

Your free magazine — please take one

MYLOR MAGAZINE

November 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: Autumn Splendour. A Flower Club floral arrangement
by Margaret Underwood - see page 11 & 51.**

Contents

4	Vicar's letter	17	Mylor Movies
5	Church notes	17	Book Group
6	Chapel news	19	Trefusis Singers
6	Church news	19	Garden Club
10	Parish Council	21	Local History - <i>Ben Tillet</i>
10	Christmas Lights	23	Health and Fitness
11	Bowls Club	26	Centre Spread
11	Flower Club	28	Wildwatch - <i>Conkers</i>
11	Samaritans	33	Farming Notes
12	Lunch Club, Auction	37	On the water
12	Pre-School report	42	News from <i>Mylor SA</i>
12	Xmas Gift Fair	47	Crossword

Holiday Photo Competition

This is the **last call** for entries for the competition. Hand in one picture taken by you (any size, any format) in an envelope to the Post Office or email it to mylormagazine@hotmail.co.uk. Please include your name, address, phone number and email and a title for your picture. Last date is now **end of November**..

Village Diary

November

1	Sch Half term ends
3	AS 6pm All Souls day service
4	PH 7.15pm Parish Council
8	4.30 Mobile library
10	StM 10.30 Remembrance service
11	OS 7.30 MGC talk - p11
16	OS 7pm Plg. Fields Quiz night
22	4.30 Mobile library
23	TH 10-4 Xmas gift fair - p13
23	TH 7.30 Hist Gp lecture
27	TH 7.30 MM - p16

December

2	FH 7.15pm Parish Council
8	MC 4pm Christingle service
8	Enys 2.30 Treverva Con - p20
8	TH 2.45 con Trefusis sgrs. - p19
9	7pm Xmas lights Switch-on - p10
9	OS 7.30 MGC talk
13	Boat Yard open evening - p25
18	TH 7.30 MM - p16
20	Sch End of term
24	MC 6.30pm Carol service

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

November is a month marked by remembering. As well as Remembrance Sunday when communities gather to remember all those whose lives were lost in armed conflict, the first week of the month sees two other acts of remembrance. The celebration of All Souls on the first Sunday in November is an occasion when church communities open their doors to welcome all who wish to remember their deceased family and friends. We will be doing this at 6pm on 3 November at All Saints Church and all are welcome to come and share prayers and hymns, and to light candles to remember our loved ones. The third event is Bonfire Night or Guy Fawkes, a public celebration that has its roots in a sectarian remembering of the execution of the gunpowder plotters of 1605. These days, for many people, this is just an occasion to have a party and enjoy fireworks and a bonfire.

These three very different acts of remembering prompt a common question; why do we remember? There are some very obvious things that happen when we remember. When we call to mind someone who has died we renew our understanding of who that person was and what they mean to us and in the act of remembering, the relationship with that person is maintained. Our deceased parents or grandparents have meaning to us and can still influence the way we live today. Something similar happens on Remembrance Sunday. Though many of us do not have a direct family connection with those who died in conflict, particularly the two World wars of the 20th century, our calling to mind of their deaths allows us to take in and make sense of the meaning of their sacrifice. For Christians, there is a close parallel in the Eucharist as we recall the life, death and resurrection of Jesus and commit ourselves anew to walk in his way.

Whether our remembrance is purely personal or is shared with the nation as a **whole, healthy remembrance doesn't allow us to stay in the past.** LP Hartley's novel *The Go-Between* opens with these words; ***The past is another country, they do things differently there.*** While many of us enjoy visiting another country, we do just that, we visit and then we return to get on with the everyday business of life, dealing with today and looking forward to tomorrow. As we get on with living, we may find ways to honour and keep alive the memory of the past, of people and places, so that the future we make owes something to those who have gone before. In this sense, the lives of those who have died are never lost or forgotten, but form part of the fabric of life we make every day and this is their best remembrance.

A handwritten signature in black ink, appearing to read 'Jeff', written over a thin red horizontal line.

Parish of St Mylor: Regular Services
St Mylor with All Saints, Mylor Bridge

www.stmylor.org.uk

Sundays

8am	Holy Communion*	St Mylor
9am	Holy Communion	All Saints
10.30am	Parish Eucharist	St Mylor
4pm	Evening Prayer*	All Saints

*these services use the 1662 Book of Common Prayer

Wednesdays

10am	Holy Communion	All Saints
------	----------------	------------

For feast day services and other occasions,
see church notice boards

Enquiries about baptisms, weddings or funerals should be made

to ***Revd Jeff James*** on 01326 374408 or at

priest@jayscottassociates.co.uk

The Churchwarden, ***Judy Menage***, can be contacted on

01326 259909 or at judymenage@gmail.com

Registered charity number 1129030

CHEESE & CIDER LUNCH

Porloe Farm, Mylor Churchtown

12.30 pm Saturday 9 November

With complimentary cider

Tickets £7

Available from committee members

or 01209 820357 - 01326 373128

Raising Funds for St. Mylor & All Saints Churches

Church and Chapel News

Church news: Our Harvest Festival weekend at the end of September was a very special celebration. Our service, compiled by our Parish Priest, Jeff, and including many well-loved Harvest hymns, gave all embracing **thanks for God's gifts. We were delighted to welcome eighteen guides and brownies**, and as requested in advance by the PCC, were able to donate to Penryn and Falmouth Food Bank a true harvest of all the non-perishable foods which they require, to maintain their stocks.

In the absence of Jeff, on a long-planned holiday in Greece, our services that weekend and during the previous week, were led by his colleague and friend, **Canon Michael Irving**, who also conducted a very special service on the Saturday, to celebrate, on the day fifty years ago at St Mylor, the marriage of Elliott and Jenny Nichols. They were joined by many family members and friends from the Mylor church communities, and flowers were presented to them on behalf of the PCC.

We welcomed Jeff back for the first weekend in October, and were grateful for his thoughtful delegation of care and support to Michael during his holiday.

Judy Menage

Chapel news: 15 September, when we held a successful Harvest Festival, seems a long time ago. Many friends, visitors and families came to celebrate this special time in the farming community. The children sang songs, **Michael** played his flute and some good rousing harvest hymns were sung. **Revd Peter Facer** led the service, followed by an auction of the produce for Children's Hospice South West. **Robert Rogers** was auctioneer and £121.65 was raised as well as the children bringing boxed harvest gifts for the sick and elderly in the village.

On 22 September we held another Messy Church linked to the Harvest theme. Bulbs were planted, leaf rubbings and seed pictures were produced as well as paper people and animal shakers. About 30 children and adults enjoyed an afternoon of chat, crafts and a tea together at 6pm.

A working party of willing volunteers tackled the overgrown Pre-school garden on 5 October. The weather was good and they set about cutting through to the boundary fence to let some light into the area. After a few tea and saffron bun breaks, many mounds of garden waste were transported to the re-cycling centre by **Marcus and Cathy Rowe**. Phew! At the time of going to press we are currently looking forward to our Family Service on 13 October which will be led by the children of the Junior Church on a theme of Friends. This service will incorporate the annual prize-giving and the prizes will be presented by **Margaret Rogers**.

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 on 7 October at Flushing Village Club with several members of the public present. A question was asked during public participation time, as to whether the public can attend the Finance meetings of the Parish Council. They certainly can and important financial decisions are to be made in the next few weeks regarding the Parish ***precept***. This is the amount of money the Parish Council considers necessary to fulfil its obligations as a council. It is presented to Cornwall Council who then collect it as part of our Council Tax.

Speeding remains a problem on Waterings Road and Bells Hill. Hopefully the money allocated from the development on Bells Hill will be used to ease this nuisance, and is in the process of being sorted.

The ***Parish Work Party*** now has 14 volunteers. Several jobs are to be done such as tidying around the telephone box at the entrance to the Leats Car Park. A request is to be sent to BT for this telephone box and the one at Mylor Yacht Harbour, to be painted. Similarly Cornwall Council is to be asked to maintain the large, black rubbish bins by the ***Mylor village Notice Board and the entrance to the children's play area***.

The recent International C Class Catamaran Championships was held at Restronguet, the first time for many years. It has been estimated to have brought in approximately £5,000,000 to the economy.

A planning application has been submitted to Cornwall Council by Blue Cedar Homes, for a development on land north of Cogos Park. The Parish Council intends to hold a Public Meeting when it receives the plans.

Following the public meetings about the ***Parish Plan*** update, we are asking for parishioners to join the team taking this forward. The Parish Plan should be a community led initiative, and needs input from parishioners in order to develop a good and deliverable plan. The community knows about its own place and what it needs for the future. Details concerning all Parish Council meetings can be seen on both Flushing and Mylor village notice boards, usually a week in advance, or view www.parishcouncil.com/mylor

Jan Robson

Christmas Lights: Here we are in November and this is the month when you will start to see our much admired Christmas illuminations being installed. This year is the 25th anniversary of the first rudimentary lights and Christmas tree appearing in the village and thanks to our team of volunteers and to your generosity, the displays have continued to be improved every year.

Continued on p11

Community News and Views ~ continued

Our traditional 'Switch-On' event this year will be held in the Lemon Arms car park on Monday 9 December, when all are welcome to join-in and celebrate. Please remember that Lemon Hill will be closed to vehicles from 6:30 until 8:00 that evening which will also prevent access to Trevellan Road, Bonython and the lower end of Passage Hill. Our Grand Christmas Draw, which is one of our major fundraising events, will also be made that night and draw tickets are now on sale in village shops. Please support your Christmas Lights by buying draw tickets, or alternatively, if you care to offer a donation, please contact any committee member.

Tony Deacon

Bowls club: We will be holding a quiz in the clubhouse at 7pm on Friday 15 November. It will be four people per team with a small prize for the winners. Cost will be £3 per person (to include refreshments) and a bar will be available. By popular demand, the club is also holding another winter whist drive on 29 November in the clubhouse. Cost is £3 per person (including refreshments) and a bar will be available. Tickets for both events from me (01326 376514) or on the door.

Derek Shermon

Flower Club: The AGM was held on 7 October in the Ord Statter pavilion. The president, *Margaret Underwood* supervised the usual reports and accounts, the election of officers and committee and prizes were presented for last year's competition.

Elizabeth Doidge then did two harvest arrangements. The first was a 'Tiger' loaf of bread , hollowed out and filled with yellow roses and other flowers and greenery. The second was a hollowed melon filled with Japanese anemone seed heads together with roses, hydrangeas, greenery and heather.

Thanks were expressed and *Elizabeth* was presented with a lovely bunch of pink roses.

Irene Gardiner

Samaritans Cornwall: are holding a bazaar with bric-a-brac, crafts, preserves, books, pre-loved clothes and more at the Perranarworthal Memorial Hall from 10-12am on Saturday 30 Nov. In the afternoon there will be an 'antiques road show' and wine tasting, so bring your treasures for valuation. Refreshments will be served. Call *Annie Reynolds* on 01872 865203 for details

Community News and Views ~ continued

Free Lunch: The Tremayne Hall Lunch Club was pleased to welcome 48 visitors to a free over-60s lunch on 24 September. We hope this event has encouraged some new members to join us on Tuesdays for a hot meal of soups and desserts for just

£2.50, plus the opportunity to meet new friends in comfort. We may be able to help with transport if necessary. If you would like to get involved in helping with this popular club, please ring me on 01326 375670.

Sarita Perkins

Harvest Auction: The Lemon Arms was packed on the evening of Friday 4 October for the annual Harvest Festival Auction of produce and items of all kinds. The auctioneer, pub landlord ***Alan Rose***, was pleased to announce that the best ever result of £1730 was raised for local organisations! He was grateful to ***Revd John Savage*** for taking the place of the vicar, ***Jeff James***, who was away on holiday. Thank you to everyone involved. A great evening!

Pre-School: The Mylor Pre-School Christmas Fayre is taking place on Saturday 16 November, 10-2 in Tremayne Hall. From tasty treats to inspiring stocking fillers and craft activities aplenty for the little ones, it's a festive event not to be missed! A great chance to meet and get into the Christmas spirit while raising funds for the pre-school. For further details or if you're interested as stallholder, contact ***Jess at mylorpreschool@hotmail.co.uk***

Rachel Dunn

Gift Fair: On Saturday 23 November, 10-4 in Tremayne Hall, over 24 stalls will be displaying a range of top quality gifts ranging from beautiful glassware, ceramics, knitwear, and jewellery, to home made chutneys, jams and plants. Many gifts are made locally by artisans in Flushing and Mylor. A lot of care and skill is put into producing unique and excellent work. Music, singing and home made refreshments will be available throughout the day. Please come along and enjoy this great festive occasion. You could buy all your Christmas presents at the fair and help the local economy.

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.

CINNABAR

HEALTH & BEAUTY

**This is an ideal
Christmas present:-**

CACI
— microlift —

**PERSONAL
FACIAL TONING SYSTEM**

Until now CACI facial toning has only been available as a professional treatment in beauty salons, clinics and spas.

With the launch of the new CACI Microlift you can now enjoy the benefits of CACI facial toning in the comfort and convenience of your own home.

DEVELOPED BY
THE EXPERTS & MARKET
LEADERS IN SALON FACIAL
TONING TREATMENTS.

The image shows a woman using the CACI Microlift device on her face. The device is a handheld, silver and black unit with a digital display and buttons. A small inset image shows the device's internal components.

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

Like me on Facebook and earn £5 off a treatment
www.facebook.com/cinnabarhealthbeauty

Local Arts and Crafts

Mylor Movies: Our film for November is 'Song for Marion'. A group of OAPs are taught to sing current pop songs by a young music teacher and are entered into a choir competition. Marion is a member of this choir, but desperately ill with cancer and her grumpy husband tries to stop her going, as he fears it is too much for her.

Terence Stamp is spot on with his grumpy old man performance.

Vanessa Redgrave gives a beautiful, touching master class.

Christopher Eccleston, as the son, is as gritty as ever and **Gemma Arterton** as the plucky, strong willed young teacher just makes you smile throughout.

This film doesn't pretend to be anything other than light, feel-good drama, but makes for an enjoyable evening at the movies! We hope that you can join us on Wednesday 27 November at 7.30pm in the Tremayne Hall.

Jo Robertson

Book Group; In CJ Sansom's alternative historical novel,

Dominion, it is 1952 and Britain is still a great imperial power but power at home has been severely compromised, having surrendered to Nazi Germany in 1940. The press, radio and television are controlled, the streets patrolled by violent Auxiliary Police and British Jews face ever greater constraints. However, under the ageing **Winston Churchill** (no longer Prime Minister) a resistance movement is growing, aptly named Resistance.

David Fitzgerald, a civil servant in Whitehall (and secretly Jewish) becomes an active resistance supporter. The effect on his family is life changing, his co-resistance workers are flawed and real, and David's mission is to help rescue **Frank Muncaster** from a lunatic asylum. Frank and David are old friends who have not met since university. Frank holds a secret passed to him by his scientist brother which the Germans are also eager to learn. There are numerous twists and turns which literally involve getting lost in the Great Smog that figures highly in the book.

This is a slow burning, unusual 'what-if' thriller enjoyed by most of the group. It was a little long for some members but the characters deserved the attention given by the author.

Annie Huxley

*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

Trefusis Singers: will be presenting their Christmas Concert in the Tremayne Hall on Sunday 8 December at 2.45pm with tea. As it is the Ruby Anniversary year of Mylor Ladies Choir and The Mylor Singers, now renamed The Trefusis Singers, we thought we would invite a guest and we are very lucky to have the services of **James Stevenson** who sings solo with Eight in a Bar. Although James is only 16, he has a lovely voice and we are very pleased to have him perform during our concert, accompanied by his grandmother, **Joan Treloar**, on the keyboard.

The first half of the concert contains religious Christmas songs, anthems and carols, the latter for you to join in, while the second half is secular and includes songs such as **Winter Wonderland**, **It's The Most Wonderful Time of the Year** and **Jingle Bell Rock**, with audience participation (words provided). The proceeds of the concert will be given to a local charity.

We should be delighted to hear from you. We meet every Tuesday evening in the Methodist School Room at 7.30pm. We have a lot of fun, but also enjoy the hard work hard that goes with it and we feel better at the end of the evening than when we arrived. If anyone is interested in joining the choir, please contact either **Pat Hobden** 01326 618375 or me 01326 619019. **Irene Gardiner**

Garden Club: Many people complain that they all have are 'spring gardens'. In other words, full of colour with bulbs and early flowering shrubs, then for the rest of the year they are rather dull. At the latest garden club meeting we found the answer. **Sheila Chandler** of the Old Withy Nursery (one of the nurseries where members get 10% off) gave a very interesting talk with beautiful pictures, not only of flowers but also including trees with bright leaves and unusual bark so keeping colour right into autumn and winter. No excuses now for dull autumn gardens.

Besides listening to Sheila we held the AGM and were able to collect free bulbs for the bulb competition. Some fortunate people won lovely plants in the raffle. Our next meeting is 11 Nov. at 7.30 in the Ord Statter Pavilion with a talk by Bill Herring on growing your own vegetables in small spaces and pots. **Maggie Farley**

**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

Get into the festive spirit

Come to a carol concert at Enys
with the Treverva Male Voice Choir

2.30pm

Sunday

8 December

*Mulled wine
and mince pies*

Tickets from
the gardens
01326 259885

*Gardens open
from 1.30pm*

The choir singing at Enys last year

Local History ~ Another famous person from Mylor

Another chance find during our archive cataloguing revealed that the *fin de siècle* class-warrior Ben Tillet (1860-1943) trained in HMS GANGES while at Mylor. Working from six and joining the RN at 13, to paraphrase his autobiography slightly, he became a 'sailor, docker, agitator, fanatical Labour evangelist, prisoner at the Old Bailey, Alderman of the LCC, Member of Parliament, and President of the TUC' (*Memories and Reflections*, 1931 p.18). Interviewed by the *Western Morning News* in December 1931, he complained about the 'lamentable' state of his old ship-mates' gravestones in Mylor churchyard, eventually securing some meagre funding from the Admiralty towards their upkeep. In the article he also claims that his time in GANGES taught him 'citizenship and [his] ideas of right and wrong', partly it seems through a six stroke 'scourging' for fighting that left him for weeks unable to lie on his back or sit to eat. (1931 p.50) His reflections therefore provide not only rare first hand insight into life in HMS GANGES, but also, through them we also learn to count a perhaps somewhat grittier character among the 'Famous People' associated with Mylor. (*Book of Mylor*, 2004/7 p.111)

Terry Chapman

Mylor Local History group

Our season of talks has begun and what a start! **Kingsley Rickard's** lecture on how a pharmacy was run in by gone days, was magnificent. If you missed his talk, do search him out! During the evening, members were able to pick up the programme for 2013-2014. This includes visits to Wheal Jane, Cornwall Concrete Company, Cotehele as well as other events and the monthly talks. **You only pay £1 for the year's subscription which will give you much more information in advance.**

Our next talk, on 23 November, will be by **Prof. Neil Spooner** about 'Dark Matters and the Universe'. During that same day, the Christmas Fair will be in the Tremayne Hall and we will be there in the Reading Room so we hope you will come to see us.

The Archive Centre in the Tremayne Hall is open during Thursday afternoons. Do call in and have tea with us. You can find us on the website www.tremaynehall.org

Jill Quilliam 01326 376403

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:

Health and Fitness ~ Rhiannon Parsons

Sandwiches with all the Trimmings

Nothing is easier and quicker than a sandwich for lunch in between everything else and if you're buying them from a shop, your only choice on the calorie front is the range offered by the shop. If you're at home though, you can easily make an appetising sandwich with fewer calories and at least as much flavour.

A 'normal' sandwich would comprise, for example:-

- + 2 slices of bread – anywhere from 180 to 260 calories
- + 15-20g butter/spread – 110-150 calories
- + 1 thin slice of breaded ham – 20 calories
- + tomato/lettuce/a mixture of salad bits – 10-30 calories.

Total calories – around 350-400 depending on the exact ingredients.

Instead, you could make a sandwich like this: -

- + 1 slice Sainsbury's TTD multiseeded bread – 120 calories
- + half a tbsp of French mayonnaise – 45 calories
- + 2 thin slices of ham – 40 calories
- + Lots of watercress/rocket or lettuce – say 20 calories

Total calories – around 225.

It will be more appetising as a thin spread of mayo adds more flavour than butter; more filling as it has more protein and should help you feel fuller.

You can trim the calories further really easily by using low calorie mayo or salad cream. Or use no spread at all – just lovely soft bread.

Another good one is salmon or prawns with sliced avocado – again just using one slice of really good quality, tasty bread with salad cream or mayo.

At the risk of repeating myself – your body takes carbohydrates, converts them into a type of glucose and uses them for energy – not just movement, but also for things like cell renewal and keeping heart and lungs functioning! Any surplus of glucose is converted into glycogen which is an energy reserve stored mainly in the liver – any further surplus is then converted into fat and stored wherever the body wants to store it. That is all your body can actually do with surplus carbohydrates and sugars – turn them into fat!

So if you reduce your carbohydrate intake and maintain your protein intake, providing you eat enough of each, you should find it easier to lose weight if that is your aim! Try to keep it in balance – you need some carbohydrates but **you don't actually need any sugar at all. You do need proteins and some fat.**

Clearly you will need to follow any specific dietary advice given to you by your GP or Dietician, but this general information should be useful to most people.

If you want to keep a really close eye on what you're eating and how much exercise you're getting, I would recommend using www.myfitnesspal.com or another similar website or app. Good luck! www.welcomingfitness.co.uk

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

Down the yard....

A summer of hard work building has resulted in two very successful boat shows for Dave Cockwell and his team. Our Duchy 27 was well received at Southampton, and the Monaco Yacht Show, where we showcased our newly built super yacht tenders for the first time, was a real success, with a great deal of interest shown in our tenders.

As we move into autumn with the evenings drawing in, the Cockwells team have now turned their attention to laying up a multitude of vessels ashore for the winter. The

new 20 tonne hoist is proving a success with many larger vessels coming up to try a winter in Mylor Creek Boatyard for the first time and the Cockwells team have a busy winter ahead of them with refit and repair work. **We still have some space ashore – so if you haven't booked – don't miss the boat! Call Karen on 01326 374441.**

Looking ahead, 13 December will see the popular annual **mulled wine and mince pies opening evening** down at the yard, where local residents, customers and friends are invited to come down and see current projects in progress, meet some of the team, discuss all things boating (and other topics!), whilst enjoying a bit of seasonal good cheer – we look forward to seeing you all there!

Oddments from Eny

Photographed
by
Geoff A

ments
m
ys
raphs
/
dams

Wildwatch: ~ Dorrit Smith

One of the first trees to begin its autumn turning is the Horse Chestnut (*Aesculus hippocastanum*) and by November their leaves will have fallen. I wonder, though, how many of you still get a thrill when you see a glistening

brown conker among the fallen leaves. I have a compulsion to gather some each year and bring them home to rejoice at their rich grainy brown. They always seem like treasure, but of course there is also an ulterior motive.

When I have finished smiling at my hoard I visit the corners of the house

where I put last year's finds and replace them with new. I am one of those

folk who think that conkers drive spiders bonkers! In 2009 the Royal Society for Chemistry ran a competition to find evidence for or against this belief. The winning entry came from a group of ten year olds from Roselyon School, Par, whose investigations seemed to show that spiders were not at all concerned by conkers. Other people beg to differ. Some say that the fruits have to be fresh. Others say that to be effective they must have holes drilled in them.

One idea is that the large dark shape in the corner of the room deters spiders from entering, but the most logical explanation is that they contain a chemical that repels the eight-legged beastie. As for me, well, I just like having conkers around. Seeing them reminds me somehow of a lost childhood!

It seems that the tree, which can live up to 500 years and which is related to the Oak, was introduced into Western Europe from Lydia, an ancient kingdom in Asia Minor, around 1576. The date explains why, unlike the Oak, there is no Druidic or Wiccan lore relating to it. Conkers have few uses. The nut is mildly poisonous but it has been used to treat sprains and bruises and the extract

has been marketed in shampoos and in that famous bath and shower gel with its promise of the eye-watering appearance of a white stallion!

There is also the game of 'conkers', the first record of which was from the Isle of Wight in 1848. International championships are now held annually in Nottinghamshire and attract thousands of people and participants from all over the world. For the street game, the rules say that a victorious conker **assumes the score of all its victim's precedent foes. Thus in a contest between** two fresh conkers the winner would have a score of one and be a one-er. If it then beats a conker with a record as a four-er, it would become a five-er and so on. This does not apply to the world championships. Contestants are not allowed to use their own nuts! All the conkers are fresh and strung by the judges. Each game lasts five minutes. If neither conker has broken, a shoot out ensues. All very vicious stuff!

The similar sounding Sweet Chestnut is not related. It is of the Beech Family and was introduced to Britain 2000 years ago and so is counted as a native tree. Its nuts are a useful food, delicious roasted and wonderful with pasta, prosciutto and lemon!

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.

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

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,

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

I said last month that harvest was all finished; well it was, almost. I forgot to include the apple crop. Obviously it is not the major event or source of income that the grain is, but in its own way it is just as satisfying. We have a dessert apple tree in the garden and a cluster of ten year old Bramley trees with a couple more eating apple trees below the Mowhay. There are two big trees in our part of the old orchard plus three local varieties that I planted fifteen years ago.

Having a good apple crop is all well and good but it raises the problem as to what to do with them. There is storing them in a cool shed – but that is difficult in our mild climate. Freezing them is fine but it takes a lot of preparation and there is only so much freezer space and only so much cooked apple that you want to eat. So this year we decided to juice them. Some of it we froze in plastic bottles and the rest of the juice we put in glass bottles and heated it to pasteurize it. Very delicious it is too.

As part of this apple enthusiasm we went to Treilissick for their Apple Day. Partly out of general interest and partly to have their expert identify the apple varieties that we have here. He named them all; the two old trees are **Ellerson's Orange** and

Mylor Pyke is in the top crate

Mere de Menage. The two local varieties proved more interesting as one is Cornish Pine but the other is Mylor Pyke. I was sure that we had a Mylor apple here but now I know for sure and which one it is. They have a tree in the Treilissick orchard too and Tom, the head gardener and I agreed that it is a very fine eating apple. I am sure that you would agree that with a name like Mylor Pyke we would expect no less!

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

On the Water ~ Malcolm Clark

The International C Class Catamaran (ICCCC) World Championships

took place at the end of September in rather poor conditions, a mixture of limited visibility and very strong winds. Despite that, they were hugely successful. If you read the local press, you would not have known. Sadly world class international events like this are not seized upon by the fourth estate.

Early on in the competition I saw the British entry *Invicta* capsize on her way out, and

she never really recovered despite frantic repairs. The French entry, the lean mean green *Groupama C* machine was the clear winner, and deservedly so. Despite that, one of the oldest boats, *Patient Lady VI* gave a very good account of herself. Altogether much more fun than the America's Cup!

Oysters again: you may have noticed my sympathy to the world of the oyster. In early October, local oysters were in evidence at **Falmouth's Oyster Festival**, or rather, the *Oyster Wink* and the *Oyster Fringe*, events hosted outside the ever-expanding confines of Events Square.

The historic *Silver Oyster Race* takes place on 5 November. Historic since it was on this day in 1901 that the High Court found in favour of the oyster fisherman in a case concerning them and Truro Corporation.

Art: we don't usually do art here, but the painting of *Mylor Yacht Club* by Alasdair Lindsay, which may still be being exhibited at the *Beside the Wave* gallery in Falmouth, makes a radical departure from the usual local pictures of working boats, cliffs and beaches. There is a wonderful Art Deco feel to the piece. You might almost be in the Mediterranean or even

California! The rest of Alasdair's *Above and beyond* exhibition is well worth seeing and helps relieve the impending gloom of winter.

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

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-Care

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

News from Mylor in South Australia

We have had the wettest winter in the last 30 years - the countryside is almost as green as in Britain! The farmers are looking to a good season (which is always good news for everyone) and the garden is off to a flying start. The parrots are a bit naughty, nipping off our new rose shoots - particularly when they pick on the new roses we planted this year!

Just as your caravanning season finishes, ours gets started. A lot happens at this time of year in Mylor and especially for ***Gloria*** and I - we have the EyeSpy Art & Photography Exhibition at the end of this month (Peter and Jane pull this event together) then a few days later the Melbourne Cup celebrations in Mylor Hall (all of Australia stops for the Cup, celebrating with a day of fine fashion, food and wine). A few days later the Mylor Heritage Society has an Open Garden at Rockford Estate. A week after that is a Rock & Roll Rendezvous at Normanville (about 50km south of Adelaide) where the highlight will be Vintage Caravans and the same weekend we **have the Christmas Pageant nearby at Stirling. It's what I call the**

crazy season. I am progressing work on an old Viscount caravan and hope to have it almost done before the Normanville weekend.

I am about to fly to Sydney for a week to

visit my father. I may see some of the navy celebrations in the harbour - it has been a special week there with naval vessels as well as tall ships from around the globe. ***Prince Harry*** has been attending on behalf of Her Majesty. Oh - the Brits are never far away are they? Best wishes from Mylor SA to Mylor UK.

**The 1968 Viscount caravan I am restoring
First trip, hopefully, in November**

Paul Howe

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

Devoran Acoustic Sessions

Concerts in

Devoran Village Hall

8 Nov *Gilmore and Roberts*

A young contemporary folk duo

7 Jan *Appaloosas*

Bluegrass from Dartmoor

31 Jan *Steve Knightley*

Show of Hands front man

Further details from

www.devoranvasagehall.org.uk

and [www.facebook.com/
devoransessions](https://www.facebook.com/devoransessions)

Or phone 07765 423751

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).

**A.D.
Garden Services**

**07890
067843**

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 69

Crossword

Answers inside back cover

Across

- 1 'Lord of all — , Lord of all — (20 down), whose trust, ever child-like, no cares could destroy' (11,3)
 9 Moses' question to a fighting Hebrew labourer: 'Why are you — your fellow Hebrew?' (Exodus 2:13) (7)
 10 Acclaimed cellist who contracted multiple sclerosis at the height of her fame, Jacqueline — (2,3)
 11 'At even — the sun was set, the sick, O Lord, around thee lay' (3)
 13 A descendant of Gad (Numbers 26:16) (4)
 16 'Do not leave Jerusalem, but — for the gift my Father promised' (Acts 1:4) (4)
 17 Clambers (Jeremiah 48:44) (6)
 18 Peter's response to the Sanhedrin: 'We must — God rather than men!' (Acts 5:29) (4)
 20 Christian paraplegic author, artist and campaigner, — Eareckson Tada (4)
 21 Bird partial to the nests of other birds (6)
 22 'Such large crowds gathered round him that he got into a boat and sat — — ' (Matthew 13:2) (2,2)
 23 Infectious tropical disease (4)
 25 Tree (3)
 28 'No fear of me should — you, nor should my hand be heavy upon you' (Job 33:7) (5)
 29 For example, to Titus, Timothy or Philemon (7)

Across (continued)

- 30 Week beginning with Pentecost Sunday, according to the Church's calendar (11)

Down

- 2 'O Jerusalem... how — I have longed to gather your children together' (Matthew 23:37) (5)
 3 Way out (4)
 4 Exhort (Romans 12:1) (4)
 5 Done (anag.) (4)
 6 Highest of the four voice-parts in a choir (7)
 7 Concerning the study of God (11)
 8 Uniquely, it has Abbey, Cathedral and Chapel (11)
 12 Admonish (Matthew 16:22) (6)
 14 Frozen (3)
 15 Established form of religious ceremony (6)
 19 Inscription often found on gravestones (7)
 20 See 1 Across
 24 Behaved (Joshua 7:1) (5)
 25 Time (anag.) (4)
 26 Lists choice of meals (4)
 27 'For the wages of sin is death, but the — of God is eternal life in Christ Jesus our Lord' (Romans 6:23) (4)

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

CASTAWAYS

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

Outdoor clothing & boots

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, Hopefulness. 9, Hitting. 10, du Pre. 11, Ere.
13, Ozni. 16, Wait. 17, Climbs. 18, Obey. 20, Joni.
21, Cuckoo. 22, In it. 23, Yaws. 25, Elm. 28, Alarm.
29, Epistle. 30, Whitsuntide.
Down: 2, Often. 3, Exit. 4, Urge. 5, Node. 6, Soprano.
7, Theological. 8, Westminster. 12, Rebuke. 14, Icy.
15, Ritual. 19, Epiaph. 20, Joy. 24, Acted. 25, Emit.
26, Menu. 27, Gift.

Another flower arrangement by Margaret Underwood

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)

**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