compost Grass cuttings, fruit and vegetable scraps, cardboard, coffee grounds, tea bags (if not containing plastic), egg shells, shredded paper, soft prunings, and dead plants.

It is important to get air in to the mixture by turning it, but be careful with your garden fork in an open compost heap as you may disturb smooth newts, hibernating hedgehogs and grass snakes.

What not to compost Cooked food, meat, fish, bones, cat litter, dog poo, perennial weeds, woody stems, diseased plants.

Your compost is ready when it is dark, crumbly and sweet smelling. Layer it on as a mulch, the worms will do the rest. You can now sit back with a cup of tea or a glass of something cold in the warm summer evening knowing that you have turned your kitchen and garden waste into free nutritious compost that everything in your garden will benefit from.

*This information is supplied by
the Landulph Parish Climate
Change group*

Recent night time photo by Debbie Geraghty of Dartmoor Pony

**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 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

LANDULPH COMPUTING

Computer expertise and support services
based in Landulph for home and small businesses

Services include:

- **Advice**
(email, backup, security, virus protection, etc)
- **Virus / malware removal**
- **Software installation / troubleshooting**
- **PC purchase advice**, builds, repairs, upgrades
- **Networking advice**, installation, configuration
- **One to one coaching**

Call me, Chris Isotta,
for a friendly chat about your IT needs or problems.
I have over 30 years of experience in the IT industry
Or, if you prefer, you can send me an email instead

Mobile: 07863 076654

Email: chris@landulphcomputing.co.uk

Website: www.landulphcomputing.co.uk

MORE ABOUT BEES IN OUR NEXT BUZZING EDITION

Parish Walks Booklet

A booklet containing all the footpaths in the parish is available to purchase for £2. It details each path, gives some insight into the area and some history of the parish.

Parish Map

In 2000, to mark the millennium, a map of the parish was produced by local historians and artists. It can be bought for £5.00 and is a good introduction to the area.

Contact Andrew Butcher at andrewbutcher@landulph.org if you would like to buy either of these.

No-longer-in-church worship

Worship in Landulph Church has been suspended until the situation is reviewed at the beginning of February. This decision has been taken by parochial church councils and church leaders in The Tamar7 parishes. Worship will continue online and our community buildings will continue to serve the parishes by limited opening for private prayer. Weddings and funerals are subject to restrictions. For details go to <https://sites.google.com/site/thetamar7>

There are five ways to join Sunday worship in your home: at 10am and use the service words which come with the 7Link (available on thetamar7 website).

At 10am and watch the on-line church meeting live. Follow the links and go to the web pages for Sunday worship.

From 12pm, watch the videos from our leaders and congregation. Follow the links from our website.

Join the online 'church' - available to anyone with a PC, phone or tablet. Why not come early for a chat with the others.

Join the online 'church' by phone: you can use your phone (landline or mobile) to join the 10am meeting (you cannot be seen): 1. Dial 0131 460 1196 (UK national call) 2. Enter the Meeting ID: 835 1653 0790# 3. Enter # again

Zoom service: Please use the same link to access all Zoom services (including special services) <https://us02web.zoom.us/j/83516530790>, Meeting ID: 835 1653 0790 Passcode: 570356

Our online services continue to be recorded and made available later. To see them, visit the home page on the website and follow the link.

Chris Painter

Landulph Memorial Hall 100 CLUB

Thank you all for supporting us last year. We hope you will continue to do so. If you would like to join the 100 Club the cost is £12 per year, collected in February. Half the money raised goes to the upkeep of the Hall with the other half providing three cash prizes every month, four in December. The draw takes place each month around the different clubs who use the Memorial Hall on a regular basis.

If you would like to join please get in touch with either Sue Wright 01752 847533, or Rose Cradick 01752 843257. We are happy to collect your subs if required.

If you prefer, you can pay by BACS by contacting the Treasurer Gaye Braund on 01752 847774, or drop your subs into 1 Coombe Lane in an envelope with your name. Cheques should be payable to Landulph Memorial Hall.

If you have any query please contact Sue Wright.

Here comes Summer...

Let's hope that in the summer we will be able to meet outdoors, with children free to play together and adults to mingle safely. There are already suggestions on how the whole parish might celebrate the end of Covid restrictions, but no actual plans and for that matter no organisers. So to get the ball rolling (and with super-charged optimism) the Landulph Festival committee and parish councillors are making this early invitation for your ideas for a summer event with fun for all ages. Please email landulphfestival@gmail.com with your suggestions for a site and activities and whether your group or club might run a special entertainment as part of a very special community event. Even if you just want to be kept informed, please get in touch too. And of course volunteer helpers are particularly welcome. Can we do it? Yes we can!

Morton Macleod

Andrew Cloake

On 19 November last year, as the Newsletter was going to press, we heard of the death of Andrew Cloake at the age of 70. The Cloake family has a long and distinguished history in Landulph. Andrew was

CHRIS AND DAN BILLING CONTRACTORS

- | | |
|---|---|
| 0.75 to 7.5 ton Mini Diggers for hire
with CITB Trained operator | Agricultural Contractor and Garden Services |
| Drainage and Septic Tank Installation | Tree Surgery |
| Site clearance | Garden Clearance |
| Bulk excavation | Hedge Trimming |
| Bricked paved Driveways | Turfing |
| Landscaping and groundworks | Fencing |
| | Seasoned logs for sale |

Dan Billing 07725082046

Chris Billing 07980574104

Contact 01752 845234
dcbplanthire@aol.co.uk

the last to bear the name.

Born in September 1950 to Amy and Jack, Andrew had shown a passion for all things mechanical from an early age when he went round local farms with his uncle, Les Cummings, who repaired agricultural machinery. His first job after leaving school was with West Regional Machinery in Launceston. He then moved to Isacombe Garage in Kelly Bray where he was highly regarded as a good mechanic but always late for work. Some time later he set up his own workshop in Cargreen. He gained a reputation for being able to repair anything and everything – although sometimes not very promptly.

Andrew had many cars over the years which he drove fast but always safely. He loved speedway riding and converted an early MGB GT to carry one of the roof. He was a collector of mechanical memorabilia and would tour auto jumbles and steam fairs. His workshop was an Aladdin's cave of cars and parts. His last passion was the restoration of a 1912 BSA motorbike.

A Landulph resident all his life, Andrew had an encyclopaedic knowledge of the Parish and its residents. He suffered from cancer which he bore with courage and determination.

Richard Hosking

Logan's Logs FLO GAS

Kiln Dried Firewood
Kindling & Firelighters
Eco Heatlogs
LPG Bottled Gas
Patio, BBQ & Camping Gas
Coal & Smokeless Fuel

0800 8021 223
sales@loganslogs.co.uk
www.loganslogs.co.uk

Group Travel

Enterprise Park
Midway Road
Bodmin
Cornwall
PL31 2FQ

DAY TRIPS & TOURS
PROVISIONAL 20-21 DATES

1st May	Toby's Garden Festival
12th June	Falmouth Regatta / Sea Shanty
9th-10th July	Hampton Court & Kew Gardens
8th August	Gatcombe Horse Trials
28th-29th Aug	Dorset Steam Fair
3rd-4th Sept	Burghley Horse Trials weekend
19th-24th Sept Yorkshire Tour (6 days & 5 nights)	

GARAGE **OPEN**

MOT TESTING CLASS 4, 5 & 7
SERVICE, REPAIRS & HEALTH CHECKS
LIGHT / HEAVY COMMERCIAL INTERIM INSPECTIONS /
MINISTRY STANDARD BRAKE LIGHT &
EMISSION TESTS
REPAIRS UNDERTAKEN

01208 77989 / 01208 72669
Website: grouptravelcoachhire.com
Email: grouptravelcornwall@btconnect.com

New committee member

At the AGM in November the Newsletter group welcomed a new member, Kathy Deakin. Kathy moved to the parish 18 months ago. Kathy, mother of five and grandmother of six lives at Stockadon Barns. She works for the NHS as a work experience manager for Devon arranging placements for students in health and social care. She is a keen fund raiser and she will be bringing a lively new insight to the committee.

Stamps

You are great philatelists in Landulph. After my last request in the December newsletter for used postage stamps a steady stream of envelopes with stamps, both foreign and UK, has come my way and I'm just about to send them off to the RNIB.

Please keep them coming. I get a large envelope from the RNIB which I fill with your donations.

Many thanks *Jo Butcher*

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

Service Care 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

Mobile 07790842227

www.servicecaresw.co.uk

GAS SAFE 2827437

Life Saving Automatic Defibrillators

There are two defibrillators located within our parish, both for public use in an emergency.

1. Landulph Memorial Hall in Fore Street
2. Cargreen Yacht Club, Coombe Lane.

Landulph Memorial Hall defibrillator:

Located adjacent to front doors

To use you are required to input the code 1111 to unlock, and press the green 'tick' button to open for access.

Cargreen Yacht Club defibrillator

Located on the front wall of the building before you reach the front doors.

This unit is left unlocked, and so no unlock code is required.

Please remember in the event that you may need to use one of the above units, that in a cardiac arrest situation: **continuous CPR is essential while someone else goes to obtain the defibrillator.**

Next edition copy date is 15 March 2021. Inclusion of any material after this date will be subject to space available.

Please contact a Group member for more details

Susan Hassan 01752 840434

James Jermain 01752 847546

Sylvia Bedbrook 01752 844519

Allen Pack 01752 842012

Phillida Jermain 01752 847546

Jane Moore 01752 840826

Liz Aubrey-Fletcher 01579350088

Kathy Deakin 07767 373754

sueanddavid1@hotmail.co.uk

jamesdjermain@aol.com

sylvia.bedbrook@btinternet.com

allen.gardendelights@live.co.uk

phillidajermain@hotmail.com

jcm98@btinternet.com

lizaf@btinternet.com

kaffied63@gmail.com

The Newsletter Group reserves 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 sueanddavid1@hotmail.co.uk. Adverts to Jane Moore.

The newsletter can be viewed at www.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 hear from you

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

Please recycle this newsletter with all your normal paper

Superfit
Carpentry & Building
 07970 773819 www.superfit.uk.com

PENTILLIE
Castle & Estate
 CORNWALL

• EXQUISITE WEDDINGS • SPECIAL CELEBRATIONS • PRIVATE RETREATS • MEMORABLE HOLIDAYS •

Hello from Pentillie

Happy New Year, we hope you are keeping safe and well. The Castle & Gardens are currently closed but you can still keep up to date on life at Pentillie through our social media channels where we are posting news, recipes and regular live videos with Sammie showing Spring springing in the gardens. We really wouldn't want you to miss it! We are also hoping to offer whole and breasted pheasants again soon for more info keep an eye on our website (events) and social media @PentillieCastle

If you never managed to watch it before, Country House Rescue is currently being aired on Together TV, catch Ruth Watsons visit to Pentillie in series 1! 'Delicious' featuring Dawn French and Emilia Fox is also available to watch on Prime TV.

PENTILLIE CASTLE & ESTATE, ST MELLION, SALTASH, CORNWALL, PL12 6QD
 01579 350044 contact@pentillie.co.uk www.pentillie.co.uk