

CAMELFORDIAN

MAY 2016

UPDATE ON THE CAMELFORDIAN

We are pleased to tell you that we have found a printer whose work we like very much and, what's more, who gave us the most competitive quotation. We felt that it represented good value for money. We really hope that you like the quality of the magazine as much as we do.

Of course, the commercial rate for printing the Camelfordian is much greater than we paid previously at Sir James Smith's School, but Phil Tucker, our new printer, has gone a long way to ease the transition, and we thank him for that.

Before the end of the month we will be writing to our advertisers to tell them what that means for them.

We thank all those who have tried to help us and who are obviously wishing us well. What we can all do is to use the services of those who advertise with us. This alone will guarantee the continuation of *your* magazine, the Camelfordian.

We would like to use this update to give our profound thanks to Sally Mason at Sir James Smith's School. She has printed the Camelfordian for us since its inception in 2009 and without exception her work has been efficient and thorough. She herself has been friendly and helpful. We will miss our dealings with her in the future, and wish her well.

North Cornwall National Trust Association

*Caring for the Coast
with Tony Flux
Friday 13 May*

*2.30 at The
Percival Institute
St Minver*

"The next hundred years" with Tony Flux, the National Trust Coast and Marine Advisor, who will talk about what has been achieved in the 50 years since the launch of Enterprise Neptune, and looking forward to the future and how the National Trust will cope with the pressures on our coasts, especially the Cornish coastline we all enjoy so much. Questions can be asked during afternoon tea.

*Tickets - £4.50 for members, £5.00 per guest.
Please book with Eileen Treby on 01208 369684*

**Age Concern
Camelford & District
Cornwall
Reg Charity No 274217**

Cherry Whitehead [Admin],
Kerenza, Helstone,
PL32 9RL
Tel : 01840 213391
Email : cwhitehead59@gmail.com

**Bus Mobile
07980 485 238**

MAY 2016

PROGRAMME SHEET

For all residents and visitors over 50

DAY	Date	DESTINATION	XX	CONTACT	TEL 01840	TIME	DON £	DRIVER
Tues	3	Plymouth	NS	Cherry Whitehead	213391	9 am	£8.50	Brian
Weds	4	Goonhavern Garden Centre TR4 9QQ	NS	Margaret Rush	779085	9 am	£7.00	Dave
Thurs	5	Launceston	ST	Barbara Clutton	*****	9 am	£5.50	Mo
Tues	10	St Austell	NS	Liz King	261710	9 am	£6.50	Brian
Thurs	12	Bude	ST	Barbara Clutton	*****	9 am	£5.50	Mo
Mon	16	Newquay (Camelford Pickup only)	NS	Jean Brown	211224	9.45 am	£7.00	Michael
Weds	18	Morwellham Quay	NS	Margaret Rush	779085	9 am	£7.50	Roger
Thurs	19	Wadebridge	ST	Barbara Clutton	*****	9 am	£5.50	Dave
Tues	24	Tavistock	NS	Liz King	261710	9 am	£7.50	Brian
Thurs	26	Bodmin	ST	Barbara Clutton	*****	9 am	£5.50	Michael
Fri	27	Springer Spaniel Pub, Treburley, Launceston PL15 9NS	Ns	Barbara Hamley	213502	9 am	£6.00	Deborah
Tues	31	Fowey	NS	Cherry Whitehead	213391	9 am	£6.50	Brian

XX - NS - no shopping ST - visit to supermarket and time allowed for refreshments as required
***** to contact Barbara please dial **ALL** these numbers and wait for instructions : 18002 01840 211011

The Silver Line is 2 years old. Dame Esther Rantzen's latest brainchild. Free, confidential, open 24 hours, for information, advice and for friendship. So many people today are lonely, for many different reasons - sometimes because people are living longer and do not see or speak to anyone week after week. Now this wonderful help line is here, so just ring this number - **0800 4 70 80 90** - and you will be sure to find a friendly voice to listen to your fears, and to lift the weight of silence, and to help in every way.

Some say The Silver Line is my Life Line.
Thank you to one of our readers for this article.

Evening of Mediumship

with Mark Dowler & Sue Tagholm

SATURDAY 14 MAY

at 7.30 PM

Camelford Hall,

Cleese Meadows, Camelford

Mark & Sue are popular Mediums who have worked all over the Country - they will be giving us a demonstration of **MEDIUMSHIP and PSYCHIC ART**. Mark is a very talented Psychic Artist who brings the spirit to life in his drawings and links in. Sue works direct with spirit and both give messages from loved ones.

**Tickets are £7 – please phone
07749 038138**

Can be purchased on the night but sorry, we cannot guarantee availability

Paul Parkinson Gas Services
Natural gas / LPG / caravan specialist
Oftec reg C8634 Gas safe reg 199560

Gas boiler service
Oil boiler service
Fires / cookers

01840 212523 / 07766 102937
theparkys2@tiscali.co.uk

EB Window Cleaning

Our services:

Residential and Commercial Window Cleaning
Exterior and/ or Interior
Solar Panel Cleaning

Based in Camelford and covering all surrounding areas.
Call Ed for a free quote on 07535 938140

Terry Baber

Decorating Services

Domestic and Commercial Work
Carpet Cleaning Service
Painting and Decorating
General Building
Property Maintenance
Plastering

Phone : 01840 213325 Mobile : 07890 652220
Email : terencebaber@gmail.com

**No job
too
small**

Man and Mini Digger

- Narrow Access - Digger fits through doorways / gateways
- Landscaping / Ground Works and Garden Services
- Supply of materials and removal
- Professional and reliable service

John Roe

Constructive Developments

Tel : 01840 211233

07747 606271

CAMELOT

Logs for Sale

Kiln Dried

Logs / Coal / Kindling

(Netted or Bulk loads)

Collection or Delivered

We stack logs in your storage area

Call 01840 211233

or 07747 606 271

GREEN GECKO

**Carpet & Upholstery Cleaning Rug
Cleaning**

End of Build Cleans

**One off, Regular and Spring Cleans Full End
of Tenancy Cleans**

Tel: 01208 816729 • Mob: 07952 802850

email: tristan@greengeckoclean.co.uk

www.greengeckoclean.co.uk

CAMELFORD FLORAL SOCIETY - 6 APRIL MEETING

A wide silver dish on the table to whet our appetites followed the welcome from our Chairman, Val Bluett who gave us details of future events both near and far and then welcomed our demonstrator, Jo Golding. Her title for her demonstration was 'Natural Elements'. The first was silver.

Into the middle of the lovely bowl she placed three tall, silver garden canes, at the base placing large silvered fatsia leaves, soft fluffy pieces of pine, some of which was sprayed, rhododendron and shiny dark green camellia leaves. 8 large white carnations of differing heights came next, joined by soft white tu-

lips, sprayed teasels and magnolia twigs. The finishing touch was 2 big loops of bear grass. Jo displayed it with a twin arrangement which stood on a mirror cube. Beautiful and shiny.

The second element was wax. Jo had made two discs of orange coloured wax. The first stood on a log which had a thin coating of white wax. On top was a ring of moss and small-leaved foliage and peach roses about 2

inches deep. The second disc had test tubes inserted in it. Rosebuds and tiny pieces of fluffy flowers, like cow parsley, and little waxed leaves. This was then balanced on top of the first disc. A very unusual design.

Number 3 had a woodland theme and was built inside a large curl of cork oak bark. Lots of ivy was trailed around and inside the bark and it looked like a fallen log. Jo filled it with white lilies, cut as separate blooms, then pink roses, some of which were recessed, drawing the eye into the centre of the arrangement and then lots of dainty pinky-mauve wax flower making a contrast to the statuesque lilies and rough bark. Lovely!

After silver, wax and bark we came to wool. A rectangular container wrapped round with wool and containing two blocks of floral foam was backed by a tall frame wound round with more wool. A few test tubes were fixed high up. Covering the floral foam was lots of different foliage. Tall purple lysianthus went into the back. In front of these, at differing heights, went more lovely pin roses and tulips, then zingy yellow and bright orange germini (small gerberas). A few blooms went into the test tubes. To finish Jo added wool balls in toning shades. This made a lovely garden scene.

Sand and rocks were the basis of the finale. A board covered in sand had two groups of rocks around which the design was built. Jo used pieces of leylandii, trails of ivy, fern leaves turning brown and sprigs of myrtle, and added yellow roses and a variety of daffodils. This was reminiscent of Cornish moorland and to finish she added two tiny mine engine buildings tucked in with the rocks. Such an interesting finish.

This was an interesting and beautiful mix of styles.

Our next meeting is entitled 'Glorious Gardens' with Gretchen White on 4th May, 7.30 pm at the Camelford Hall, Clease Road. See you there?

THE QUEEN'S
90TH BIRTHDAY
CELEBRATION

**FOUR SEASONS CAFÉ
PROUDLY PRESENTS**

‘TEA FIT FOR A QUEEN’

**PROPER AFTERNOON ENGLISH TEA
FINGER SANDWICHES, SAVOURIES, CAKES,
POT OF TEA ~ ALL SERVED ON VINTAGE
CROCKERY**

**£6.50 PER PERSON
£12.00 FOR TWO**

**THURSDAY 12TH –
SATURDAY 14TH MAY 2016**

4th Dimension ARCHITECTURAL DESIGN

- Listed Building Applications
- All Types of Drawings Carried Out
- Fast, Efficient Service
- Established 1982
- Free Quotations, Competitive Prices
- Planning & Building Reg Applications

**A RENOWNED DESIGN SERVICE
FOR ALL YOUR DRAWING NEEDS**

01840 779230

Email: richard@4th-dimension.co

Website: www.4th-dimension.co

Pendragon
Country
House

On the A395 • Davidstow • Camelford • PL32 9XR

01840 261131

enquiries@pendragoncountryhouse.com
www.pendragoncountryhouse.com

Restaurant and Function Room
Evening Meals ~ Birthday parties
Christenings ~ Anniversaries
Christmas and New Year Parties
Themed Evenings
Wakes

Available for Pre-Booked Evening Meals and Special Events

Juliotter Garden Club

Monthly meeting at Otterham & St. Juliot Hall, Marshgate PL32 9YW (just off A39 Marshgate) every fourth Tuesday of the month, at 7.30pm.

Varied Programme providing presentations, free refreshments, raffle, sale of surplus plants and competitions:

21 May Club Plant Sale 10-1pm

24 May Speaker George Kestell: Soils

Annual membership £12 per year - no other charges (guests £3). We usually have a BBQ, outings to gardens, nurseries and an annual Dinner. We are an enthusiastic, friendly group helping giving advice on the difficult garden conditions we experience in North Cornwall.

FAULKNERS PLUMBING AND HEATING

All plumbing works undertaken

Installation, servicing & repair of Oil, LPG & Natural Gas central heating systems

OFTEC Registered: 14288

Gas Safe Registered: 222122

Contact Brian on:
01840 250853 or 07773 132221
faulknersplumbing@btinternet.com

CAMEL COMPUTERS

Virus & malware removal – Upgrades – Custom builds
Password removal – Data recovery – Web design
Tuition – Computer, phone & tablet repairs

Available to visit your home or business at a time convenient to you

01840 214427

07980 070908

info@camelcomputers.com

facebook.com/camelcomputerscornwall

COLIN SQUIRE

Building & Decorating Contractors

8 Hillhead Gardens, Camelford, Cornwall PL32 9TD

info@colinsquire.co.uk www.colinsquirebuilding.com

07980 841 867 / 01840 211 767

Established 1985

- Covering all Aspects of the building trade.
- NICEIC registered electricians, Gas Safe and OFTEC plumbers, and heating engineers.
- All of our work is 100% guaranteed
- We have £10 million Public Liability.
- Free no obligation quotation
- We have provided building and maintenance services to everyone from homeowners, local authorities and housing associations to insurance companies and contractors for over 27 years

Phoenix Home Services

If all those household jobs are becoming a bit of a struggle and you need help with:

Cleaning, Ironing, Washing, Shopping, Cooking,
Tidying the Garden, Odd jobs around the House

Call **Julie** 01840 213910

Friendly reliable service

Mobile: 07988 497 344

References Available

RUN YOUR CAR ON GAS REDUCE YOUR FUEL BILLS BY 40% LPG AUTOS

WE CAN CONVERT MANY PETROL CARS TO RUN ON LPG
(CONVERSION PRICES FROM £800 PLUS VAT)

WE SUPPLY AUTOGAS IN CAMELFORD

WE SELL GAS CONVERTED CARS

WE SERVICE GAS CONVERTED CARS

ALL TYPES OF SERVICE AND REPAIRS UNDERTAKEN

LPG AUTOS, Tregath Business Units, Camelford Station
Camelford PL32 9TX

Give us a call for friendly advice on 01840 211443 / 07989 988060

Email : sales@lpgautos.org.uk

www.lpgautos.org.uk

The **Arthur W. Bryant** *Funeral Service*

- PROFESSIONAL, CARING AND PERSONAL ATTENTION
24 HOURS A DAY
- PRE-PAID FUNERAL PLANS AVAILABLE

19 MARKET PLACE
CAMELFORD
CORNWALL
PL32 9PD

Tel: **01840 214891**
Mobile: **07787 576345**

MAGPIES' NEST

Thank you to Catherine Little for her look at modern technology. You can find her on 01840 213823

I can't believe it. This time last year I was thinking of closing down; now, with all the other Magpies joining in, the shop seems set to go from strength to strength. We have got through the quietest, and wettest (so far) months of the year, and are looking forward to another spring and summer season.

Having so many other stall holders in the shop certainly adds to the variety of items on offer, from jewelry to binoculars, porcelain to a didgeridoo - not to mention a wide range of vintage books and locally made crafts. There is always something to see, and we don't charge for looking!

I would like to thank the local community for being so supportive of the shop, and I hope more people can find time to use our other local shops and help the high street to weather the loss of the banks.

I am toying with the idea of getting to grips with the internet again, but after changing my tried and trusted old mobile (calls and texts only) to a fancy touch screen one, so that I could take photos to put on Facebook. Everyone assured me this would be easy. I find it impossible to

A answer it

B read texts before they disappear, I know not where, or

C manage to write a coherent text first time around. My finger tips appear to be too big to hit only one 'key' at a time.

Ah well, I will always prefer a pen and paper. After all, we would know so much less about past generations, how they felt, how they dealt with difficult situations, if they had only been communicating their thoughts in texts rather than letters, now preserved, for historians to study and analyse.

In a couple of thousand years, if there is any life form capable or interested enough in the past to look for our 'civilisation' they will find a great deal of rubbish and some much older bits and bobs. But no permanent record of our written words. The odd gravestone perhaps, but they may even come to the conclusion that the majority of the population were totally unable to read or write at all!

Translation of translation 'This tablet seems to have been smashed before being deposited in the river. It's probably an offering!' No, it's my new mobile phone ...

CAMELFORD METHODIST CHURCH

OPEN DAY

to share in our completed building project

THURSDAY 5th MAY

Talk by Jeremy Chadburn

BA (Hons) DipArch MscCons

Conservation Architect for the project

CAKE STALL * BOOKS * BRIC-A-BRAC

EXHIBITION

LIGHT REFRESHMENTS ~ ALL WELCOME

R Mears & Sons Chimney Sweeps

Established over 30 years

Thorough vacuum & brush cleaning.

Full CCTV investigations.

Chimney linings, pots, cowlings & bird protection fitted.

Solid fuel appliances, Rayburns, woodburners and stoves installed and serviced.

Tel: 01840 261 221

Mob: 07737 533 392

www.sweepcornwall.co.uk

Tintagel Skip Hire

01840 770449 www.gclimoandsons.co.uk

*Skip hire for domestic or commercial waste
Long or short-term hire*

Please call: G. Climo & Sons

01840 770449 or 07798 940466

Or email your enquiry to
george@gclimoandsons.co.uk

CAMELFORD HALL

Registered Charity number 300524

**Children's or Family parties at
Camelford Hall. Special offer - Only £30.**

Contact Jenny Metters on 01840 211114

Dan Bray

Tree surgery and hedge maintenance
Tree surveys and inspections

Mayford, Coombe Road
St Breward, Bodmin, PL30 4DQ

01208 851662
07850 437872

treeweasel@talktalk.net

ST PIRANS GARDEN SERVICES
**Hedge Cutting/Pruning Strimming
and lawn mowing**

**All aspects of garden and house
maintenance**

**No job too small or big
Fully insured**

**Covering North Cornwall
01840 706113**

Main Service
Sundays 10:45am
(Sunday School and Creche available)

www.SoulsHarbour.com
www.Facebook.com/SoulsHarbour
E: info@soulsharbour.com P: 01840 211258

“Harbour Happenings”

Souls Harbour often welcomes international groups and this month we have 20 Norwegians descending on Camelford for a weekend. They are young people from a church in the city of Drammen and are led by their Pastor Vidar Aronsen and his wife. They will be involved in

activities all over the weekend (6-8 May) and will take the meeting on Sunday. These young people are known for their singing so it should be a treat. Pastor Vidar, who has served God in Japan and China for many years, will be speaking.

The Sunday after (15 May) the speaker is best-selling author Richard Pidgey from Gloucester. Richard had a troubled youth, turning to a life of crime, which resulted in a prison sentence. It was there alone in his cell, contemplating suicide, that he had a miraculous encounter with God and dedicated his life to Jesus. Now, an ordained minister, he speaks to thousands of young people a year in schools, churches and prisons about his experiences and his faith. He is well worth hearing.

CAMELFORD NEIGHBOURHOOD PLAN

Town Clerk: Lee Dunkley BA (Hons), MPhil

6 Market Place
Camelford
Cornwall
PL32 9PB

01840 212880

clerk@camelford-tc.gov.uk

www.camelford-tc.gov.uk

Press Release: 24 March 2016

Camelford Neighbourhood Plan takes big step forward

Camelford's Neighbourhood Plan, which will help shape development in the parish for the coming 15 years, has taken a significant step towards completion.

Over the past six months policy working groups, made up of local volunteers, have been analyzing the results of the major public consultation which took place last year, and checking other research and policy documents to form policies for the Plan. Aspects such as housing, transport, employment, landscape, and community facilities form the backbone of the Plan, which will actively affect all planning decisions in the future.

Claire Hewlett, Secretary of the Neighbourhood Plan said "All the volunteers have worked so hard over the winter and we're very close to being able to present a draft plan. They should feel very proud of their work".

All that work now has to be drawn together and undergo compliance checking, meaning that Cornwall Council have to check that our policies don't contravene National or Local Planning Policies. It is hoped in the near future a draft plan will be released to further public consultation.

Lee Dunkley, Treasurer of the Neighbourhood Plan steering group and Town Clerk, added "This is a unique chance for the local community to have a real impact, with legal weighting, on how development happens within Camelford. The working groups are developing policies based directly on the consultation undertaken last year, and people will have the chance to have further say at public events this spring and summer."

G Climo & Sons

Building Contractors & Plant Hire

Tintagel, Since 1907

Call George on 07798 940466 or 01840 770449

All building work undertaken

New builds, Extensions, Demolition, Driveways

Barn conversions and Joinery shop

- 12m Telescopic handler -
- Wheel digger - Dumpers -
- Various sizes of Swing Shovels -
- Haulage -
- Skip hire for commercial and domestic waste -
- On-site Crusher and Screener -

Suppliers of : Sand, Cement, Aggregates,
Chippings, Tarmac Plainings, Concrete Blocks

www.gclimoandsons.co.uk

Letting Bees

Residential Letting and Property Management

Irene and Julie cover all aspects of lettings and renting making the whole process as simple and stress free as possible. Whether you are a Landlord with a property to let, or a soon-to-be tenant looking for properties to rent, the Letting Bees will do the hard work for you!

Pop in or give us a buzzzz!

01840 219100

info@lettingbees.co.uk

www.lettingbees.co.uk

Letting Bees Property Management

14c Market Place, Camelford

Cornwall, PL32 9PB

Moor Harmony

Ladies' Barbershop Chorus

An invitation from Moor Harmony

Moor Harmony, the ladies' barbershop chorus based in Wadebridge have a new Music Director, her name is Lesley Harris and she took on the role in January. Lesley is a young enthusiastic director who is bringing her love of singing to make exciting rehearsals full of laughter and learning. Her aim is to produce a superb sound that achieves the highest standard we can achieve.

We are hosting a special BIG SPRING SING on Saturday 14th May from 10.00 - 4.00. Held at St Breock School Wadebridge (PL27 7XL)

This is an ideal opportunity for any lady to join with us for the day to discover the joys of singing in harmony, Acappella style. There will be something for all, whether you are an experienced singer who'd like to try a different style of singing or a novice who is keen to have a go and enjoys the thought of singing in a group of friendly and encouraging ladies. All ranges of voices are welcome so whether you have a deep low singing voice, a high voice that hits the top notes or somewhere in between there is room for you all.

We love to sing and are keen to pass on our love of singing to you, so please come along and bring a friend or two as well. You'll have a great time.

The BIG SPRING SING is being held at St Breock School, Wadebridge (PL27 7XL) from 10.00 – 4.00.

We are charging £5 for the day with proceeds going to Little Harbour our charity of the year. Little Harbour is part of *Children's Hospice South West* and provides care for life limited children and their families at St Austell in Cornwall.

We look forward to welcoming you at our Big Spring Sing, please bring some water, a packed lunch and your willingness to have a marvellous fun filled day.

To ensure we have enough materials for everyone on the day, please reserve your place by contacting us before the day either through

Events at www.moorharmony.co.uk or by

Phone – 07856218930

More details about us and the Big Spring Sing are on our website and on FaceBook – Moor Harmony Ladies Barbershop Chorus

St Teath Arts Festival

28th, 29th, 30th May 2016

Come and browse the work of talented local artists and craftspeople in the tranquil atmosphere of St Teath Church, or perhaps enter your own work.

All items are for sale.

Craft stalls and light refreshments
available in the Church Hall

Concert by Wadebridge

Male Voice Choir

Saturday 28th May

St Teath Church 7 pm

Further information from Liz Miskin
on 01208 851022 or lizmiskin@btinternet.com

Camelford and District Old Cornwall Society

The April meeting was well attended when Mr Terry Faull gave an illustrated talk on 'Magic and Mystery of North Cornwall'. In this remote district of wooded valleys, secret paths and ancient churches are held stories of many strange characters, family rivalries, hauntings, smuggling and forgotten mysteries. The River Tamar rises from a small unmarked spring in the north, being the county boundary with Devon.

It once separated the Anglo Saxons of Wessex from the Celts of Cornwall. The old Cornish words of tre, pol and pen mark farms and villages where the native Celts held on the longest.

Secret paths to many a beach were used by smugglers and other local people to get to the shipwrecked cargoes given up along the treacherous coast.

Stories of the past are worth keeping alive by re-telling and recording for generations to enjoy.

Our next meeting is on Monday 9 May at 7.30 at the Camelford Hall, Clease Road. The History of Sport in Cornwall by Dr Jo Mattingly. Everyone is welcome.

Snippet from Sir Jim's

YEAR 10 students at Sir James Smith's Community School students edged towards their target of buying a Shelterbox for a family caught up in a disaster area – by picking up water and sponges and washing staff cars. This was one of the final efforts in their push to buy a complete Shelterbox for £590, and then tracking its progress. Together with the proceeds of other school fund-raising events it left them just short, with the remaining amount set to be made up. Among those out in the car park cleaning the vehicles for the Cornish-based Shelterbox charity were Isla Symons, Bethany Beare and Pedro Corsico.

Letting Bees

Residential Letting and Property Management

Pop in or give us a buzzzz!

COMMERCIAL RETAIL UNIT TO LET

7 FORE STREET, CAMELFORD

£225 PCM

DOUBLE FRONTED RETAIL UNIT, 277 SQ FT OF SPACE WITH ANCILLARY ACCOMMODATION. PRIME LOCATION ON MAIN ROAD THROUGH CAMELFORD.

FLEXIBLE TERMS CAN BE NEGOTIATED.

01840 219100

info@lettingbees.co.uk

www.lettingbees.co.uk

Letting Bees Property Management

14c Market Place, Camelford

Cornwall, PL32 9PB

Camelford Liberal Club

email:info@camelford.org

26, Market Place
Camelford PL32 9PD

Cornwall U.K.

Tel: 01840 213466

Large function room at rear suitable for weddings, parties and meetings. Free Wi-Fi

RSPCA CHARITY SHOP

Camelford Shop - 3 hours per week

If you love animals we'll welcome your helping to raise funds for the Venton Rehoming Centre at St Columb.

A friendly team of volunteers at 5 Market Place needs help sorting and selling donated goods.

Our shops are important because every penny of profit helps find a lonely animal its forever home.

Ring Linda for more information

Tel : 01840 938468

www.rspcacornwall.org.uk

Camelstow

SENIOR COACH OUTINGS (60+)

large 53 seater coach

2nd, 4th and 5th Tuesday each month

usually a few seats available

Ring Edwin and Margaret (01840) 261282

High Spec Joinery in Accoya Timber.

Why use anything less?

50+ year exterior joinery life span.
Low maintenance due to timber stability
extending paint life. (Guaranteed)
Ideal for exposed locations.
The sustainable, durable timber solution.

Jonathan D. Thomas

Tel: 0793 9022 820
or 01840 213362

138 High St, Delabole. PL33 9AJ

jonathan@creative-wood.co.uk

Bespoke Furniture

Designer Kitchens

Boardroom Suites

Reception Desks

Educational Furniture

Specialist Joinery

Wheelwright &

Carriagebuilder

Hair & Hounds

Professional Dog Grooming

10 years experience in all aspects of grooming

All breeds, cross breeds and sizes welcome

- * Bathing
- * Clipping
- * Trimming
- * Hand stripping
- * Nail Trimming

Unit 4a
Highfield Industrial Estate
Camelford
PL32 9RA

Call Tessa on 01840 211369

The Cornish Arms

PENDOGGETT

PENDOGGETT POETRY CLUB
POETRY NIGHTS

1ST & 3RD WEDNESDAY 8PM
FROM 20TH APRIL 2016

OPEN MIC & FEATURED POETS

ALSO:

Poets Pot Luck £6.50

A GOOD HEALTHY MEAL WITH
VEGETARIAN OPTION SERVED FROM 6PM

THE CORNISH ARMS / PENDOGGETT

5 MILES NORTH OF WADEBRIDGE ON THE B3314, NEAR PORT ISAAC

WWW.CORNISHARMS.COM / 01208 880335

SCOTT MANN COLUMN

Early April saw the introduction of the National Living Wage, which gave 1.3 million people an immediate pay rise. All those aged 25 and over received an instant 50p increase to £7.20 per hour. That means anyone who was working 37.5 hours a week on the minimum wage will now be £75 better off a month, or £900 in the next year alone. The Living Wage will rise every year to over £9/hr by 2020.

Businesses big and small are being supported through cuts to business rates and tax, which not only facilitate pay rises, but also make the UK a more attractive place to do business and promotes growth.

The 3 per cent extra stamp duty on second homes also came into effect. This means a second home in Cornwall costing £1 million will attract £73,750 in tax – an increase of £30,000. This extra money will fund self-build projects which I lobbied the Chancellor for before the Budget.

After the Budget there was a lot of coverage of the proposed cuts to Personal Independence Payments (PIP). I like other MPs was concerned about this, and I informed the government that I would be opposing the cuts. The proposals were subsequently scrapped the following week.

The government is rightly pursuing its goal of having a more affordable welfare system, however, this needs to be done in a fairer way so that it is reformed for the next generation without hitting existing claimants who are merely following the rules.

During the Easter break I joined fellow MPs Steve Double and Sarah Newton to celebrate the opening of Cornwall Air Ambulance's newest facility - the Lady Mary Holborow Fundraising and Volunteering Building - in honour of their Chairman who has done much charity work throughout the Duchy.

The Air Ambulance is held with great affection by the people of Cornwall, who raise millions every year. The new building has been part-funded by the government's Libor fund, which takes money from misbehaving bankers and gives it to deserving charities.

In the past month I've been paid a visit in Parliament by Lewannick, St Minver and St Kew primary schools who were all a delight to spend some time with and talk to about their visits to London and Westminster.

CUT PAW BLUES

20 Victoria Road Camelford
Cornwall PL32 9XA
cutpawblues@aol.com

Over **7,000** secondhand books for sale - and most tastes catered for
ALL AT VERY REASONABLE PRICES . . .
SIMPLY ENQUIRE
Phone 01840 213433

Cornwall Hospice Care
Caring for our community

Volunteers

Urgently required

in our

Camelford Shop

Interested?

Call into shop
or phone Sophie on
01840 212500

For further details

Registered Charity No: 1113140

Hilltop Farm Shop

& Restaurant

Slaughterbridge Camelford Cornwall PL32 9TT

Tel: 01840 211518

Email: louise@hilltopfarmshop.co.uk

Web: www.hilltopfarmshop.co.uk

Hilltop is open 7 days a week serving All Day Breakfasts and Home Cooked Food all day every day! Bookings taken.

Hilltop is introducing a new Mega Breakfast on our fabulous new Summer Menu!

For regular Sunday lunch bookings please pop into the Farm Shop or call us on 01840 211518.

Open Bank Holiday Monday

Summer Opening Hours 9 am until 6 pm Mon-Sat & 10 am until 4 pm Sundays

STURDI
.co.uk
OUTDOOR
FURNITURE

PICNIC BENCHES
GARDEN SEATS
STREET FURNITURE
PLAY EQUIPMENT

-Designed & Made locally.
-Strong construction
-Tanalised Softwood or
Recycled Plastic for
extreme durability

www.sturdi.co.uk
Tel: **07939 022820**
138 High Street, Delabole.

Bespoke commissions welcomed

DB
WALLING

WALLING | LANDSCAPING | CONSTRUCTION

07968 996 191

www.dbwalling.co.uk

Cornish Stone
Wall Specialists

R and D electric

Your local Electrician for all your Domestic and Commercial requirement
From rewires to extra points - fault finding and central heating controls.

Testing and Inspection.

PAT testing.

NIC EIC Approved Contractor

Free Estimates

M 07860 253776

T 01840 521001

sparky56@hotmail.co.uk

Wadebridge Army Cadets Making Music

An Army Cadet from Wadebridge has been expanding her repertoire of skills by learning to play the bugle. As an army cadet, she has been taught many life skills from first aid to navigation but she has also taken decided to learn a new skill, Bugling.

She has followed a syllabus of lessons and this week saw Bugle Major Sarah Wilson achieve a Two Star Award. For this she not only needed to be able to maintain a bugle correctly and effectively, she had to be able to sound Last Post correctly, the eerily haunting bugle call played at military funerals and on Remembrance Day.

Playing the bugle is not a simple task, all pitch control is done by the musicians embouchure, otherwise known as the lip and face muscles. This is a very tricky skill to learn and Sarah has done brilliantly to master the instrument so quickly.

Captain Demelza Stevenson, the Lucknow Company Commander, who oversees Wadebridge Army Cadets said 'I am so proud of Cadet Bugle Major Wilson learning such a difficult skill and becoming so proficient in such a short time frame. Being able to play such an iconic bugle call is important for any

Bugler and all adds up to being a rounded cadet.'

Wadebridge Army Cadets meet on a Tuesday evening at 7pm at the Joint Cadet Training Centre on Wellington Place and are more than happy to welcome young people aged 12 - 18 who want to have fun, friendship, action and adventure.

If you are over 21, and want to give two hours a week to help young people achieve amazing things please pop in on a Tuesday evening, all training is given and no military experience is needed.

If you would like to get involved, please call Cornwall Army Cadets Headquarters on 01208 73183

or visit

www.armycadets.com/GoFurther

Sarah WILSON is awarded a Two Star Musicians Badge by Bugle Major Matthew LANG – Photo taken by Cadet Sergeant CRESS

St John's Church, Delabole

presents

**'SONGS FROM THE
SHOWS'**

**WITH ALAN DAWE ON
KEYBOARD
&
THE MINSTREL SINGERS**

**LISTEN AND SING-A-LONG TO YOUR
FAVOURITE THINGS FROM THE MUSICIANS.**

Friday 20th May, 7.30pm, in St John's Church

Tickets £7.50, inc. a Pasty Supper and Refreshments

01840 212 520

North Cornwall Van Man

Light Removals
House Clearances
Pick up and drop off service

Call now for a
FREE NO OBLIGATION QUOTE

Tel : 07977 568273 Camelford Cornwall PL32 9XE

little acorns
nursery

Charity No: 1035065

Rear of Camelford Hall, Clease Road, Camelford, Cornwall PL32 9PL

Providing education & childcare for children aged 2-5years

Ofsted registered - "Good" with "Outstanding" areas for report

For more details contact Kerry on **01840 212114**

Open term times, and some holiday dates

Stay n Play Group

Operates in Clease Hall on Thursday mornings from 9.30 a.m to 11.30 a.m.

for 0-3's, only £1.50 per family, refreshments included.

A warm & friendly welcome is assured!!!

NEATE FEET

for all your foot care requirements

Claire & Simon Neate DIPCfHP

Qualified Foot Health Practitioners

Nail care, Verruca, Ingrowing toenails
Diabetic care, Corn Removal, Paddings
& Dressings

Simon - 07870508867

Claire - 07968232344

20 Market Place, Camelford. PL32 9PD

**KEEP
CALM
AND LET ME**

**SELL YOUR
HOUSE!**

**The only agent in Camelford to list Sales AND Lettings on
Rightmove! The BEST rates on the high street!**

We look after you from LISTING to COMPLETION!

Experienced Friendly Staff!

FREE VALUATIONS!

FREE MORTGAGE ADVICE!

CALL 01840 212938

Celebration

*Living Life,
Loving God.*

Enjoying
the friendship of Jesus.

(the most incredible friend you'll ever know!)

Regular but informal times
of friendship, family, meals
together, worship &
teaching in local homes.

Everyone Welcome

Please contact: Joan 01840 212602

Ken & Hilda 01840 213200

cornish cabs

A friendly,
family run service
for all your taxi needs

Please ring
Mobile 0759 9319 764
Landline
01840 213108

Camelford Self Storage

Dry, secure self storage

Easy 24 hour access

The lowest prices around

Tregath Business Park, Camelford, Cornwall PL32 9TX

Call Jon on 07739-556253

www.camelfordselfstorage.com

THE STORE WITH STUFF FOR STORING STUFF – at Stephens Home Hardware (S Rickard & B Grills)

This month we're going to talk about 'stuff'.

'Stuff' is all the things we acquire as we go through life and simply cannot bear to be parted from. And a glance into many of our wardrobes, cupboards and closets suggest that a lot of the 'stuff' we own is made up of clothing.

As clothes have become more affordable, and the trends set by celebrities, glossy magazines and all manner of on-line and high street retailers increasingly influence our fashion spending habits, so the issue of how to store all the clothes we buy quite literally takes on a new dimension.

Fortunately, these days it seems we have only two seasons to dress for. Cold and wet or warm and wet! As we approach the latter period, maybe punctuated by a couple of weeks somewhere much warmer *and* drier, it makes sense to put the 'cold and wet' season garments into storage – at least for a few months!

But, by definition these tend to be quite bulky. So unless you're the proud owner of a walk-in wardrobe or two, you might want to look at some altogether more affordable solutions.

Luckily, here at Stephens Home Hardware (S Rickard & B Grills) T/as CAMELFORD we stock a range of vacuum storage bags from homeware specialist H&L Russel. Made from durable nylon they are one of the strongest bags of their type, come with a five-year guarantee against faulty workmanship or materials, and are perfect for storing clothes as well as all manner of household linen and bedding.

The bags are available in various sizes, each with a wide

opening and zipper slider to ensure airtight closure. All are fitted with a simple valve mechanism that attached to the hose of most popular makes of vacuum cleaner. As the air is extracted the initial volume of the bag and its contents can be compressed by as much as two thirds, while simultaneously creating an

Continued from previous page

environment that protects the contents from damp, dust and mites. The resulting space saving can be quite significant, freeing up valuable shelves and hanging rails. Vacuum bags are also a great solution for protecting garments made from natural fibres, especially wool, from attack by moths or, to be more precise, the moth larvae. But it's essential to wash or dry clean clothing of this kind to eliminate the presence of eggs or larvae before storing them away. For bulky and irregular shaped accessory items such as shoes, bags and belts, plastic storage boxes are ideal, since they come in a huge range of shapes and sizes that can fit easily into many of the under-utilised storage places we already have in our homes, such as under beds, on top of wardrobes and under stairs, as well as attic and even garage space. Most come with tight fitting lids to protect the contents from dust and dirt. Here at Stephens Home Hardware (S Rickard & B Grills) T/as you are sure to find a ready-made storage solution for every location and purpose.

Even those of us with a pragmatic approach to fashion, and who routinely donate last season's clothes to charity or our local recycling centre, have a few favourite and timeless items we wear year after year. For these, and items of sentimental and practical value, the range of bags and boxes at Stephens Home Hardware (S Rickard & B Grills) T/as provide the ideal storage solutions.

So come and see for yourself and talk to our friendly helpful people, who really know their stuff when it comes to storage!

CedarCrest

PLANT SALES

HENGAR LANE, ST TUDY PL30 3PH (OPP HENGAR MANOR)

Tel: 01208 851072 www.cedarcroftplants.co.uk

OPEN EVERY DAY 10 am - 4 PM

PUT A CORNISH GROWN PLANT
IN YOUR GARDEN THIS YEAR!

BEDDING, PERENNIALS, SHRUBS, CLIMBERS,
VEG PLANTS, FRUIT BUSHES ~ IT'S ALL IN ...

RELAX IN OUR LOVELY CAFÉ.

DELICIOUS COFFEE, HOMEMADE CAKE,
AND GREAT LUNCHES.

COME AND TRY OUR SECRET SUPPER CLUB,
GOURMET MENU, BRING YOUR OWN WINE.

BROWSE IN MILLIE'S ATTIC,
OUR NEW VINTAGE POP UP SHOP.

A Reader writes...

Dear Friends,

Who said... ...'I'm an instant star. Just add water and stir.'

... 'I find only freedom in the realms of eccentricity.'

... 'I don't know where I'm going from here, but I promise it won't be boring.' ?

Well, the late David Bowie, saxophonist/singer/song-writer/pop-pinup; whose death earlier this year saddened so many. Timeless songs such as Fame, The Jean Genie, Ziggy Stardust and of course, Space Oddity [sung so recently by Major Tom floating in the International Space Station] are loved across the world.

David Bowie is one of several people to write a song with the title, 'Changes'; unsurprising if songs relate to and reflect real life, which is one change after another - be it advancement in computers or travel or simply fabrics that require no ironing!

Change is all around, inevitable and nothing new. U.S. President John F Kennedy said, 'Change is the law of life. And those who look only to the past or present are certain to miss the future.'

As we look forward to Rev. Angela Cooper joining the Camel-Allen Cluster of Churches in early June as Priest-in-Charge, the people of St Just-in-Roseland and St Mawes prepare for her to move away..., our prayers are with them, as well as with her.

God has new and exciting opportunities in store as we begin to work with Rev. Angela. Opportunities for each person, church and community. Opportunities to meet with God. Opportunities to share and grow together. Opportunities leading... who knows where?

Inevitably change lies ahead; which does not dismiss the work of priests and people over past years and centuries, for everything done in God's name is highly valued. Much of what is recognised now may well be maintained; yet, because the Church is the Church not just of the past and present but of the future, some things must and will change. If we try to stay the same, God's Kingdom will not grow here.

So often exciting, change can be unnerving and even painful; we may seek to hold on to the familiar, be reluctant to let go of what we 'like' - but only when we let go of what we no longer need [which was perhaps right for the past but not the present or future] can we open our hands to receive the new, different, beautiful - something we might otherwise have missed....

None of us know where we are going from here, but with God it will be far from boring! If you don't normally come to church, but would like to know a little more, please look out for details of forthcoming services and events or contact Sue or Claire on 01840212713.

LANTEGLOS SHORT MAT BOWLING CLUB

The culmination of the short mat season for Lanteglos Short Mat Bowling Club took place at the club on Saturday 9th April at the Presentation Evening.

Twenty members were present to enjoy four different games as a social event. Target bowls, carpet bowls, arches and through the pipe kept the evening swinging. Those attending brought along plates of food which were thoroughly enjoyed and the awards, as listed below, were presented by Madeline Davey.

Fours - B. Gardner, M. Davey, A. Luckin, R. Shillaber

Triples - D. Teague, V. Risdon, F. Bennett

Pairs - V. Risdon, G. Risdon

Runners-up - P. Wright, N. Wright

Singles - G. Risdon

Runner-up - N. Wright

Fernley Davey Memorial Cup for 100 Up

Winner - G. Risdon

Runner-up - M. Prout

CAMELFORD & DISTRICT BOWLING CLUB

Practice and trials have begun for the start of the outdoor season and the Opening Day for members took place on Saturday (16th). Twenty one members attended and fifteen ends of bowls were played on a cold and breezy afternoon.

When everyone's appetite for bowls was appeased the usual tea, again supplied by the members, was enjoyed and President Colin Parsons thanked all those who attended and especially the small team of workers who had got the green in such a splendid condition and who were also keeping the surrounds so immaculate.

Only one day before the entrance to the club had been tarmaced and for a few days before a contractor had been busy converting the large parking area from rough ground to a well presented kerbed and chipping covered car park.

Here's to an enjoyable and successful season which starts early in May.

A Methodist Ministers View

Over the past few weeks there have been articles and letters in the national newspapers, both secular and religious, about fixing the date of Easter. The dates of Easter are set according to the phases of the Moon, and Easter is celebrated at the time of the first full moon after the Spring Equinox. I am not sure if those who write such articles are aware of how much negotiation would have to take place within international political and Church circles to bring about such a change. Such a proposal would, I think, meet with a great deal of resistance from those countries which observe a larger range of religious festivals than we do in Great Britain, and have associated with them annual events such as Mardi Gras which is celebrated with Carnivals on Shrove Tuesday in some countries whose roots are in the Roman Catholic tradition. The arguments put forward to bring about a change in the arrangements for Easter are about economic benefits to the tourist industry, and the arranging of school terms. Both of these arguments are evidence that we are getting our priorities wrong in putting to one side the religious tradition in which our culture has its roots.

Some years ago our parliament agreed to having an early May Bank Holiday on the first Monday in that month, and then a late May Bank Holiday on the last Monday of the month which is Half Term Week in most schools. In coming to this arrangement we have largely lost sight of the religious festival which occurs in May or early June – Pentecost

or Whit Sunday as it is known, associated with being the Birthday of the Christian Church. This particular celebration occurs 50 days after Easter Day and is therefore a ‘moving’ feast or celebration day. In some parts of this country Whit Sunday or the following Bank Holiday Monday was associated with processions and other celebrations. This year Whit Sunday or Pentecost, will be celebrated in our local Churches on Sunday May 15th. At Pentecost we recall how the early followers of Jesus found themselves with new found abilities, powers and freedoms to talk with others about their faith and beliefs. These powers were promised to them by Jesus – see Luke 24 verse 49 – if they patiently waited in Jerusalem after the happenings of that first Easter. Ordinary men and women, just like us, were the founding members of the Christian movement whose influence now extends across the world. The message of the Christian Church has not changed over the nearly 2,000 years since it’s Birth-day, and is still a message of love, hope, purpose, acceptance and eternal life. It may seem incredible, but is creditable to millions across the world, as it has been through many generations. It challenges the lifestyle of all of us. Every blessing as you ponder it.

Bryan Ede

P.S. We shall be celebrating Rogation Sunday – when we ask God’s blessing on the crops and the farming Community at Hallworthy Market on Sunday, May 1st at 7.30p.m. This is an ecumenical celebration and all are welcome.

THE CAMELFORDIAN

EDITOR

Diane Taylor

Daws House, Victoria Road, Camelford PL32 9XA

Tel : 01840 213433 Email : taylor.diane@gmail.com

The easiest way to get copy to us is by email to
camelfordnews@gmail.com

Please be aware that all copy may be subject to editing and the decision about what is printed will be made by the Editor.

----- ADVERTISING

Clare Ireland, Timberlines, Dark Lane, Camelford, PL32 9UQ

Tel : 01840 213527 Email : clarenbob@btinternet.com

To place ads please contact Clare. Ideally adverts should be a third of a page, in landscape format. The charge for a year in this format is £40 for the ten annual issues of The Camelfordian. Other sizes will be charged pro rata, as will single entry adverts.

If you would like to place a **Small Ad** it will be charged at £1 per entry, for a maximum of 50 words. Please pay at the time of placing your ad.

All copy should be with The Camelfordian by 20th of the month before publication.

HON TREASURER

Aaron Scawn

Email : aaronscawn999@btinternet.com

Please visit our website

www.camelfordian.co.uk

Webmaster Bob Ireland

Published by The Camelfordian team

Printed by Parish Magazine Printing

USEFUL CONTACTS

Local Council & Services

Mayor of Camelford	Rob Rotchell	01840 212880
Town Clerk	Lee Dunkley	01840 212880
Camelford Hall Chairman	John Pearce	01840 212665
Camelford Hall Bookings	Jenny Metters	01840 211114
Cornwall Councillor	Rob Rotchell	01840 214528
Member of Parliament	Scott Mann MP	01208 75656
Cornwall Council	One Stop Shops	0300 1234 100
Police	Emergency	999
Police	Non emergency 24 hours	101
Police	Neighbourhood Team, Bude	01288 357501
Camelford Post Office		212614/212356
Neighbourhood Watch	Chair Julie Downton	01840 212694
SITA Recycling Centre	Bowthick Quarry, Trewarmett	01840 770778

Doctors :

Camelford Surgery	Drs Nash and Uglow	01840 213894
Camelford Surgery	Dr Garrod	01840 213893
Methodist Church	Revd Stephen Caddick	01840 214624
Church of England	Interregnum	01840 212023
Roman Catholic Church	Father Bryan Storey	01840 770663
Souls Harbour	Revd David Flanders	01840 212620
Celebration Church	Joan Keating	01840 212602
Christian Spiritualist Church	Linda Taylor	01840 213058

Camelford Youth Club	Jonathan Holt	01840 212434
Guides/Brownies/Rainbows	Christine Alexander	01840 779101
Scouts/Cubs/Beavers	Peter Jones	01208 850613

Schools :

Sir James Smith's School	Head - Jon Lawrence	01840 213274
Camelford Primary School	Head - Mr S Bishop	01840 212376
Adult Education	Dionne Peers	0300 1231 117
Little Acorns Nursery	Kerry Corner	01840 212114

Veterinary Surgeons :

Penbode	Inns Park	01840 213277
---------	-----------	--------------

Camelford Town Band	Bookings Secretary Sally Rickard	01840 211777
Women's Institute	Secretary Diane Taylor	01840 213433
Residents' Association	Alan Burgis	01840 213692
Community Allotments	Lee Dunkley	01840 212880
Age Concern Pop-In	Hon Sec Jean Brown	01840 211224
Camelford Folk Dance Club	Barbara Perry	01840 212655
Royal British Legion	Julian Harman	01840 213117
Camelford Football Club	Secretary Hilary Kent	07798 918360
Camelford Rotary Club	Secretary Ray Jeffs	01840 212497
Camelford Floral Art Society	Chairman/Prog sec Val Bluett	01840 212157
Camelford Old Cornwall Society	Sue Letch	01840 213106
Camelford Historic Archive Trust	Philip Lessels	07961 607670
F1 Gym	Rod, Gym Manager	01840 938324