

Your free magazine — please take one

MYLOR MAGAZINE

October 2013

Serving the whole community

Mylor Magazine

mylormagazine@hotmail.co.uk

Published by:

Mylor Community
Publications Group

Trustees:

Chris Perkins (Chairman)
David Eastburn (Membership)
John Symons (Parish Council)
Revd Jeffrey James (secretary)

Editor:

Michael Jeans-Jakobsson
01326 374767

Community contact:

Val Jeans-Jakobsson
01326 374767

Photography:

Geoff Adams
01326 374197

Treasurer:

Andy Goodman
01326 373530

Editorial Team:

Malcolm Clark
Judy Menage (PCC)
Roger Deeming
Wendy Fowler
Matthew Dale

Printing:

Leaflet Express
01872 865744

HAIR DESIGN

—01326 373000—

EST 1975

Proprietor Sue Luke

LEMON HILL, MYLOR BRIDGE

Publication date is nominally the 1st of the month

Deadline date for copy is now 10th of previous month

Advertising in Mylor Magazine

Rates - per issue : -

Colour: Full A5 page £45. **B/W:** Full page £20, Half page £12, Quarter page £8.

E-mail: mylormagazine@hotmail.co.uk for further details

Cover: Good harvest now gathered (see p.33)

Photo: Jillie Dale

Contents

4	Vicar's letter	19	Snippets
5	Church notes	21	Local History - <i>Trelissick pt 2</i>
6	Chapel news	23	Health and Fitness
6	Church news	27	Holiday photo competition
10	Parish Council	28	Wildwatch - <i>Autumn Ivy</i>
10	PCSO report	33	Farming Notes
11	Garden Club	37	On the water
12	Flower Club	42	Feature - <i>Links to New Zealand</i>
16	Mylor Movies	44	Point of view - <i>Mary Richardson</i>
16	Trefusis Singers	47	Crossword
19	TDFAS	51	Cartoon
19	<i>Music in the hedgerow</i>	52	Local Artists

Village Diary

October

- 7 **FH** 7.15pm Parish Council
- 10 4.30 Mobile library
- 14 **OS** 7.30 **MGC** talk - p11
- 17 **TH** Xmas lights AGM - p16
- 21 **FH** Parish plan mtg - p10
- 23 **OS** Parish plan mtg - p10
- 24 4.30 Mobile library
- 24 **TH** 7.30 **FSM** talk - p5
- 24 **FH** Car park mtg - p10
- 26 **TH** 10-12 **CM** CHSW
- 26 **TH** 7.30 Hist Gp lecture
- 28 Sch Half term
- 30 **TH** 7.30 **MM** - p16

November

- 1 **Sch** Half term ends
- 4 **PH** 7.15pm Parish Council
- 8 4.30 Mobile library
- 11 **OS** 7.30 **MGC** talk - p11
- 16 **OS** 7pm Plg. Fields Quiz night
- 22 4.30 Mobile library
- 23 **TH** All day Xmas gift fair
- 23 **TH** 7.30 Hist Gp lecture
- 30 27 **TH** 7.30 **MM** - p16

December

- 1 2pm Carols at Enys
- 7 **TH** 10-4 **FSM** Xmas Fair
- 9 7pm Xmas lights Switch-on
- 9 **OS** 7.30 **MGC** talk - p11
- 20 **Sch** End of term
- 30 18 **TH** 7.30 **MM** - p16

Key: **AS:** All Saints Church, **Con:** concert, **CL:** Christmas Lights, **CM:** coffee morning, **FH:** Flushing Vlge Hall, **FSM:** Friends of StM, **MC:** Methodist Chapel, **MFC:** Mylor Flower Club, **MGC:** Mylor Garden Club, **MM:** Mylor Movies, **MS:** Mylor Sessions, **MYH:** Mylor Yacht Harbour, **OS:** Ord Statter pavilion, **PF:** Playing Fields, **PH:** Parish Hall, **Sch:** Mylor School, **StM:** St Mylor Church, **TH:** Tremayne Hall, **TL:** TDFAS lecture, Mylor Theatre, Truro College.

Vicar's letter ~ Revd Jeffrey James

As the magazine goes to press, the airwaves are full of speculation about the civil war in Syria with emphasis on the intentions of the Americans and the Russians and the possible consequences of an external military response to the probable use of chemical and or biological agents in the civil war. This seems a long way from life in Mylor and **geographically it is, though it's our concern for a variety of reasons**, two of which are particularly important.

First, there is the recognition that the plight of the people of Syria has a proper claim on our attention. The poet priest **John Donne** put it like this;

No man is an island, entire of itself ...
Any man's death diminishes me,
Because I am involved in mankind,
And therefore never send to know for whom the bell tolls;
It tolls for thee.

This is a vivid re-telling of the classic Christian understanding that if we are serious about loving our neighbours then we are interested in all humankind. The implication for Syria or for our local community is that indifference to **other people's circumstances** – walking by on the other side of the road - harms our neighbour and reduces our humanity. Even if we are unsure what is the right thing to do, the option of shrugging our shoulders or averting our gaze is one we should resist.

Second, working out how we resolve differences and maintain a sense of ordered community life without recourse to violence is an issue that is just as real for villages as it is for countries. The Christian tradition includes a variety of views amongst which is the longstanding and respected pacifist tradition that violent reprisal is never justified. A more common Christian tradition engages with these issues from the standpoint that violent action is never desirable though it may sometimes be necessary to prevent a greater harm. For those who take this view, the expectation is that where there is disagreement or unilateral violence, all steps should be taken to resolve the **dispute without matching violence with violence. If it's clear that nonviolent action has failed to end the conflict, then those considering a violent response need to ensure that any such response has a legal basis, is proportionate to the original violent act and has consequences that can be contained and don't harm bystanders.**

Whether we are thinking about Syria or relations between neighbours, whether the violence is physical harm or emotional or psychological harm, the common Christian approach reminds us that our respect for other people and for ourselves requires us to come to violence only with regret and as a last resort. Anything less, like death itself, diminishes all of us.

A handwritten signature in black ink, appearing to read 'Jeff', written in a stylized, cursive script.

Parish of St Mylor
With the Mission Church of
All Saints Church, Mylor Bridge
www.stmylor.org.uk

Services for October

Sundays

8am Holy Communion, 1662, St Mylor

9am Holy Communion, CW, All Saints

10.30am Parish Eucharist, St Mylor

4pm BCP Evening Prayer, All Saints

***Tuesdays, Wednesdays and
Thursdays***

9am Morning Prayer, All Saints

5.30pm Evening Prayer, St Mylor

Wednesdays

Priest-in-Charge: **Revd Jeffrey James (01326 374408)**

Email: priest@jayscottassociates.co.uk

The Vicarage, 17 Olivey Place, Mylor Bridge, Falmouth TR11 5RX

Lay Reader: **Dorrit Smith (01326 374361)**

Churchwarden: **Judy Menage (01326 259909)**

Email: judymenage@gmail.com

Organist: **Sid Bryant**, Clerk: **Pauline Bryant (01326 316864)**

PCC Secretary: *vacant*

Reg. Charity No. 1129030

Talk by Peter Lavis

'Lost Gardens of Heligan Restoration'

Thursday 24 October

7.30 pm

Tremayne Hall

Followed by Cheese and Wine Supper

Tickets £8.00

Available from Committee Members

Phone: 01209 820357 or 01326 373128

Raising Funds for St. Mylor & All Saints Churches

The Friends Of St Mylor have had two events since our last report, the first being a BBQ on the 17 August. The weather was somewhat wet but thanks to *Richard, Jane and Bob* for their cooking in such bad weather, everybody had a good time Thanks also to committee members for all the salads and sweets. The second event was the Cream Tea which was on the 8 September at Trefusis, Flushing. Thanks to *Nicholas and Servane* for their hospitality and for opening their home to us.

Pamela Cartwright

Church and Chapel News

Church news: The Patronal Festival at the end of August saw our beautiful church decked with flowers – our team of flower arrangers, both ladies and one gentleman, once again excelled themselves for a service in celebration of St Mylor, at the end of which cake and wine were served.

A German film crew spent one morning in the churchyard, filming a short scene for a TV film of one of ***Rosamund Pilcher's*** short stories – she is a favourite author in Germany. We have been promised a DVD of the final product, but as this will be in German, we may struggle to follow the story.

Harvest Festival at the end of September is another opportunity to show our generosity to the Falmouth and Penryn Food Bank – we trust there will be a very wholehearted response to our request for just tin and packet goods on this occasion. This will be in addition to our regular giving to this vital organisation.

We shall be gathering as a church family to spend a day exploring how we can worship God and serve the local community in the years to come, on Monday 16 October at Epiphany House, Kenwyn - an opportunity to reflect on the past, consider the present and think about the future.

Judy Menage

Chapel news: On Sunday 25 August we held our second Songs Of Praise Service. The theme was 'Travel' and members of the congregation shared their experiences from around the world and thoughts on returning to Mylor. The service was led by ***Margaret Rogers***, who told us about her special trip to Canada and then sang us a beautiful solo. Members and visitors chose their favourite hymns, which were sung throughout the service.

On Sunday 8 September the Junior Church with ***Martin*** returned to meeting at 10.30 am and at the time of going to press were already choosing songs to perform at our Harvest Festival and planning ideas for our second Messy Church. Watch this space for news and updates. New members are always welcome to come and join in the activities.

Vyv Curnow

Member of the National Association of Chimney Sweeps. HETAS Approved.

Tom Hammon

**Modern Chimney Sweep
and
Garden Services**

***Book early to avoid
disappointment***

Phone: 01326 319190

Mobile: 07811 406319

Email: tomthechimneysweep@ukcleaners.com

Supplier of: High quality sawdust, straw and kiln dried Logs,
Firelighters, Chimney Cowls.

Stove and Fireplace servicing and repair.

Flue and roof inspections/repairs.

Superb cleaning & protection of carpets, curtains, upholstery and leather

- Rugs and mattresses also cleaned
- Allergy treatments available
- Guardsman stain protection plans
- Expert spot and stain removal
- All work fully insured and guaranteed

Recommended by local and national retailers

For your free non-obligational quotation call:

St Austell: 01726 64560

Helston/Falmouth: 01326 319 704

Penzance: 01736 368003

Safeclean[®]
The furniture care specialists from **GUARDSMAN**

www.safeclean-duchy.co.uk

Safe Organic
Cleaning

JIMMY MAY

SCRAP METAL DEALER & SKIP HIRE

FULLY LICENSED WASTE TRANSFER STATION
OPEN FOR TRADE WASTE

01326 373345

4, 6 & 8 YARD SKIPS AVAILABLE
FOR SCRAP AND WASTE

OPEN MON-FRI 8:00AM-5:00pm SATURDAY 8:30am-4:00Ppm
TRANSFER STATION MON-FRI 8:00am-5:00pm SATURDAY 8:30AM-1:00pm

Comfort Garage Ltd

Comfort Road, Mylor Bridge. TR11 5SE

MOTs & Car Sales

- ♦ All Makes Serviced & Repaired
- ♦ Collection & Delivery Service
- ♦ Discount Exhausts
- ♦ Tow-bars supplied & Fitted

www.comfortgarage.co.uk

Tel:01326 375235

CREEKSIDE COTTAGES NR FALMOUTH, CORNWALL

Situated by the wooded creeks around the Fal Estuary and Carrick Roads, we offer a fine collection of individual waters-edge, rural and village cottages sleeping from 2 – 10 persons.

Whatever the time of year, there is always something happening that makes Cornwall special; perfect for family and friends

Cottages available throughout the year: open fires, dogs welcome.

***Telephone: 01326 375972
www.creeksidecottages.co.uk***

Community News and Views

Parish Council: The monthly meeting was held in Mylor Parish Hall on Monday 2 September. It was agreed to go ahead with a small volunteer *working party* to attend to such things as weeds/rubbish and washing dirty sign posts -- some are very dirty. It is hoped this will all help to maintain a pleasant, well cared for parish that we can all be proud of. Anyone who would like more information or care to join this informal work party, please contact me on 01326 375252.

Two public meetings are to be held regarding a review/update of the **2009 Mylor Parish Plan**. **This is a plan to help determine 'the way forward' for the parish and is formed as a result of public consultation.** It is vital that as many parishioners as possible attend to voice their wishes, thus enabling the Parish Council to decide on the best action to take in the future.

Parish Plan Public Meetings: Monday 21 October, 7.30pm at Flushing Village Hall and Wednesday 23 October, 7.30 pm at the Ord Statter Pavilion. There will be wine and cheese to tempt you. All are welcome at either meeting, regardless of whether they live in Mylor or Flushing.

Flushing Car Park Public Meeting: Friday 25 October, 7.30pm at Flushing Village Hall. Check your village notice boards for full details.

The new council web site continues to evolve. It was agreed that the council would join Cornwall Association of Local Councils. On 1 October electoral registration forms are being sent out to all households. People are required by law to provide the information asked for; only people registered will be able to vote in the European Parliamentary elections in 2014. You can help Cornwall Council save money by responding. No reply means reminders and canvassers being sent out to help people fill in their form.

Jan Robson

Police Community Support Officer: Concern has recently been raised on the number of unsolved crimes in the area. The majority of crimes committed in the parish are at isolated locations where enquiries are limited. Where possible, we carry out house to house enquiries, check if there is CCTV, look for forensics, conduct a

Community News and Views ~ continued

press release if applicable and carry out an intelligence search for related information.

This month we had 19 incidents reported, including car accidents, dangerous driving, loose animals, anti-social behaviour, domestic incidents and parking complaints. This represents a decrease of 12 crimes compared to last year.

Some of these incidents could have been avoided by taking reasonable steps to secure property and recording details and photographs to enable us to identify lost or stolen items that come into our possession.

For advice or enquiries your neighbourhood policing team can be contacted by email on falmouth@devonandcornwall.pnn.police.uk or on 01326 213455.

PCSO Chris Braddon

Garden Club: The new season of meetings started with a very interesting talk by ***Tom Clark***, the head gardener at Trellissick Gardens, on his plant hunting trip to West Siang Arundashal Pradesh on the Southern side of the Himalayas. This was a real privilege as it is very difficult to get permission to travel to that area as it is close to the India/China border and subject to dispute. The local people they met spoke different dialects and dressed and built their dwellings differently from one valley to the next. As travellers are so unusual they were treated with great courtesy and invited to a wedding where they were plied with local home brew and strange foods. Despite these distractions they discovered several new species of rhododendrons and also ones not seen since the 1920s. They collected seeds, some of which have now been germinated at Trellissick and Edinburgh Botanic Garden. Amazing that there are still plants never before recorded.

Next month's meeting - Monday 14 October, 7.30 at the Ord Stat-ter Pavilion is ***Sheila Chandler*** talking on 'Plants for Late Colour' and will include a very short AGM and a chance to pick up your free bulbs.

11 Nov. is ***Bill Herring*** on 'Grow your own Veg' and 9 Dec. is ***Peter Lavis*** on 'Heligan'.

Maggie Farley

Community News and Views ~ continued

Flower Club: "Life expectancy in the Gambia is 50–55 years, the average wage is £20 per month, the women are expected to do everything while the men sit around drinking tea and they often have two or three wives to make sure they are looked after well" **Angela Roose** told members on 2 September in the Ord Statter Pavilion. Her demonstration was called 'Summer Unwinds'. She based her five arrangements on the time she had spent in The Gambia with her family. She passed round richly coloured Gambian garments made of cotton and which looked like silk, and showed the ladies how to wrap the voluminous skirts round their waists.

Her first arrangement, a triangle placed in a Gambian wood carved boat with a pale purple sail, consisted of varying greenery at the base including bright privet to brighten it all up, a long purple gladiolus up the middle mast with two coming out at the side, lavender scented and cream coloured stocks, purple asters either side of the middle mast and finished off with a beautiful pink lily in the centre. Lovely!

Her second arrangement was based on Gambian wrought iron work. She used tall, long strips of black wire intertwined, added dark leaves to cover the base of the container, two sunflowers and to the side of these, three orange gerberas, golden rod, deep pink roses in a group, and outlined the whole arrangement with yellow roses, all the colours depicting the glorious rich colours of The Gambia, as all her arrangements did.

Her third arrangement was placed in a tall rusty metal container. In it, she placed magenta coloured stocks, pale and dark green fatsia leaves to hide the mechanics and also placed them at the back to give depth, phormium leaves, tall white roses to the centre and back, short-stemmed pink lilies in the middle and filled in with purple asters.

Her fourth arrangement was placed in a tall rectangular container covered in dried banana leaf small squares. First, she placed two sunflowers, cut short, in the middle, added orange, red and yellow gerberas grouped to one side and the middle, added three stems of pale purple gladioli at the other side and below these, a group of tangerine coloured roses and filled the whole arrangement in with purple asters.

Her fifth arrangement was set in a magnificent orange and gold vase, into which she placed fatsia leaves at the base, added leaves from an unknown house plant, with tall green phormium leaves at the back for height. Coming down, she placed three orange gerberas, below two sunflowers, then grouped five orange roses to the right of the arrangement to match the gerberas. Every arrangement showed the rich and vibrant colours of The Gambia.

Next month's meeting on 7 October will be the AGM. Any enquiries, please contact *Margaret Underwood* on 312499 or *Jean Frith* on 372071.

Irene Gardiner

MYLOR NEWSAGENTS

Newspapers, Magazines, Delivery
Service.

Off license, cigarettes and tobacco

National Lotto, DVD Sales
compost, seeds and coal.

Toys and household goods.

Plus More

Open daily 6am to 8pm

Sunday 6am to 6pm

01326 372097

MYLOR BRIDGE POST OFFICE

*Roger and June at Mylor
Bridge Post Office would like
to take this opportunity to
thank all their customers for
their continuing support*

01326 372619

Trevellan Road

Mylor Bridge

**JOINERY AND
CARPENTRY FOR YOUR HOME**

**-
YACHT JOINERY AND
WOODEN BOATBUILDING**

Over 10 years experience

www.qualitywoodworks.co.uk

07968 334 163

qualitywoodworks@hotmail.co.uk

Claire

Freelance hair
and beauty therapist
Oxford trained NVQ III

Professional
Hair Dressing
in your own home

Highly qualified & experienced

Please call Claire on

01326 560960

or

07899 868588

Inspiration!

is just a few miles down the road...

INDOOR
& OUTDOOR TILES

TILES & NATURAL STONE

KITCHENS & STUDIES

BATHROOMS & WETROOMS

BEDROOMS & SLIDING
WARDROBES

WWW.TILES
ANDINTERIORS.COM

T&I DESIGN
WATERSIDE HOUSE
(NEXT TO OCEAN BMW)

01326 377045/01326 377277

FALMOUTH ROAD, PENRYN TR10 8BE

Design & Supply or Design & Installation
Cornwall's Essential Interiors Showroom
OPEN 9-5 MONDAY TO SATURDAY

FALMOUTH GARAGES

Your local Chevrolet Retailer

CHEVROLET

YOU'RE NOW
LOOKING AT A
FANTASTIC DEAL ON
A GREAT RANGE OF
CARS ...

0% APR FIVE YEARS
REPRESENTATIVE?^{*}
ACROSS THE RANGE WITH ONLY 10%
MINIMUM DEPOSIT REQUIRED!

• New and Used Cars • Servicing • MOT • Tyres • Bodywork • Parts & Accessories

The
ŠKODA
Specialist

'Still delivering great value for money
Skoda motoring after 25 years'

We have **extensive Skoda knowledge** which you can only build up over time and we are proud to have an enviable reputation as a small family business offering a professional, honest and friendly Skoda service.

SERVICING TO
MANUFACTURER
STANDARDS

Here at the Skoda Specialists, we can service your Skoda to **MANUFACTURER STANDARDS**, using only genuine parts. **IT IS NOT TRUE** that your Skoda warranty will be invalidated if your car isn't serviced at a main dealer.

- Finished in Blue
- 20,000 miles • PAS
- Power steering
- Central locking
- Radio CD player
- Electric windows

**GREAT
VALUE!
£4295!**

07/57 REG Roomster
Level 1 5dr MPV

- Metallic Black
- 8,000 miles • Alloys
- A/C • Trip computer
- Remote locking
- Radio CD player
- Electric pack

**GREAT
VALUE!
£9499!**

2012/12 REG Fabia
SE 1.2 TSi 5dr

Falmouth Garages

9-13 Church Rd, Penryn, Cornwall TR10 8DA

Telephone: 01326 377246

www.falmouthgarages.co.uk

Showroom Opening Hours:

Mon-Fri: 8.30am-5.30pm

Sat: 9am-5pm: Sun: 10am-4pm

Motability

The leading car scheme for disabled people
Accredited Sales & Service Agent

Chevrolet offers available until 31st March subject to availability * 0% APR Representative. Minimum 10% Deposit. Finance subject to status. Terms and conditions apply. Applicants must be 18 or over. Guarantee/Indemnity may be required. Finance by Santander Consumer (UK) plc. RH1 1SR. Offers not available in conjunction with any other offer. Prices correct at the time of going to press. Models shown for illustration purposes only.

Local Arts and Crafts

Mylor Movies: Our film for October is an Australian drama called 'The Eye of the Storm'. This is an adaptation of a novel by *Patrick White* and has been highly acclaimed as a "splendid and intelligent film, reminiscent of great literary dramas of the past". Starring *Geoffrey Rush*, *Judy David* and *Charlotte Rampling* in the central role of the domineering and controlling matriarch of the family. The film presents an era and a lifestyle that still exists in old moneyed mansions and bitter family brittleness.

We have had very good reports about this film and do hope that you will come and see it. Wednesday 30 October in the Tremayne Hall at 7.30pm. Tickets, £4.50, at the door.

We can now confirm the dates for our next two films. 27 Nov: 'Song for Marion' and 18 Dec: 'Robot and Frank'.

Jo Robertson

Trefusis Singers: Singing is so good for you; it keeps you healthy and, apparently, if one sings, one snores less! The Trefusis Singers are now rehearsing for their Christmas Concert at The Tremayne Hall on Sunday 8 December, 3 pm with afternoon tea. We would love to have a few more members to join this very happy and friendly choir under the professional expertise of our musical director, *Bridget Westlake*. Singing makes one feel happy, lifts the **spirits and is good for one's well-being**. Are you new to the village or the surrounding area and free on a Tuesday evening? If so, why not give us a try, especially if you are a little bit lonely and enjoy singing, however rusty? The choir raises money for local charities and after its Christmas Concert, it will be adding together the takings from both its Summer and Christmas Concerts in Mylor Bridge before deciding to which charity the money raised will be given. The choir meets on a Tuesday evening at the Mylor Methodist Church, 7.30 pm. We also sing at other venues in the area, including clubs, christenings, weddings and funerals. If you are interested, please contact me on 01326 619019. I would be delighted to hear from you.

Irene Gardiner

Take control of your heating!

No need to rely on expensive night storage, oil or LPG

- One radiator or a whole house **fitted in just a day** no mess, fuss or pipe-work required
- All quoted prices include delivery and installation
- These heaters are **attractive, modern, slim** and **easy to install**
- **They're simple to control**, providing instant heat when you need it
- **Using the latest technology**, they operate with very low running costs
- Available in a number of colours and a **wide range of sizes** to suit any location
- **Simply plugs** into any electrical 13 amp socket
- **Ideal for any home**, conservatory or commercial property
- **Price includes** delivery and fitting

What our customers say

“ We will definitely be recommending them. For the first time in 40 years my legs are warm! They take up less room and they look modern. Can you come and take an order for the rest of the house please. ”

Mr & Mrs Dungey, Redruth

“ My house has never been so warm and I am delighted with the appearance and efficiency of the product. Your installation team were a pleasure to meet and have working in my house. They were quick, efficient, clean and acted like true professionals. ”

Brian Smith, Devon.

Order your free information pack

Why not contact us today for your free information pack or to request a free, non obligation survey with one of our professional and experienced technicians?

01209 714600

www.southwestheatingsolutions.co.uk

South West
Heating Solutions

QUOTE:

*Exceptional
dental
care...*

At Lander Dental Group, our commitment to investing in state-of-the-art technology ensures that crowns can be made and fitted in just one visit thanks to our CEREC machine.

DENTAL CARE • COSMETIC • IMPLANTS • FACIAL AESTHETICS

*To book your free, 15 minute dental
consultation please call us on 01872 272 777*

www.landerdental.co.uk

Lander Dental Group, 3 Upper Lemon Villas, Truro, Cornwall, TR1 2PD

Local Arts and Crafts ~ continued

TDFAS: Truro Decorative & Fine Arts Society on Wednesday 9 October *Janusz Karczewski-Slowikowski* traces the history of the chair from ancient times to the 19th Century.

We have all got chairs and use them every day but what do we know about their development in construction and style? Come and join us to find out - 7 pm, Mylor Theatre, Truro College (visitors £5). Free refreshments available from 6pm. For more information about this lecture and the society check out our website www.tdfas.com.

Karen Kitson

Music in the hedgerow: Mylor lanes in June are a symphony orchestra of movement and colour. A quiet string passage of little, wall-hung, dancing Daisies and Field Scabious; then a light percussion of Primroses, Ox-eye daisies and Ragged Robin. Suddenly the full Cornish crescendo of Campion, of brassy Broom and Buttercup and the massive French horn and full orchestral might of Foxgloves and Red and White Valerian. Sweet music that plays all day long, wherever you go. (From a visitor)

Mike Willmore

Snippets ~ Anonymous local comments

Mylor Bridge is a beautiful place with so much going on.

After nine years we are moving away from Mylor to be nearer the family. It is such a friendly place but the bus service is not very good.

The condition of our roads is still poor and repairs are not good enough (says motor cyclist).

I am looking forward to meeting an old school friend who I haven't seen for 44 years.

I was a Parish Councillor in Nottinghamshire and the first item on the Minutes of a meeting held 100 years ago was – DOG MESS!

Mylor Magazine is looking for a replacement '**On the Water**' correspondent, as the current one retires at the end of the year. The person concerned needs to be literate and computer capable, but above all to be passionate about all things nautical. If you would like to know more, please contact the editor (p2).

**THE
LEMON ARMS**
Allan & Leane Rose
Welcome You

Good Food and a Friendly Atmosphere
Large Car Park - Garden

Mylor Bridge, Falmouth, Cornwall TR11 5NA

01326 373666

Your dream bedroom by **PHIL HYAM DESIGNS**

**Custom made to fit any
shape or size of space !**

Maximise Storage - Beautifully.

A huge choice of styles and finishes including full mirror sliding doors, all individually designed for your home.

Also, our own unique full depth storage solution, even behind beds!

We also create Kitchens, Bathrooms, and Home Offices.

A local business established in 1993

01726 65898

www.philhyamdesigns.co.uk

Local History ~ History for sale (part two)

In last month's issue, the scene was set for the grand two day auction at Trelissick House. The variety of items for sale was huge and one could acquire beautiful Chinese carpets, antique tables and chairs and even a large billiard table and associated cabinet with its own built in scoreboard. Those of a more active disposition were attracted to two wooden boats, a sailing dinghy built in the 1950's by **KR Skentelbury** of Plymouth and a beautiful Canadian canoe brought across the Atlantic by **Ronald Copeland** on a liner in the 1920's.

There was a great deal of interest in the Fine Art, especially the pen and ink hunting sketches by John Frederick Herring, Snr; one of the most highly regarded British sporting painters of the 19th century, and portraits by various artists included some of the Copeland family. The collection of the fine Georgian and Victorian silver was much admired and bidding was brisk for candelabra, presentation cups and decorative items including two silver-gilt sets of sandwich flags. Local people who had been fortunate to view the Copeland china collection in the past, hoped they might be able to purchase a small memento but once again the prices were very competitive. The variety of plates, vases, dishes, candlesticks, tea and dinner services, wine coolers, inkwells, egg cups and trays was immense

and even a highly decorated Spode chamber pot from the 1820's was on offer. Of particular local interest was a set of thirty seven items of Spode/ Copeland china, each piece decorated with a hand coloured etching of rhododendron blooms grown at Trelissick and designed by **Harold Holdway**. Less expensive items were also to be had: suitcases, top hats, army uniforms, wooden skis, ice skates, hockey sticks, racquets and boots. Also ceramic umbrella stands and even the contents of a large cellar comprising wine, sherry, cognac and whisky.

However, the most expensive item was a fine and rare Chinese flambé-glazed bottle vase, deep red streaked with blue, which realised almost £300,000.

As sad as it was to see the contents of a grand house sold, it was comforting to believe that all the items will be treasured by new owners and their future will be ensured.

Janet Mosedale MLHG

The Archive Centre in the Tremayne Hall is open during Thursday afternoons. Do call in and have tea with us. Our next lecture is on **Saturday 28 Sept at 7.30pm and is on 'The Pharmacy of Yesteryear' by Kingsley Rickard**. All are welcome. You can find us on the website www.tremaynehall.org

CINNABAR

HEALTH & BEAUTY

CACI WRINKLE REVOLUTION

Visible results after just one treatment

The Needle Free
Alternative to
Collagen Injections
and Dermal Fillers

The CACI

Ultimate Machine is here ~

Anti-ageing treatments that lift and tone the facial contours without the need of surgery.

Popular with celebrities like Madonna, Jennifer Lopez and Barbara Windsor.

Microdermabrasion ~ helps skin blemishes, scarring, sun damage, wrinkles and stretch marks.

Cellulite Massage ~ Breaks down cellulite whilst Toning skin

Call 01326 375476

Email:
hello@cinnabarbeauty.co.uk

21 Lemon Hill Mylor Bridge
TR11 5NT

At Cinnabar you can really relax and unwind, knowing your in safe hands.
Our aim is to promote optimum health, confidence and well being.

www.cinnabarbeauty.co.uk

Bring this magazine with you when you come for your appointment and we will give you a 10% discount.

Get circulating

Have you noticed this tendency to sit down whenever possible? Often we have to, to drive or because our job involves sitting – at a desk, a till, a nail bar or in a van or lorry.

Sitting still is bad for us in so many ways that it gets blamed for: -

- ✚ neck ache,
- ✚ back ache
- ✚ stiffness and
- ✚ circulation problems, to name but a few.

Stretches can help some of this, but poor circulation needs more input. Surprise, surprise! Exercise is the best remedy. Sorry!

No need to go over the top, but you'll get the best results if you involve your whole body, so here's a quick workout for you to do either sitting on an upright chair or standing up: -

- ◆ March your feet 8 times
- ◆ Pat both thighs then clap the hands together 4 times
- ◆ Shake both hands to the right 4 times then left 4 times
- ◆ Shrug both shoulders up and down 4 times

Put one of your favourite tunes on to get a nice rhythm to work to, do the whole thing four to eight times through, catch breath and give your back, legs and hips a stretch. Do it again a few times each day, use it as a warm up before you go out for a walk down to our local shops and you should feel less lethargic and more energetic, as well as helping your body to help itself.

If you're fit and active, use fast music or if you need to take it more gently, use something slower so you don't get too out of breath. Other ideas to encourage you to move about a bit more: - keep the remote control by the TV, not by your chair; park at the far end of the supermarket car park; take the stairs instead of the escalator – even if it's only in the downward direction.

Personal & Corporate Tax Returns Online

**Heath House
Business Services**

**Personal Tax Returns from
£50 + VAT**

**Free introductory
meeting**

Local Chartered Accountant in Mylor Bridge
01326 373530 or hhbs@btinternet.com
website: www.hh-bs.com

Glenn Humphries Landscaping *Limited*

Garden Design & Build
service by Glenn Humphries
RHS Dip.Hort, MI Hort

A Complete Professional service tailored to your individual needs.

Glenn Humphries Landscaping Ltd is a family run business covering Cornwall and the South West. We have over a combined 30 years experience in the landscape industry and we uphold traditional values. We believe high quality workmanship and a very good relationship with our clients is very important in achieving the best gardening results.

- **Hard landscaping, paving, dry stone walling, drives fencing, water features**
- **Soft landscaping, planting schemes, garden maintenance, lawn care**
- **Tree surgery, Planning, TPO Surveys, felling, crown lift, reducing, stump grinding**

Creagmeor Farm, Callestick, Truro, Cornwall TR4 9NF

Tel 01872 560388 • Mobile 07973406779

email: ghlandscapes@tiscali.co.uk • www.glennhumphrieslandscapingltd.co.uk

Cockwells Modern & Classic Boatbuilding Ltd

Monaco Tender

Cockwells this month launched another of their 9.5m superyacht tenders (above). The luxury launch is similar in build and design to the owner's tender they build for the 73m Vitruvius yacht but this one is topped in beautiful mahogany decks and a pearlescent blue hull finish. Another major difference is the engine choice of twin 270hp Nannis connected to Bravo One outdrive legs. The tender was built on spec for the Monaco Yacht Show 2013 where it was used to chauffeur VIPs around in the four day by Blue-water charter company. It also played the special role in transporting the Red Arrows pilots from Nice to Monaco after their air display over the event on Thursday 26th September. At the time of writing the boat was mid-sea trials where a top speed of 41knots was gained. It is valued at £550,000.

The tender is pictured on the 20 tonne hoist which was obtained earlier in the year and enables Cockwells to handle even larger vessels for winter storage or refit.

Duchy 33

In addition to the Duchy 25 shown last month, a 33ft version has been added to the range. These models have been on show at the Southampton Boat Show and in Monaco.

**Jackson-Stops
& Staff**

www.jackson-stops.co.uk

Selling properties within the Parish

Jackson-Stops & Staff are at the top of their game with over 100 years experience of achieving the best price for our vendors.

44 Lemon Street, Truro, TR1 2NS

Tel: 01872 261160

truro@jackson-stops.co.uk

40 Offices covering the UK 8 in London

THE FALMOUTH HOTEL

Maritime Discovery

Join us for something special...

Restaurant | Bar | Accommodation

Indoor Pool | Gym | Spa and Beauty Treatments

Outdoor Childrens Play Area | Indoor Play Room

Contact us on 01326 312671

The Falmouth Hotel | Castle Beach | Falmouth | TR11 4NZ
01326 312671 | www.falmouthhotel.com | info@falmouthhotel.com

Photography Competition

Holiday Pictures

Send us a recent holiday photograph **taken by you.**

Only one entry per person.

Any size.

Any format.

Entries by **1 Nov** please.

Email it to mylormagazine@hotmail.co.uk or put it in an envelope marked **Magazine** and hand it in at the Post Office. Make sure you give us your **name, address and phone number** with your entry, together with a **title** for your picture.

As before, the best ten entries (selected by an independent panel of judges) will be published in full colour in **Mylor Magazine**.

Wildwatch: ~ Dorrit Smith

Mother nature's time of profligacy is almost over, but like a good housekeeper she always has something in reserve. This month it is the nectar-rich feast of the Ivy blossoms. Ivy is the plant which gives unseasonal blessings! There are the flowers, now giving a last and much enjoyed feast for insects including late Red Admirals and other beauties, as well as bees and moths (70 species of nectar feeding insects in all). Then, in early Spring will come the fruits, looking like shiny, black boot buttons; a banquet for blackbirds, thrushes, blackcaps and fieldfares to name but a few of the 16 species of bird which rely on it for food. The berries are mildly toxic to humans but so bitter that cases of poisoning are rare.

Ivy (*Hedera helix*) is an evergreen climbing plant, growing 20 to 30m high where suitable surfaces (trees, cliffs, walls) are available, and also growing as groundcover where there are no vertical surfaces. It climbs by means of aerial rootlets with matted pads which cling strongly to the supporting structure. It does not actually harm the things which it uses for support but the weight of it can cause trees to topple and walls to crumble. Contrary to popular thought, it is not a parasitic plant. The folk lore is strong and very interesting. For instance, to place an ivy leaf under your pillow may cause you to dream of your lover - try it if you dare! Women were known to carry ivy as an aid to fertility. They also carried it to ensure fidelity. This is where the custom of the bride carrying ivy came from.

In Celtic lore the Ivy symbolizes adaptability and a powerful survival instinct. When you look at the Ivy plant you can (if you squint) see in its leaves the face of a wolf, also known for its adaptability and powerful survival instincts.

As the year comes to a close and the time of **Samhain** approaches, an Ivy Moon is said to roll in at the end of the harvest season. Ivy often lives on after its host plant has died - a reminder to us that life goes on, in the endless cycle of life, death and rebirth. The Celts called the month of October **Gort**, pronounced **go-ert**. It was a time to banish the negative from your life and do works related to improving yourself. It is said if ivy grows near where you live it guards one against negativity and disaster. So you see it is not just a plant for the butterflies and birds - it may be useful to you too!

the stove doctors

Wood burning & multi-fuel stoves installed

NOW is the time to have your wood-burning stove serviced & chimney swept!

Problems resolved:

- Birds' nests
- Smoky fires
- Missing cowls
- Leaking flues
- Tired stoves

Full service includes:

- Sweeping chimney
- Repainting stove
- Cleaning glass
- Replacing rope seal
- Certificate of Annual Maintenance

Help your wood-burning stove burn more efficiently.

Book your annual maintenance and repair treatment for trouble-free warmth this winter.

Call George on 07815 741240

Email: george@thestovedoctors.com

GET THE BEST RESULTS

from

LEVICK AND JENKIN WINDOWS

(High quality uPVC windows, doors, conservatories & porches)

- ◆ Expertly fitted
- ◆ Fully guaranteed
- ◆ Internally beaded
- ◆ A energy rated

For a free, no obligation quote, contact:

DAVID JENKIN (01326) 377582

Travel for less with the Fal Mussel Cards

These two travel cards offer great value for money and allow you to travel around the river for **over half price!**

Which card is best for me?

There are two Fal Mussel Cards available. Both save you money but they each work in a very different way.

VISITOR

The Fal Mussel Card Visitor is ideally suited to people here on holiday, a short break or visiting friends and family.

It gives them **UNLIMITED 'HOP-ON HOP-OFF' TRAVEL** for a fixed period of time on ALL the ferries, buses and trains around the river.

Unlimited use on ALL the river's ferries, buses and trains. One day card only £18.

Use it on: St Mawes Ferry, King Harry Ferry, Place Ferry, Enterprise Boats, Falmouth Park & Float / Ride, Smugglers Ferry, Helford Ferry, Flushing Ferry, Falmouth Water Taxi, The Falmouth - Truro Branch line and local bus services.

LOCAL

The Fal Mussel Card Local is ideal for locals, commuters and regular ferry users who travel on the ferry more than three times a year.

Users **PURCHASE CREDITS IN ADVANCE;** these are added to their card and then **DEDUCTED** as it is used for travel on the river.

Credits purchased in advance and deducted when the card is used. Valid for up to three years.

Use it on: St Mawes Ferry, King Harry Ferry, Place Ferry, Enterprise Boats, Falmouth Park & Float / Ride,

Both cards give discounts at selected shops, attractions & activity providers around the river

www.falriver.co.uk/mussel

FalRiver CORNWALL

Would you wish your
family to benefit
from your wealth on
your demise or give
40% to the **taxman?**

Call us on **01872 276116** to discuss
your inheritance tax plans without
cost or obligation.

ROBINSON
— REED —
LAYTON
—
CHARTERED
ACCOUNTANTS
— and —
CHARTERED
TAX ADVISERS

www.rrl-truro.co.uk

The Pandora Inn has been restored to its former glory after the devastating fire of 2011. All the old magic is still there and the inn looks just as before...

Food is served all day, using the freshest, local, seasonal produce and our menu has something for every taste and every occasion. Full details are on our website.

There's an extensive wine list and traditional real ales from St Austell Brewery.

Managers Catherine and Lester Croft and chef Tom Milby, look forward to welcoming you again soon!

The Pandora Inn, Restronguet Creek,
Mylor Bridge, Falmouth TR11 5ST
Tel: 01326 372678

email: info@pandorainn.com

Follow us on Facebook

www.pandorainn.com

Farming Notes ~ Matthew Dale

Phew! It's all done. Harvest is over, the grain is in the store and the fields have been cleared. Every year we look forward to harvest but every year the pressure is on to get the crops into the safety of our sheds. Our social lives get put on hold and the key focus of our energies is to keep the wheels of the combine moving. Its seven tonne grain tank is emptied into the trailers on the move so as to maintain the momentum. This meant that we were essentially finished by the end of August, a full two weeks earlier than last season.

And what a contrast to 2012. I once heard a meteorologist say **that all the world's weather is created by sunshine and water vapour. I have to say that I hadn't thought of it that way before.**

Last year we seemed to have a distinct deficit of the former and a surfeit of the latter. Thankfully the balance was redressed and both the second half of the growing season and the harvest enjoyed good sunshine. This meant that the crops grew well and produced good quality grain. It also meant that this quality was harvested and put into store thanks to the sunshine. The yields were 25% or so higher than last year and all the grain achieved the levels needed for brewing and breakfast cereals. Even the oil seed rape, or at least the forty acres not eaten by the slugs and pigeons, yielded reasonably well.

Our new combine also proved its worth in that it was very fast and efficient.

Our best day this year was when we cut 52 acres of barley in Carclew; the fields overlooking Devoran. The whole **block, formerly William Lemon's deer**

park, cut in one day. We were delighted. This involved the combine cutting off the crop and separating 150t of grain from 100t of straw and loading the clean grain out into trailers. Quite a piece of **kit. Now we have to start planting next year's cereals.**

So now you have yourselves an exception to the rule: a happy farmer who is not moaning about the weather. You might even see me on my bike too.

Mylor Electrician

Part time Electrician available
for small jobs

Fault finding - Repair - Replacement

Emergency callout

Landlord certificates

Nathan Hume

07910 571848

nathan@nelectric.co.uk

Mel Brooks

Plumbing and Heating

Building maintenance

Wood burners and solid fuel

Fires servicing and installation

Chimney sweeping

All kinds of work undertaken

Trewardrea

Bonython Close

Mylor Bridge

tel: **07803 429817**

or 01326 619168

Oil Boilers and **AGAs**

Servicing, repairs and
installation.

Get ready for winter

*Gift Vouchers available
perfect for Christmas and Birthdays*

**Healing Hands Reflexology
Indian Head Massage**

for a holistic approach to stress free living

*For an informal chat phone
Helen on 01326 374409*

Helen Merrifield MFHT

3, PENMORVAH, MYLOR BRIDGE, FALMOUTH, CORNWALL TR11 5NP
Telephone 01326 374409 Mobile 07977770353
email helenjmerrifield@hotmail.com. website www.stressfreefeet.co.uk

REDUNDANT BUILDINGS WANTED TO PURCHASE

Within 15 miles of Mylor

**We have been successfully revitalising all sorts of structures
for 40 years through sympathetic restoration and conversion**

Ring Chris Perkins in confidence on 01326 378742

or write/email to:

Porloe, Mylor, Falmouth, TR11 5UD

Email chris@porloe.com

TRESCOBEAS SURGERY

The Mylor branch surgery is an important and valued part of the Trescobeas practice and we aim to deliver the best possible service to our Mylor patients.

WINTER IS NEARLY UPON US!!

It may still be Barbeque season but Autumn and the chill of Winter are fast approaching. In the same way as you get your car winter checked, we are encouraging our patients to do likewise with their health.

FLU

During October and early November we will be running our annual Flu clinics. High risk groups (Over 65s, those with Heart, Kidney and Liver disease, Diabetics and Carers) are strongly encouraged to get their free vaccination. At Trescobeas, October's clinics will be run every Tuesday plus Friday 5th and Saturday 19th. At Mylor the two clinics will be on Thursday 10th October and Thursday 7th November. Please book through the main Trescobeas Surgery.

There are several new schemes this year. For the first time 2 and 3 year olds will be eligible for the flu vaccination. Due to the more delicate nature of this age group we will be tailoring our Trescobeas Saturday clinics for them.

SHINGLES

For 70 and 79 year olds the new shingles (Zostavax) vaccination is now being rolled out. Due to limited stock we have been told to target these 2 ages to begin with. If you fall into this category again please book through the main Trescobeas surgery.

HEALTH CHECKS

Finally we have fully embraced the new free NHS Health checks. These 20-30 minute consultations with a trained Nurse aim to measure your cholesterol and BMI and assess your other lifestyle factors. They give you a risk score and offer practical advice and guidance on how to improve your health and minimise the long term risks. Please book through the Trescobeas Surgery.

To register with Trescobeas, simply come into the Mylor branch surgery or ring 01326 315615 - or visit www.trescobeas-surgery.co.uk

On the Water ~ Malcolm Clark

ICCCC comes to the Roads. Strange low flying craft have been seen darting about the waters of the Carrick Roads. Restronguet Sailing Club and Windsport hosted the International C Class Catamaran (ICCCC) World Championships in the last week of September. At one time this was known informally as the 'Little America's Cup'.

Now it's just 'the Little Cup'.

The catamarans are quite remarkable: instead of a conventional sail they have what is effectively a rigid wing and they foil. Once foiling the hulls are out of the water.

It is truly an international event, with teams from the UK, France, Canada, USA, Switzerland, Portugal, and in a first, the United Arab Emirates, although confusingly this boat was actually

sailing under the Swiss flag. Some were represented by more than one of these amazing two man craft. Because of their innovative wing sail design they were housed in a set of large marquees in the field sometimes used by the gig clubs to store their boats.

Oysters again: The Oyster season starts on 1 October. Wondering where to find some native Cornish oysters? With their smart new logo, Fal Oysters will be part of the fringe Falmouth Oyster Festival at the *Front* from 10-13 October.

Welcome Autumn! One of the benefits of the changing seasons is that the parking restrictions at Mylor Harbour are greatly relaxed. Those tiresome double yellow lines are only operative during the summer months. While not encouraging you to park at will, you can at least park without the added stress of wardens or a long walk!

Established 16 years ago in Rock, on the north coast,
we've now moved to Mylor!

Stockists for major names including Designers Guild, Jane Churchill and Romo,
we bring the sample books, plus design advice and ideas to you.

Call us for a free initial consultation.

Handmade curtains • Roman blinds and cushions • Fitting and hanging service • Interior design

TANYA
CURTAINS BY DESIGN

Telephone: 01326 373416 Email: info@tanyaleech.co.uk www.tanyaleech.co.uk

Cornwall Kitchens

Quality kitchens. Great value. Exceptional service.

We provide a free, no obligation design and planning service. Whilst this service is offered with the hope that we will secure your order, we will never pressurise you into buying from us. We believe you should want to buy from us based on:

Choice - contemporary and traditional with literally 100's of door styles available

Quality - only the highest quality components are used in our kitchens

Value - we work hard to keep our costs down so we can deliver better value to you

Service - committed to providing unrivalled personal service

Take a look at our website www.cornwallkitchens.net for further information and to see photos of kitchens we have fitted, together with previous customers' testimonials.

If you would like us to visit to discuss your requirements, call us on 01872 870382 or email us at office@cornwallkitchens.net

Mylor Stores

**37, Lemon Hill,
Mylor Bridge
Falmouth
TR11 5NA
01326 373 615**

Our wide selection of vegetables, fruit and salad are refreshed daily.

We bake on the premises organic bread as well as baguettes, croissants, bacon bites, sausage rolls, pasties and a variety of savouries and sweet things.

Vicky's artisan bread.

We have an extensive and varied wine collection.

We try to source products made locally and have a varied selection of goods from chutneys to curries and cream to cheese with jams, marmalade, sauces and cakes.

We will attempt (usually successfully) to procure any items that we don't have.

OPENING HOURS 8AM – 8PM 7 DAYS A WEEK

REBECCA HEANE

Interiors

Handmade curtains
Roman blinds & cushions
Upholstery
Kitchens & tiles

Stockists of all major brands including
Romo, Osborne & Little, GP & J Baker

I bring sample books, great design
advise and practical solutions to your
home.

telephone: 07584 161716

www.rebeccaheane.com

We come to you!

In your own home (at no extra cost)
with a selection of comfortable
shoes and slippers

- quality shoes, sandals & slippers
- styles for men & women
- extra-wide fittings
- no obligation
- no high street hassle

Cosyfeet

holter
Ortho-Shop

when comfort comes first. we deliver

comfyshoes2U.co.uk

Covering all of Cornwall

01326 317921

www.comfyshoes2u.co.uk

GP Tree Surgeon

*Tree Surgery ~ Hedge Trimming
Woodland Maintenance ~ Clearance
Stump Grinding ~ Grass Cutting
Brushcutting ~ Chipper Hire*

George Parrott Cert.Arb (RFS)

Tel. 01326 372676

Mob. 07528930949

gptreesurgeon@googlemail.com

Feature ~ Links to New Zealand

Meeting up with **Edith & Dave Shepherd** was one of the starting places for this piece.

We have a daughter living and working in New Zealand and their son lives in Akaroa on the South Island. We talked about visiting and then got round to how they came to Mylor and what was their New Zealand link.

It turns out they lived and worked in New Zealand for ten years before returning to the UK, via Yorkshire then Mylor when Dave got a job here, but minus their son who wanted to live life as a Kiwi.

Next we met **Larrie Millett** who also has a daughter in New Zealand then there was **Ennis Hodgson**, and not forgetting **Jo Robertson**, who has family in Tasmania as well as New Zealand.

This seems a lot of visiting the other side of the world for a village in Cornwall.

Larrie and Ennis are now both resident in New Zealand as their only children live and work there. Jo, Edith and us visit our own children and meet up with the ex Mylor people as well. Earlier this year Edith visited her son and met up with both Larrie and Ennis in Auckland. She talked about their lives now and how they have integrated into local life. Needless to say they both profess to missing Mylor and the local people but have settled fairly well.

Larrie loves her garden, she describes it as a mini Trebah (above). Now I know that there are other people in Mylor who have family in New Zealand perhaps I could get their stories one day?

I asked Edith what she liked and disliked about New Zealand and she immediately replied that the people are so friendly but she missed the old buildings and the architecture and sense of history you get in the UK. I can say that I agree with her that the climate does offer a great lifestyle especially if you like the outdoor life.

Geoff Adams

Debbie and Adrian's Traditional **Fish and Chips**

End of Bonython Close every Saturday 4.30 - 7.00 pm

Available for hire for Weddings,
Parties, Fairs and Special Events

Phone: 01726 861228 or
mobile 07963 277883

Email: debbieandadrian@live.co.uk

***Covering the whole of
Cornwall and Devon***

Leaflet **EX-PRESS**

offer a low cost printing and copying service
With *fast* turnaround

Old Manor Mill Cove Hill
Perranarworthal
TR3 7QN

01872 865744

leafex@btconnect.com

Point of View ~ Mary Richardson

Dog Fouling

I am sad to report that there have been several recent occurrences of dog fouling on the playing field. It has been necessary to clean up mess from both of the football pitches and **even from around the children's play equipment.**

Clearly at least one irresponsible dog owner is taking or allowing their dog onto the field to do its business.

Such irresponsible behaviour is beyond belief. The danger to children from touching dog faeces is well documented.

Every entrance onto the field has a notice making it clear that dogs are not allowed.

We need a strong community response to stop this antisocial and potentially dangerous practice before our children are damaged.

NO DOGS ON THE PLAYING FIELD PLEASE

Please note: Any views expressed above are personal to the contributor and do not represent an editorial viewpoint. Any feedback should go to the author c/o Mylor Magazine. We reserve the right to refuse or edit any contribution.

Local gardener providing a professional service

Come and see us at Mylor Yacht Harbour

Boatyard Services

Marine Engineers and
Electricians

Marina and Moorings

Boat Storage Ashore

Chandlery and Riggers

Seaweld Fabrications

Ancasta Boat Sales

Café Mylor

Castaways Wine Bar

Yacht Club

Watersports Equipment Hire
and Shops

Sailing School

Boat Hire

Yacht Charter

Keep in touch - sign up for our monthly harbour newsletter on
www.mylor.com

**Waterings Boatyard
Mylor Creek**

**Builders of traditional craft in GRP
Rigging and General boat repairs**

Sam Heard Boat Builder

Tel: 07977 239341

Email: samheardmylor@hotmail.co.uk

Tasher 20

handford
landscaping

walling, paving, pathways
fencing, decking, turfing
& garden maintenance

01326 376004 07816 242107

www.handfordlandscaping.co.uk

No 68

Crossword

Answers inside back cover

Across

- 1 Tertullus, who presented the high priest's case against Paul in his trial before Felix, was one (Acts 24:1) (6)
- 4 As balm (anag.) (6)
- 8 Having explored Canaan, he and Joshua urged the Israelites to take possession of it (Numbers 13:30) (5)
- 9 On becoming king of Judah, he had all six of his brothers killed (2 Chronicles 21:4) (7)
- 10 'Even the — has found a home, and the swallow a nest for herself' (Psalm 84:3) (7)
- 11 Banishment (Jeremiah 29:1) (5)
- 12 'And now I will show you the most — way' (1 Corinthians 12:31) (9)
- 17 'Titus did not exploit you, did he? Did we not — the same spirit and follow the same course?' (2 Corinthians 12:18) (3,2)
- 19 Mice den (anag.) (7)
- 21 How Egypt is often described in the Old Testament: 'the land of —' (Exodus 13:3) (7)
- 22 One of the first Levites to resettle in Jerusalem after the exile in Babylon (1 Chronicles 9:15) (5)
- 23 'As a sheep before her shearers is —, so he did not open his mouth' (Isaiah 53:7) (6)
- 24 Paul's birthplace (Acts 22:3) (6)

Down

- 1 Ravenous insect inflicted on Egypt in vast numbers as the eighth plague (Exodus 10:14) (6)
- 2 Well-being (Philippians 2:20) (7)
- 3 Small piece of live coal or wood in a dying fire (Psalm 102:3) (5)
- 5 Sportsman or woman (2 Timothy 2:5) (7)
- 6 The original name of Abraham's wife (Genesis 17:15) (5)
- 7 'So in Christ we who are many form one body, and each — belongs to all the others' (Romans 12:5) (6)
- 9 According to Peter, a wife's beauty should not come from wearing this (1 Peter 3:3) (9)
- 13 'For God did not send his Son into the world to — the world' (John 3:17) (7)
- 14 'The Lord of heaven and earth...does not live in — built by hands' (Acts 17:24) (7)
- 15 'If your hand — you to sin, cut it off' (Mark 9:43) (6)
- 16 Something like these fell from Saul's eyes as soon as Ananias placed his hands on him (Acts 9:18) (6)
- 18 Track (Job 41:30) (5)
- 20 Religious doctrine (5)

Louise Clearances

Nancorras, Herniss
Cornwall TR10 9DU
Tel: 07779 517749

FULL OR PART HOUSE/GARAGE CLEARANCES

Household, Furniture, Bric-a-Brac, Ornaments,
Good Quality Clothing & Footwear.

Turn your unwanted gold or silver into CASH!

Commission Sales considered

HELLO BLINDS

BRIGHTEN THE WINTER BLUES

TOP QUALITY AND STYLE
SHUTTERS, WOODEN
AND ALUMINIUM VENETIAN,
ROLLER & VERTICAL BLINDS

VELUX & CONSERVATORY
SPECIALIST

Phone for a free, no obligation,
no gimmick survey

01872 870687

LOCAL ESTABLISHED
FAMILY BUSINESS

Sarah Newton MP

For Truro and Falmouth

Working hard for my constituents is my first priority.

I hold regular advice surgeries and am happy to meet with you to discuss your concerns.

Please get in touch with me and I will be happy to help.

Contact Details:

18 Lemon Street, Truro, Cornwall TR1 1LZ

Phone: 01872 274 760

Website: www.sarahnewton.org.uk

Fresh seafood, delicious desserts, fine wine and
one of the most beautiful settings in Cornwall

Mylor Harbour, Falmouth, Cornwall TR11 5UF
t: **01326 377710** e: info@castawayswinebar.co.uk
www.castawayswinebar.co.uk

STEPHEN ANDREW

PAINTING & DECORATING SERVICE

- ✓ GENERAL HANDYMAN
- ✓ GOOD RATES
- ✓ RELIABLE.
- ✓ NO JOB TOO SMALL

The Top Flat
22, Lemon Hill, Mylor Bridge
Tel: - 01326-375903 Mobile: - 07796590570

FOR A FRIENDLY AND LOCAL SERVICE

Warming winter fuel

Coal • Logs • Kindling • Wood briquettes

*Just off
Penryn Bridge*

Stay warm with your choice of the best eco-friendly and cost-effective fuels available locally.

Unit 2 Eastwood Park, Eastwood Road, Penryn, TR10 8LA
01326 379888 | www.baileyscountrystore.co.uk

farm shop | pet food | equestrian supplies | clothing | garden supplies | wild bird food | smallholding supplies

New Neighbours? If somebody has moved in near you recently, how about dropping a copy of the magazine through their letterbox by way of an introduction and welcome to the village?

Crossword Solution

Across: 1, Lawyer. 4, Balsam. 8, Caleb. 9, Jehoram.
10, Sparrow. 11, Exile. 12, Excellent. 17, Act in.
19, Endemic. 21, Slavery. 22, Galat. 23, Silent.
24, Tarsus.
Down: 1, Locust. 2, Welfare. 3, Ember. 5, Athlete.
6, Sarai. 7, Member. 9, Jewellery. 13, Condemn.
14, Temples. 15, Causes. 16, Scales. 18, Trail.
20, Dogma.

*'In my defence, it is getting very dark
in the mornings and a little bit
of stick from the boys down at the docks
is preferable to the risk of waking my
wife by turning a light on!'*

www.richardgreenillustration.co.uk

If you have an idea that you think might be of general interest, why not have a go at submitting it. Don't be shy. If you're not sure how to go about it, contact us and we can help you put your idea into print and share it with the rest of the community.

Contributions can be made in text, Microsoft Word, rich text files (rtf) or jpg attachments—or even on paper !

All Contributions and Advertising to:
mylormagazine@hotmail.co.uk or **01326 374767**

Available from: Mylor Newsagents, Mylor Stores, The Post Office, St Mylor Church, All Saints Church and The Methodist Chapel.

Also available online in full colour at:
www.tremaynehall.org then click on 'magazine' in menu
Printing and Binding: Leaflet Express (see advert on p40)

Local Artists ~ An occasional feature to celebrate local talent

Martin Thomas

Tricia Adams