

Dr Lunny retires

After 25 years serving the local community, Dr Lunny retires on May 2nd 2008

Dr Lunny at work ...

Trio caught up with him in between appointments and home visits to find out a little bit more about this man who has been one of our doctors for a quarter of a century.

James Lunny was born in Motherwell, Scotland in August 1946 where he was also educated. He went on to Glasgow University studying Classics but quickly realised that his future employment prospects would be limited as there was little call for Latin and Greek, so switched courses to Geography and Political Economy and eventually to Medicine. Said Dr Lunny, "I chose medicine because I thought that being a doctor would be a worthwhile and steady career." Following university he continued his training at hospitals in Glasgow and Dumfries.

But it was whilst he was at university that he met his future wife Rosemary. She was studying French and German and they fell in love and married. They have two children: Jennifer who studied languages at Oxford and then got a job in Germany where she now lives with her Swedish husband and two daughters; and John who went to Aberyswth University and now works in PR in London.

When asked why he had chosen to be a GP and not work in a hospital, Dr Lunny replied, "There was never any question about being anything other than a GP." General Practitioner training schemes were just beginning in Dumfries and he worked for five years as a GP in Gourock in Scotland.

However, he was still young and had the travel bug and he and Rosemary fancied trying life in New Zealand. He quickly found a six-month placement there and resigned from his job. Then, as often happens, the gremlins stepped in and his placement was deferred for three months and he found himself without a job. He saw an advertisement for a locum in the Port Isaac practice for the summer holidays. The dates fitted perfectly so he brought his family down to Cornwall for the summer. They arrived on May 18th 1981 and left on September 5th for New Zealand. Whilst the family liked it there they decided they didn't want to stay forever and so, when the six months was up, came back to the UK where Dr Lunny did temporary locum work while he looked

and at play

for his 'right' job. He thought he'd found it in Cambridgeshire and wrote to Port Isaac's Dr Baird for a reference. Dr Baird rang him and said that he had been ill and the rest, as they say, is history. Like many other people who have ended up in Port Isaac, it was 'meant to be'; the family liked it here and everything slotted into place. The

(continued on page 2)

This issue

All the usual news plus

Charity Golf Day p4

Race for Life p5

Stay & Playgroup p5

Quads for Barry & Anne! p7

Great Youth Opportunity p9

Your letters
p18&19

ONE Cornwall p20

(continued from page 1)

vacancy in the practice for another doctor was never advertised and Dr Lunny began working here permanently on January 1st 1983. He thought it was a "super practice" and 25 years on he hasn't changed his mind.

During his 25 years here he has seen many significant changes both in the practice and in medicine. The practice, which was at the end of Tintagel Terrace, moved to bigger and better premises at Hillson Close and now has 8400 patients on the books, an increase of over a third since his early days. The practice has also moved into a purpose-built surgery on the bridge at Wadebridge and has other surgeries at St Kew and Delabole. But it's not all change and new buildings. The doctors still have a consulting room in a private house to serve their St Teath patients. The waiting room is the sitting room with its roaring log fire while the surgery is the kitchen/diner. Thanks to modern technology this system works well and the doctor uses his laptop to call up patients notes. It's not that many years ago that a similar system ended in Delabole. Clearly this is a medical practice that has the patient's needs at its heart.

Medicine has advanced in leaps and bounds and Dr Lunny mentioned in particular the treatment of peptic ulcers, cataract surgery, hip and knee replacements and the much improved cardio vascular service at Treliske and in Plymouth. Hearts and blood pressure are one of his particular interests but when asked if he had a medical speciality Dr Lunny explained that, "I firmly believe that a good GP should, first and foremost, be a good general doctor."

One change that he is not over impressed with is the current 'out-of-hours' service for patients. "When it

originally started it was a doctor's co-operative, KernowDoc, but it is now run by a private sector company and I feel that this leads to a lack of continuity in patient care" he said.

When he took over from Dr Baird he also inherited his duties as the Port Isaac RNLI doctor, today called the LMA (local medical advisor). Whatever his title, he looks after the crews bumps and bruises and medicals as well as being on call if a doctor is required on a 'shout'. Dr Lunny recalled one of the saddest duties he performed as RNLI doctor when it was his job to confirm the deaths of three of the crew-members from the world's oldest square-rigger, the 137 year old Maria Assumpta that was tragically wrecked in the channel between The Moulds and Pentire Point in 1985.

On a lighter note he remembers a time when he was out in the boat on exercise off Trebarwith. "The Helmsman was explaining how not to capsize the boat and as it sped through the surf, much to the entertainment of onlooking holidaymakers, the boat capsized", he recalled.

As well as being a keen photographer, Dr Lunny also enjoys golf, gardening and travel, all of which he plans to do more of when he retires, particularly the travel. His first major trip will be to his newest grand-daughter's christening in Sweden on Midsummer's Day. Clearly being able to see more of his family is one of the highlights of his forthcoming retirement. "I'm looking forward to be able to do the things I don't currently have the time to do", he said.

But that doesn't mean he won't miss his work, his patients and his colleagues who have been so much a part of his life for the past 25 years. As we ended our chat as he got ready for his busy evening surgery, Dr Lunny had the final word, "This is a smashing practice to work in with a super set of patients. I have been very lucky to have been working here all these years."

If you would like to say your own goodbye to Dr Lunny there will be a bit of a farewell 'do' in Port Isaac Village Hall on Wednesday May 7th at 2.30pm

walk talk

This paw-picked selection of tested and approved local walks is a must for all your four-footed friends and even includes tips on how your pooch can train you!

Available from *Secrets* and various charity functions, this book is priced at just £3.50, with 50p from each sale being donated to local charities and organisations. Mail order copies are priced £4 (includes post and packing). Send a cheque made payable to *Secrets* to *Secrets*, Fore Street, Port Isaac, Cornwall PL29 3RD.

Local Walks & Guide Books

Robin Penna's books of walks and local guides are for sale in *Secrets*.

A Quick Look Round Port Isaac

A brief guide for visitors to help them enjoy the village - **£2**

A Short Guide to Port Isaac

A more detailed guide, updated and reprinted - **£5.50**

15 Walks in the Parish of St Endellion

(coastal and inland walks in and around the Parish with lots of useful local information) - **£3**

LOCAL TIDE TIMES
now available
at *Secrets*, priced £1.25

Trio is issued eleven times a year and is available in local shops or by post - £18 a year in the UK. Overseas rates on application.

The publisher does not necessarily hold the same views as those expressed by contributors and reserves the right to refuse or alter material supplied.

To advertise in the *Trio* telephone
01208 880905

Published by Sam & Dee Littlechild
Calenia, Trewetha Lane,
Port Isaac, Cornwall PL29 3RN
tel/fax:
01208 880862/880905
Email -
triopi@mac.com

BishBashBosh Productions presents
a new play by Alan M Kent

THE TIN VIOLIN

Music by Dalla
Choreography by Karen Brown

The life of the violinist and composer Joseph Emidy is one of the most extraordinary of modern times. Born in Guinea, West Africa in 1775, at the height of European colonialism, Emidy was first captured as a slave by the Portuguese, then kidnapped by the British Navy, serving as a fiddler on *The Indefatigable* during the French wars. Landing at Falmouth, Cornwall and being presented with a magical tin violin made by an illiterate miner, Emidy became a musical genius of the early nineteenth century.

Boy Josh finds himself embarking on a thrilling journey through worlds familiar and unknown. His epic adventure demands a resistance against the most savage of oppression before he finds freedom and love in music and song. On the way he meets mad sailors, gabbling Cornish fools, crazy fishermen and a woman who softly plays the strings of his heart.

Funny, tragic and compelling, the play offers an extraordinary parable of humanity that raises questions about identity, belonging and place, and also turns upside-down preconceived ideas about West Britain and the dark continent of Africa. Rich with dialect, dance and decadence, this play will make you jig your heart out...

Brought to the stage by the team that performed *Oogly es Sin: The Lamentable Ballad of Anthony Payne, Cornish Giant*, also recorded for BBC Radio Cornwall., this is a must see drama collaboration between BishBashBosh Productions and 2nd Wave Dance Arts and you can see it at Port Isaac Village Hall on Tuesday May 27th, 7.30pm. Tickets, priced £7 for adults and £5 for children and oaps, are available from *Secrets*, Port Isaac, tel: 01208 880862 or 880905, email: dee54@mac.com

Saturday June 28th

gordon giltrap in concert

The legendary guitar maestro has just finished recording with Rik Wakeman and has a summer of guitar festivals coming up all over the country. Yet he has cut into his busy schedule to revisit Port Isaac Village Hall. Numbers are limited and tickets, priced just £6 are on sale in *Secrets*.

A May Day superstition is that first thing in the morning on May 1st, young girls used to rush out into the garden and wash their faces in the early morning dew. Apparently the May dew has magic properties and anyone washing in it will have a beautiful complexion!

**Ballroom
Dancing classes
start again
at the Village Hall in
June - watch this space ...**

**The Flying Gorillas
have cancelled all their Corn-
wall tour dates and this in-
cludes the 'Chocolate Thun-
der' show scheduled for May
16th at the Village Hall..**

The Port Isaac Temperance Banners

Everyone who has been involved in the work on the banners is invited to the final restoration session on Wednesday May 21st. The final work on one of the banners will be finally completed and it will be hung above the stage in the Hall.

It might seem ironic to some that so much time and effort has been devoted to the banner and that it will now be on display in a Hall that is licensed to sell alcohol. But this banner is part of both the village and the hall's history and should be available for all to see.

Put the date in your diary now -
Wednesday May 21st, 10.00am
onwards Port Isaac Village Hall

Port Isaac School & Precious Lives Appeal Golf Day

No matter how much organising is done beforehand, there's always a mad rush an hour before you're meant to tee off with people handing over their hard earned cash for two extremely worthy causes, namely Port Isaac School and the Precious Lives appeal. Plus Kim and Debbie were also there extracting every possible pound out of the golfers pockets. Confusion reigned for a while, but once people were ushered in the right direction - namely the first tee - then the real fun began.

Here follows a short synopsis of a few things that I remember, and yes, I had to ask how to spell synopsis!!

- Andy Cameron turned up and but had had to get rid of excess baggage before he played!
- Hannah (Fanny) Rheeston (Nick Faldo's former caddy) caddied for Mark Grills and apparently spent a great deal of time polishing Mark's balls.
- Tom and his Trelawney's Army team seemed to have a great time on the course judging by the amount of noise they were making.
- Simon Bishop's team (yes, the Headmaster) was the only team to get a two but not to have entered the competition, so the charities got to keep the prize money.
- Mark Forbes was a true gent and realising that Roy's shot on the nearest the pin hole, although not closer to the hole was slightly better than his and giving his prize bottle of Scotch to Roy.
- And although lots more happened, finally Daniel Lanyon and his motivational skills that kept Des, Byron, Mike and myself focussed.

The triumphant winning team, Daniel Grills, Josh Brewer, Kev Punter and Mark Grills

The most glamorous team, Faye Hawkins, Jill Mc Donnell and Barbara Hawkins

Winners of the Day

- 1st - El Capitano and his three musky Queers (also won best name)
- 2nd the Slit Clickers (worst name?)
- 3rd Three Poofs and an Anna

And finally a huge thank you to everyone who succumbed to pressure from the Lard Man and sponsored holes or donated prizes. You can all feel warm and fuzzy that you helped someone other than yourselves. Thanks to all the pubs and restaurants that donated dinners and to Roserrow Golf Club who gave us a great deal, enabling us to raise lots of money.

Does my bum look big in this? Gary Pattenden and Byron Weston check they're looking good whilst looking for their balls

Thank you to all the golfers who enjoyed the warm and sunny day and helped to raise £1237, which will be split evenly between the two causes.

Also, thanks to all the girls from the Slipway who came along to cheer the golfers in, and especially to Paul Honey who did all the scoring for Kim while I was away with the fairies!! (can you tell that Kim typed this up for me?)

THANK YOU

The Lard Man, Kim and Debbie

PS While he's in the other room, Kim and Debbie would like to thank Chris who does all the real work - and to promise you all that he won't be doing it again for a long time so your wallets can breathe a sigh of relief.

Friends of the Main, Port Gaverne

If you would like to financially help maintain the Main at Port Gaverne you can join the 'Friends'. The annual subscription is just £10. Please fill in the form below and send with your cheque. Thanks
Chris Bolton (Chairman)

FRIENDS OF THE MAIN, Port Gaverne

I wish to become a member/renew my subscription of the Friends of The Main and enclose my annual subscription of £10, made payable to
'The Friends of The Main'.

Name

Address.....

.....

Telephone Email address.....

I enclose an additional donation of £..... (optional)

Please send to Chris Bolton, Trewetha Farm, Port Isaac, Cornwall PL293RU

The Co-op girls + two are doing it again!

We have started training and once again need your support. Last year, with your help, we raised over £500 for Cancer – thank you all. We would like to do the same again.

Our sponsorship forms are in the Co-op. Please give Lin, Sarah, Annette, Anne-Marie and the + two, Jenny and Sheila, your support.

ex Port Isaac girl to run in the Olympics

Those of you who knew my granddaughter, Lizzie Talbot, when she lived in Port Isaac and went to Wadebridge School, may not have recognised her as Lizzie Yelling who ran this year's London Marathon in 2hrs28secs, thereby winning herself a place in the team representing Great Britain in the Beijing olympics.

Lizzie was the first Brit home in the Women's Marathon in the Olympics in Athens and won a Bronze medal in the Commonwealth Games in Melbourne.

Watch this space!

Kathie Carney

Whenever you find yourself on the side of the majority, it's time to reform!

Race for Life Sport Isaac 08

Hearing that the Co-op girls were already in training for this years 'Race for Life' at the Eden Project on Sunday June 15th, galvanised us into action and the Sport Isaac team are already talking a lot about the forth-coming Cancer Research UK fundraiser. The majority of the original team are up for it + one (you'll recognise her because she won't be wearing the teeshirt!).

With so many of us in the village doing the race we are giving you the opportunity to sponsor us as a team rather than individually. We have set up an online sponsor page and you can give us your support (and your money) by logging on to www.raceforlifesporsorme.org/sportisaac08

Please sponsor us and help us raise lots of money for Cancer Research UK

Port Isaac Stay & Playgroup

every Tuesday 10.00am-12noon

Date

29th April
6th May
13th May
20th May
3rd June
10th June

17th June
24th June

1st July
8th July
15th July
22nd July

Activities

Cress heads in an egg
Making Flower garlands & May Day Dance
Easel painting & play dough
Decorating biscuits
Stained glass window decorations
Carruan Farm (meet their at 10am) bring your own snack
Potato stamping
Mini sports days (and a mum's race) at the playing fields if the weather is nice, otherwise retreat back to the village hall
Wooden spoon people & church 11.15am
Beach trip (weather dependent) bring your own picnic
Robot creations (bring anything silver & shiny)
Strawberry picking at Trevathan Farm (bring your own snack)

**Summer holidays – informal meet at Port Gaverne Beach
Tuesday mornings, 10.00am-12noon**

To our friends in Port Isaac

Wendy Smith

Sorry it has taken so long to write this letter. It is only now that we able to write about our beloved Wendy. Firstly, Jen and I would like to thank you all for the support you gave us in the year she was ill and since she passed away. As you all know, Wendy was well loved by all who knew her. She is in our hearts every day.

We would also like to thank Ozzy for the love he showed Wendy during the time she was ill. He was a wonderful partner to Wendy and showed how much he loved her. Thank you for looking after our Wendy.

Again, thank you all so much.

Roy & Jen

"Let's go for a picnic"

At the time of writing (mid April) the weather is still extremely chilly and picnics on the beach aren't exactly on our mind. However, always the optimist (and I did win £150 on the good old premium bonds today ... definitely a good sign) maybe it will be baking hot by the time you read this and we'll all be in our shorts.

With most of our picnics being on the beach, sandy sandwiches always seemed to be on the menu when we were kids. But there's a lot more to choose from these days than the gritty ham sarny. These suggestions are easy to prepare in advance, pop into a cool box and enjoy, whether your picnic is at Lanhydrock or Polzeath.

Cumin and Coriander Chicken

Liberally basted a large chicken in olive oil and butter. Then sprinkle generously with ground coriander and whole cumin seeds, sea salt and freshly ground black pepper. Insert small slivers of garlic under the skin. Then turn the chicken upside down and roast in the oven. Cook thoroughly until the juice runs clear (*Long and slow is best for the flavours*).

Serve hot or cold with green salad and crunchy French bread.

Cheese and Marmite Whirleys

(you love it or you hate it!)

Pack of puff pastry (defrosted if frozen)
Generous amount of grated cheddar (strong)
Generous amount of Marmite

Roll out the pastry until thin in an oblong shape.
Spread with marmite using a spatula knife or back of a table-spoon (*warming the jar slightly helps*). Cover with lots of grated cheese.

With the long side facing, roll up the pastry like a swiss roll. Slice the roll into 2cm pieces. Turn them flat on their sides and bake in a hot oven (180°C) until brown and crunchy. Allow

Tuna pate

(Ideal for spreading on chunks of bread)

Tin tuna steak (drained)
2 tbsps lemon juice
Sm clove garlic crushed
Salt & pepper
2 oz melted butter
Fresh parsley

Whiz all ingredients together in food processor. Press it into a pot, cover with cling film and chill in fridge.

Mabel's Biscuits

(a bit like flapjacks but nicer)

4 oz self raising flour
4 oz ground almonds
4 oz sugar
4 oz oats
6 oz butter
1 tblspn golden syrup
1 tblspn water

Mix together dry ingredients
Mix other ingredients in a saucepan, stirring from time to time.
Mix all ingredients together.
Press into a greaseproofed tray.
Cook at 150° C for 10 to 15 mins or until golden. Yum!

Feedback is always welcome, as are new ideas. With that in mind "**Naughty but nice**" is the theme for June - it's time we indulged ourselves, so send any ideas and suggestions to *Trio* before the next copy date.

Sandie Widge

Just one more thing, why is that when you eat a piece of cake that weighs just 4oz it end up putting 2lbs on your waist?

And finally, this really is my last word for this month!

At a Catholic School picnic, the Mother Superior stacked a pile of apples on one end of a table with a sign saying, "Take only one apple please , God is watching."

On the other end of the table there was a pile of cookies, on which one of the pupils had placed a sign saying, "Take all the cookies you want, God is watching the apples."

**I've been on a few diets
because I can't get enough
to eat on just one!**

First ever set of quads for Anne & Barry

We have kept sheep for over 30 years and this year has been exceptional. Twins are the norm in our Poled Dorset flock but this year we have had eight sets of triplets and, to our great surprise, our first ever set of quads. They arrived without any assistance and are doing well. The only downside is that we are hand-rearing eleven lambs on the bottle – they are fed three times a day. The good news is that, after five or six weeks they will be weaned onto concentrates and then out to grass.

Anne & Barry Collins

French and Spanish for all ages, all stages

Would you like ...
... the challenge of a new language?
... to brush up your rusty French?
... to get ready for your holiday in Spain?

Have you got exams coming up?
I can also help with GCSE and A level preparation

**For tuition on a one-to-one basis,
or in small groups with one or two
others of similar ability,
call Julian May, 01208 862398**

Quality Cook required

Local Restaurant

Evenings only

**Call Chris on
07974 688043**

British family living in Germany requires a Mother's Help

We have four lovely children, aged six years to five months.

I would like you to help me with the children but more importantly to be a companion when my husband is away.

We would like you to stay with us for four months from the end of August. You will be free to study German while you are here as well as becoming a valued member of our family.

If interested please email me at cvmacmillan@googlemail.com

***Carrie Wale and her family are regular visitors to Port Isaac.
She sent Trio a copy of the poem that her Dad wrote when they
were here last year.***

ISAAC'S PORT

The tourists charge down lanes and slopes
To gaze at sodden mooring ropes
Raising each shopkeeper's hopes
Down in Isaac's port

The cows moo in the pastures high
Grazing fields that touch the sky
For them at least, the port is dry
Down in Isaac's port

The Postman and the cook both teach
Remaining crew to keep in reach
For instant concerts on the beach
Down in Isaac's port

The winds and tides must both be fought
For crabs and lobsters must be caught
And they in turn, can all be bought
Down in Isaac's port

At night the gulls perch on their sills
The sun descends behind the hills
Whilst fishes sigh, through relieved gills
Down in Isaac's port

The locals hardly wet their toes
They're far too busy, I suppose
Auditioning for TV shows
Down in Isaac's port

The little houses, built askew
Add to the quaintness of the view
Where all is old, and nothing's new
Down in Isaac's port

The little alleys wind and bend
And like the streets, they all descend
To where all fishermen have friends
Down in Isaac's port.

Mel Wale 2007

The SAS ... one year on

With the excitement of their first birthday, celebrated at the end of March, now disappearing into the mists of time, the summer term has begun with a swing for the Camelford based start-up orchestra, the SAS. Enthusiastically living up to their title, *The Seriously Awful Sinfonia*, the players are launching themselves into new pieces like Vivaldi's *Four Seasons* and the spine-tingling excitement of the *1812 Overture*.

The SAS hard at work at rehearsals

During the spring term the membership continued to grow. If this trend continues there is a likelihood that a larger practice room will be required. Players from all over the North Cornwall district and beyond attend fortnightly on Monday evenings at Sir James Smith's School, Camelford. There is always a relaxed and friendly atmosphere as players run through their established pieces which include popular classics and modern songs from the shows.

Individual abilities vary greatly and the ensemble currently includes outright beginners as well as skilled players. Central to the ethos of the group is the maxim that it is for everyone who enjoys, or aspires to enjoy, the challenge and delights of playing in a large orchestra and where individual errors are hardly noticed against such an impressive aural backdrop!

There is plenty of scope for further musicians to join. Whatever instrument you play, you will be welcome, whether your interest lies in the strings, woodwind, brass or percussion sections. Prospective members are most welcome to come along to any rehearsal.

For further information contact Liz Rowe on 01208 880457 or Dave Whitcombe on 01208 862317.

Magical Managers 2007/08

Division One

LW	POS	TEAM	MANAGER	PTS
1	1	BADA BING!	Paul Honey	1227
2	2	HERSHAM BOYS	Chris Lanyon	1201
3	3	BRADY'S BRUISERS	Andrew Grills	1157
4	4	MAYBEES	Tom Bishop	1127
5	5	COME ON LAMPARD	Rachel Grills	1065

Division Two

2	1	INFIDELS	Andy Penny	1108
1	2	SHANDY'S SUPERSTARS	Andrew Grills	1090
3	3	MULBERRY'S MAJORS	Chris Witherden	1051
4	4	DOUBLE PROMOTION	Mark Pattenden	1047
5	5	FLY NAVY	Les Honey	1015

Division Three

1	1	SHIFTY'S SPECIALS	Michael Hewett	1092
2	2	FLASH GOONERS	Danny Treacy	994
3	3	IF THE KIDS R UNITED	A E & D Lanyon	994
4	4	BREWSKY'S BOYS	Josh Brewer	983
5	5	HOTCH POTCH XI	Jill McDonnell	962

Up to April 16th 2008

Raffi - A Cat's Tail

As you no doubt know by now, I went out on March 19th for a walk. I got on a roof looking for my dinner. I saw a hole in the roof so thought I would have a look. Well, would you believe it, I was shut in! I stayed there for two weeks, no food or water. I was just about to give up when my owner showed up calling my name. I let her know I was there and she got me out (about time too!). I lost so much weight I sure don't need to diet any more. Thank you all for looking for me. I am back at home now and well.

Superstition says that cats born in May will not be good rodent catchers and will bring snakes indoors!

Dan Rogerson, our local MP, writes ...

I've been pursuing a number of campaigns this month, with a common theme. It seems that rural services are undergoing a brutal assault with Learning Shops in Bude and Bodmin, our tax office in Launceston, and Post Offices across North Cornwall all under threat.

The Environment, Food and Rural Affairs Committee in Parliament, of which I'm a member, is soon to conduct an inquiry into the potential of Britain's rural economies. We're going to be interviewing someone from the Commission for Rural Communities, the body for which Rural Advocate, Dr Stuart Burgess works. He recognises the importance of local services in rural communities, since travelling is so much more difficult and expensive than in Britain's urban centres – where the Government's attention invariably focuses.

I've also just been re-elected Vice-Chair of the All Party Group on Rural Services, which will be a strong voice for our Post Offices, our tax offices, our cottage hospitals, our small schools, and so on – all vital parts of rural communities which all too often are first to face the Ministerial axe when 'efficiency' savings are sought. If you'd like to support our campaign on Post Offices, do sign the petition at <http://www.ourcampaign.org.uk/savecornwallpostoffices>

Meanwhile, I want to say a further word about the local playing field. Just to reassure readers, I was not at all displeased to be contacted about the dog walking issue. I want to make clear that I am very happy to meet any constituent to discuss their concerns, however local those might be. While I am not in a position to get closely involved in particular cases, since decisions of this kind are a matter for elected councillors, I will usually pass the concerns on to the relevant authority – in this case the Parish Council – to make sure everyone's voices are heard. It is always very

Great Youth Opportunity

London TV company, Rival Media, are working on an exciting new lifeguarding TV series and would like to give six UK teenagers the chance of a lifetime to get involved.

The observational documentary series will follow six ambitious 16-17 year olds being put through their paces at the world's largest Lifeguarding Programme in California during the summer of 2008. Rival Media is now looking for those lucky 16 to 17 year olds who have stamina and the character to make it through.

This series really is a fantastic opportunity offering young British teens the chance to get fit and gain an excellent qualification whilst having a fantastic summer out in America. Taking part will incur no expenses to the individual, therefore this chance is open to every teen so long as they have the drive and ambition. For more info contact Jennifer on 0208 987 5450

Frank McNichol Art Outing Tuesday May 20th

Yes, by popular demand, we are having another Art Trip, this time to Falmouth to see the 'Catching the Light' exhibition, which will be showing a wonderful collection of the 'Sunshine Paintings' of Henry Scott Tuke at the Falmouth Art Gallery.

The bus will leave the Pea Pod at around 9 to 9.15am and the plan for the day is similar to past art appreciation trips, which seem to have worked very well - stop for coffee en-route then onto the art gallery. After viewing the exhibition there will be time for everyone to do as they want, either go and have lunch or take in some shopping or sightseeing around Falmouth. The bus home to Port Isaac will depart at around 4pm.

It is essential to reserve a place on the coach as soon as possible. In addition, if you would like to join up with some of the group for lunch please let Bob & Sandie know on 01208 880765. **The cost of £10 per person includes coffee and return trip.**

helpful to know what is currently the "talking point" in any of the seventy parishes I represent, and I look forward to hearing any further views that people wish to put to me.

Until the next time I write, very best wishes

Dan Rogerson MP

Pet of the Month Matilda

Age: Not known

Breed: Brown Hen

Nickname: Tilds

Owner: Tom Penny

Best friend: Mr Pheasant

Loves: Cat food and meeting the neighbours

Hates: Local modern artists

Naughtiest act: Digging in the flower pots

Matilda was rescued after apparently 'escaping' from the lower part of the village - somewhere in the region of Dempsey's back garden!

Websites of the month

Some of you might regard it as a bit sad to have a button on your browser which sort of randomly picks from the millions and millions of websites, pages which might be of interest to you. I have to say that I do find this gizmo rather cool and not sad at all, so bear with me and you might find it quite good too.

It is called stumbleupon (www.stumbleupon.com). You can pick from about 350 categories covering everything from arts to sport to science. So within arts, you can pick from 34 types of art – from acting to sculpting. Having made your selections, downloaded via your stumbleupon toolbar, you can just click the button and away you go. To give you a flavour of how it works I have ticked 23 types of site, covering my interests. These include, for example, psychology, neuroscience, photography, the environment and to add a bit of colour 'bizarre/oddities'.

So these are the sites it picked for me while I was writing this article:

The first one is called Texdex (http://testdex.com/personality_tests.html) and this gives you lots of personality tests. You can then try them yourself and find out what sort of person you are (if you didn't know already).

The next one is an oddity – a table which tells you how soon different food goes off (<http://backtable.org/~blade/fnord/condiments.html>). Did you know, for example, that fish sauce goes off in five months? Well, you do now.

Next up was <http://www.asa100.com/>, a site of Scott Stulberg photographs. It starts with a stunning video of pictures from 'faraway places' and then you can enter the site proper, which is essentially a menu of different slide shows of his work. It has a very pleasant musical background and the photographs are really beautiful.

The next one, rather unexpectedly, was the CIA website, with an article about its A12 reconnaissance aircraft www.cia.gov. While I am not particularly interested in this particular aeroplane, the site itself is extra-ordinary. Have a look at the world factbook section. The CIA need to know loads of things, I suppose, to keep on top of the intelligence they are supposed to have, and you can glimpse the amount of information they have at their disposal here.

Each time you 'stumbleupon' a site, you have the option of voting whether you liked it or not and this will guide the system to send you ones closer to those you say you like. You can also do things like email sites to friends, look at friends sites (with their permission) and so on.

Believe me it is a lot of fun, but not as nice as being out in the sunshine.

Contact me on
tonywainwright@hotmail.com

May

The month of May is named after the Greek goddess Maia. The Gemstone of the month is Emerald and flower is Lily of the Valley.

As well as traditionally being a celebration of Spring, May 1st is also a day renowned for political protests. It is a neo-pagan festival, a saint's feast day, a day for organised labour and, in many countries a national holiday.

Notable May dates in history

May 30th 1431 – Joan of Arc was burned at the stake

May 6th 1840 – The world's first postage stamp, the 'Penny Black', was first used in the UK

May 5th 1930 – Amy Johnson was the first woman to fly solo from England to Australia

1954 – Roger Bannister ran a mile in less than four minutes

May 1955 – The first Wimpy Bar opened in London

The Hospital Voluntary Car Service urgently needs more drivers to join the team of volunteers. If you feel you could help or want to know more, call Ted Childs on 880322.

St Endellion Parish

Hospital Voluntary Car Service

The residents listed below offer their services as drivers. If you require transport you telephone one of them directly to make arrangements.

Bolton - 880218 * Bulgin - 880765 * Childs - 880322 * Cooke - 880256
Dean - 880685 * Harris - 880972 * Isaacs - 880098
Murray (when in residence) - 880861 * Raynor - 880581 * Watson - 880298
No children aged under 6 years can be carried in our cars - new law, Sept 2006

Contributions required:

Plymouth	£30*
Hayle	£30
Falmouth	£30
Truro	£24*
Redruth	£24
Newquay	£20
St Austell	£20
Bude	£20
Bodmin	£14
Wadebridge	£10

Please note:

1. This car service is for residents of St Endellion Parish and those who use the Port Isaac surgery.
2. You are asked to give a minimum of 48 hours notice when requesting transport
3. The service is for appointments only (not for those visiting patients)
4. It is for those who have no other means of transport or who, through temporary illness or incapacity, cannot use their own vehicles.
5. The charges are for the round trip and not half journeys if you are to stay in hospital
6. * Plus any car parking charges (in addition to contribution)

ANY PROBLEMS CONTACT TED CHILDS ON 01208 880322

01/12/07

All Saints

The Wizard of Oz

Following the success of the first play, "This Man called Jesus", performed in St Minver, St Peter's and St Kew churches over the Easter weekend, the junior drama group for the united cluster of churches - now known as "All Saints Drama Group" - plans to prepare a more ambitious play for performance in November - The Wizard of Oz.

The first rehearsals are April 26th, May 3rd and May 17th, in the Perceval Institute, St. Minver, 10.00am - 11.30am. Parts will be allocated during these first three meetings, so to be sure of your part, come along!

For more information, contact Graham and Tracey Renwick, 01208 816682, or Julian May 01208 862398.

Jacqueline Susan Morgan

1949-2008

On April 2nd 2008, my lovely wife and best friend Jacqui died after a long fight with cancer.

She died with courage and dignity, refusing to go into hospital for her final days and instead spending them at home with me and our son Christopher.

St Peter's Church was filled with friends from the village and those having travelled long distances, including our good friends Patrick and Julie who arrived at 2.00am the morning of the funeral.

People who knew Jacqui knew her from her previous job at English Heritage were there, as were those from my employment, which I have now left realising how short and precious life is. I intend to live it more and not concern myself with others and their problems.

I can only pay tribute to the doctors and nurses at Treliske for their compassion and professionalism. They always gave us hope.

I know that Jacqui will always be with me and I dedicate this to her.

*I will not mourn, well not for long,
I will not cry for you've not gone.
You are my daytime and my night,
You are my darkness and my light.
You make me happy and never sad,
You're the best friend I've ever had.
So I'll not mourn, not for long,
I'll not cry for you've not gone.*

Dave Morgan

An Easter Hat-Trick

The newly founded All Saints drama group presented its first production – an Easter play, "This Man Called Jesus" by Eleanor Jeans – with performances at St Menefreda's Church in St Minver, St Peter's Church in Port Isaac and St James' Church in St Kew. The broad purpose behind the venture

was twofold; to help the children develop drama skills and to help the recently enlarged Church community to come together for a specific event.

The group of eleven children, ranging in age from 8 to 12 years, have been meeting every two weeks at the Percival Institute over the past three and a half months with occasional opportunities to actually rehearse in both St Menefreda's and St Peter's. "The opportunity to rehearse 'on location' was really appreciated and helped the actors learn to use the Churches as a stage as much as a Church" said Graham Renwick, co-organiser of the production.

Using a combination of drama games and the chosen play script, the group, lead by Graham & Tracey Renwick and July May, discovered and developed some vital techniques of theatre. The outcome was a production that, on Good Friday, played to packed houses in St Minver in the morning and Port Isaac in the afternoon followed by an edited version at St Kew on Easter Sunday. The production was greatly enhanced by the injection of expertise of 'sound' man, Martin Broadfoot.

"The children have been an absolute delight to work with and we all enjoyed the opportunity to take our show on the road around the Parishes. Thanks to their dedication this early Easter has been very special." said Graham.

Trelights Methodist Church

'Sankey' Evening

on

Wednesday April 30th

At 7.15pm

Come and join with friends
for an evening of praise

Followed by supper

Proceeds for Chapel funds

**Attention everyone who
puts up posters around
the village
... please take them down
after the event!**

WEA Hunt (Micky)

Micky will be remembered mainly for conducting St Breward Band on the Platt every Thursday evening during the summer months and then leading them up through the village and out to the end of the Terrace – a five minute breather – and then back down again with the *Flora Dance*. No prize for guessing how many times they played the *Flora* over nearly forty years. If they were short of players Micky played the cornet and he also played with the Bodmin Town Band when they were here on Tuesday evenings.

The 'Last Night of the Proms' on the Platt was always a special occasion. A lot of people dressed up and joined in the dancing and there were great choruses of *Land of Hope and Glory*. The night always finished off with a feast at the 'Lawns'.

On a rainy Thursday evening the Band were allowed to play in Roscarrock Chapel (now the Pottery) – great atmosphere and wonderful acoustics. Latterly they played in the Village Hall if it was wet.

Micky always tried to get the children involved with the Band, playing the percussion equipment and conducting, for which they received a certificate. He always brought a Band to the village for the Lifeboat Larks and the Annual Lifeboat Service on the Platt and led the village carnivals which was great fun. He also put a Band Window in the Church for the Flower Festival.

At Christmastime he took a Band around the village playing carols at different points along the way, again finishing up at the 'Lawns', and in later years the Cornish Café, for sausage rolls and mince pies.

Sadly all this came to an end in 1999 when a few Band members decided they no longer wanted Micky as their conductor. After 62 years of loyalty and dedication to the Band, Micky was absolutely devastated but decisions had been made and he was forced to move on. To prove he wasn't 'past it', he went to St Minver Band to see if he could help with teaching some learners. He was made extremely welcome and it is very gratifying that two of the learners are now playing with the senior band and the Cornwall Youth Band.

Micky was very proud to be invited to play a concert on the Platt and then lead the St Minver Band up to the Village Hall for its grand opening following the makeover by the BBC DIY SOS team.

He served on many band committees, always putting the views of the Cornish Bands first. He was Chairman of the Cornwall Brass Band Association for 16 years and was their President from 2005. He was also President of the Cornwall Youth Band, being one of their founder members. Micky was invited to conduct the BNFL (Leyland) Band and said that taking the baton from the great Richard Evans made his hair stand on end. He told the band, in true Cornish, that conducting them "was 'andsome".

In 1971 Micky won the Best Instrumentalist Award at the Bugle Contest; in 1988 he received the CBBA Long Service Award (over 50 years); in 1999 he received a Diploma of Honour from the Worshipful Company of Musicians for his dedication to teaching brass to young players. His last great Honour, in 2001, was when he was invested as a Bard of the Cornish Gorsedd, with the Bardic title 'Den Menestrouthy Brest' – Man of Brass Band Music. He truly was.

Win Hosken

Micky died very peacefully at his home in Port Isaac on March 7th aged 79 years. His funeral took place at St Endellion Church on March 15th. Brian Minear conducted a large band from all over Cornwall and, as we entered the Church, they played the March 'Royal Trophy', a championship special at Bugle contest. Francesca Bazele played 'Last Post and Reveille' and then Micky's Cornish National anthem, 'Trelawney'. As we left the Church the Band played the March 'The Standard of St George' which was Micky's all-time favourite for marching at the Bugle contest, leading the Band with great pride as he always did.

Following the service the Band marched in front of the cortege playing the traditional Cornish 'Flora Dance'. A wonderful send off to Micky who lived up to his Bardic name, 'Man of Brass Band Music'.

The Band played superbly throughout and I cannot thank them enough. Micky had planned his funeral a few years ago and they played exactly as he wanted.

Micky was a very kind person, always trying to please everyone else – a gentle, gentleman. A very special friend to many, he is sadly missed.

Win

Thanks

My grateful thanks for all the support I have received during Micky's long illness. Thank you to our doctors and nurses at Port Isaac Surgery and to KernowDoc; to the carers from Hartley Home Care; to Julie and Terry at Clann House for all his respite care.

Thank you to Father Christmas and his singers who came in and sang a carol for Micky.

Thank you for all the letters, the beautiful flowers and cards, the endless 'phone calls and callers at my home, my family and friends who attended the funeral and gave donations in lieu of flowers.

Thank you to the Bearers who were Micky's special friends.

Thank you to Trevathan Farm for the delicious Cornish Tea.

Thank you to Rev Canon Sherry Brian and to Ron Bray and family for all your professional help.

A very sincere thank you to you all.

Win

Do you, or someone you know, need a listening ear?

The Local Pastoral Ministers of St Endellion, Port Isaac and St Kew are available to visit the sick, the bereaved, the lonely and newcomers

Tel Judith Pollinger on 01208 880181

Dear Friends

April ended with a Rogation service at St Kew, processing round the village to ask God's blessing on every aspect of our community life. And then on May 1st we have a special Ascension Day service and celebration at St Minver, with drinks and nibbles, to celebrate some of the many good things in our six churches, including St Peter's.

Then comes Whitsunday (= Pentecost) on May 11th and all in all it feels like a month full of very special and happy Christian moments: Christ ascending in glory, the Holy Spirit poured out on all people, and a great sense of new life. The summer is rising in our veins!

What I've been thinking and praying since Easter is this: that Jesus's passion, death and resurrection enable us to seize a new future. We have been set free! We are alive and have been given life abundantly! Every day of Springtime seems to jump up with a new colour and force and energy. And so it is with you and me! Maybe we can't control every aspect of our lives, things can often be stressful and we can even be defeated by things from time to time. But we can seize the day, grapple with new things, make of our faith and our days A NEW WORK FOR GOD, and a new work for ourselves.

There is so much that can be done with our lives and with God's help we can do it. We can start up with some simple but profound questions, such as these:

What is important to me?

What do I want to do with my tomorrow?

If God has set me free how can I come closer to achieving my full potential?

How can I contribute to the health and vigour of this community and the wider world?

I wish you well in this season of sunshine and new growth.

With very best wishes from John

Hilary Moore

1912 – 2008

Heather and Ian Moore are sad to announce the death of their mother Hilary, who passed away peacefully in Ealing, West London, on 19th March, aged 95.

With considerable financial hardship our parents, John and Hilary, were able to buy a house near the harbour in 1952 and so for more than half a century Port Isaac has been a huge part of our lives and an inspiration to Hilary whose paintings of the village and the neighbouring coastline adorn her Ealing home.

So many happy times were spent in Port Isaac, on local beaches and coastal walks and our mother's Morris Traveller knew its way down the A30 for wonderful holidays with family and friends.

Hilary loved just sitting on the Platt with a cup of tea, chatting to whoever was about and soaking up the atmosphere of the harbour and activities on the beach. She much enjoyed band and choir evenings and simple shopping trips up Fore Street stopping to talk to friends and acquaintances made over the decades. Albums of photos recall these memorable times – so many faces gone but not forgotten.

Hilary's last visit to Port Isaac was to attend her niece's wedding in 2003. Since then she has been too frail to make the journey but she has kept in touch with village events by reading the eagerly awaited *Trio* that arrived by post each month.

Port Isaac was certainly very special to Hilary and to John, and continues to be so for us, our wider family and friends. Our father, John Moore died suddenly in Port Isaac in 1988.

Enjoy a day at Shell Cottage, Penberth Cove
on Tuesday May 27th for

A Picnic & A Prayer

Share transport and bring and share lunch.

Cost £5.00

Contact Judith Pollinger on 880181 to book

Songs of Praise

To celebrate the new Cluster of Churches in our area and the arrival of Spring and the Sunday after The Ascension of Christ we are planning a "Songs of Praise" on the beach at Porthilly on Sunday May 4th at 6.00pm.

The Cluster, amalgamates St Kew, St Peter's Port Isaac, St Endellion, St Minver and its two chapels, St Michael's and St Enodoc, and our Priest in Charge, Rev Prebendary John May, asked that the Readers organise this special event on the beach - or very close to it!

An Ensemble of the St Minver Silver Band will accompany the singing. The service will be followed by refreshments and the whole event will take place in a Marquee, which has been donated, very kindly for our use, having been erected for a wedding the previous day.

Do come to Porthilly to help in this celebration - it will be a wonderful evening. The singing will be magnificent (providing plenty of people come!) and the setting is superb, overlooking the Camel Estuary and the water in Porthilly Cove.

High Water that evening will be at 5.31pm, so access over the beach may be a bit damp! Those attending are advised to come by car unless they wish to swim there from Rock beach! Just pray that the Cornish weather favours the event with plenty of sunshine and NO rain!

We look forward to seeing you all there on May 4th - with your well-tuned voices ready to sing Praises to The Lord. DO COME!

The Readers
(Alec Weir, Peter
Coster, David
Elliott & Sue
Barlow)

PIGS on tour

Driving Miss Daly

Hheavy snow on Bodmin Moor the day before we were due to play put our annual doubles competition in jeopardy. But after some manic phone calls a decision was reached that we should ring again in the morning (I hope Kim doesn't check the phone bill!). The forecast for Monday was much the same as Sunday but, as usual for the PIGS, the sun came out and gave us a fantastic day's weather – warm and sunny.

On arrival we were informed that the course was in great nick and that buggies were available – always a bonus. After Karl's great score at Trethorne the previous month, Paul 'The Beaver' Honey had cut him down to a handicap of two, which is the lowest PIGS handicap. Unfortunately for Karl, Paul had rechecked the scorecards from the previous few months and spotted a couple of discrepancies and cut Karl two more shots, making Karl our first scratch golfer – and also turning The Beaver Boy into his new name of Paul 'The Executioner' Honey.

The draw was made for the doubles, pairing low and high handicappers and I got, yes, you guessed it, 'Scratch and Sniff' Daly. Now, you must understand that to watch Karl play golf is a pleasure. He drives the ball a country mile and his touch around the greens is sometimes sublime. But to be in a buggy with him for 18 holes (or in today's case, 14 holes) can be somewhat trying because Karl has an urge, or necessity, to constantly talk and smoke. Now, for the reasons mentioned, it might help to explain the next series of events. After 13 holes of passive smoking, I, as buggy driver, managed to get the buggy in a cordoned off area on the 14th hole. Now, instead of turning around and driving back to the pathway, I saw a gap in the rope and went for that area. Unfortunately, by the time I had reached the aforementioned gap, our playing partners had got there, via the path at the same time. So I thought, in my wisdom, that I would carry on the course that I had selected and would join the pathway in a few yards time (this reads like an insurance claim form). Unfortunately, this failed to occur as, to my surprise, and I must say to Karl's surprise as well, a ditch had appeared. Now, whether it was down to the sun or the smoke in my eyes or just a suicide attempt, I managed to bury the buggy head first into the ditch. The resulting

mayhem was interspersed with a few choice words and howls of hysterical laughter from Mr Bunt. Once he had stopped laughing he said I resembled the old cartoon where you just see the top of a head peering over a wall I think it was Chad? Anyway, I have now booked Matt Main, our local driving instructor, for the next few matches, just to be safe.

Another member who deserves a mention is Jon Poupard who managed to either hit or get stuck behind several trees. So his new nickname is Tree-mendous Jon.

The results were:

1st –

**Kev Punter and
Josh Brewer – 56pts**

2nd –

**Matt and
Chris Witherden – 55pts
Nearest the Pin – Karl Daly
Longest Drive – Steve Bunt**

**Next match – The Ryder Cup
The Slipway v The Golden Lion
May 12th**

8.30am tee time

The Lard Man

*Note to self – Mario Karts isn't real,
you idiot!!*

*Possible new nicknames for the
Lard Man - The Stig? Billy's Stunt
Double?*

**Ed: WHY NOT SEND YOUR
IDEAS IN TO TRIO?**

sudoku

1				5		7		
		9	7			4		
8			1	6				
9	3					5		
	6	4				2		
		8		3	7			6
		6		2	3		5	
	8	7				3	9	4
							6	

FOR SALE

Well-loved 'Dapple Grey'
Rocking Horse

£500 ono

Tel H: 01208 851743

M: 0779 2055238

The Intemperance Trio

The name has been devised for a group playing a one-night stand in the Village Hall, Port Isaac, formerly the Temperance Hall, until the Charity Commission, who became administrators in the 1960s, issued instructions that the hall was to be renamed 'Port Isaac Village Hall'.

Anyway there will be an evening of non-temperate, real jazz on Saturday July 19th. The leader of the trio, Keith Nichols, is a very experienced pianist with a long list of big events behind him, including concerts at the Royal Festival Hall, and even accompanying Bing Crosby at a recording session.

Alex Revell, clarinet, is also a true jazz veteran having played in classic style with several of the famous bands of the sixties.

Brian Gray is an excellent trumpet player of musical taste, and formerly with Cornwall's Jubilee Jazzband.

All in all it should be a great evening of hot music. The admission charge has to cover the evening's expenses - we are not looking to make any profit - and is £5 per person. Tickets will be available from *Secrets*, Port Isaac or Wadebridge Bookshop.

See you there.

Robin Penna

St Endellion Climate Friendly Parish

As I reported in my last column, we have been developing the natural history side of the project. For the non-marine aspects of local wildlife we will be getting help from Malcolm Lee. Malcolm is an expert on the natural history of Port Gaverne and has a long experience in the scientific monitoring of the species in Cornwall generally. He has offered to add an extra nature walk to his usual annual three and this will be done with children from Port Isaac Primary School. We will provide them with some work materials so that they can record what they see and these can then form the beginning of a scientific record. Malcolm's walks are on Wednesdays; June 18th, June 25th and July 2nd, starting at 2.30pm by the shelter in the NCDC car park and you are pretty much guaranteed to see lots of animals you wouldn't normally encounter. Some of Malcolm's pictures can be seen on the Friends of the Main website (<http://www.friendsofthemain.org.uk/natural.htm>) and it has some useful links to marine life websites which will be helpful for the other natural history project around identifying species which are here because of the warming waters around the coast.

There is some good news on the insulation front - there are lots of grants available now to have your loft or walls insulated. Everyone gets some help, and some get the full cost paid for. We intend to distribute this information very widely in the parish over the coming weeks as this is one way we can make a real difference to our heating bills and also cut down on our greenhouse emissions.

We are collaborating with the local bus company to try and make travelling on buses easier to understand. I don't know about you, but I find it very complicated. On one bus trip to Tintagel, I thought I was going to have to change buses, but instead of this the bus changed its identity. Another thing that bamboozled me was which side of the road to stand on at Trewetha if I wanted to get the bus to Camelford. You can't work it out as you can get to Camelford by either going through Port Isaac and out again, or going up the hill away from the village. We want to find a way of making this information really easy to get hold of, and also to help people plan journeys. There is, in fact, a lot of research on why people use or don't use public transport (see the department for transport website for example), but it all seems a bit complicated. We are looking for something simple. Any ideas gratefully received. Once stored *Trio* will print details of these simplified journeys.

We are hoping to start up a group to look at how we can support local food producers better and develop schemes like a garden sharing project - where a person has a garden they can't dig and another person has the ability to dig and grow vegetables, but no garden.

For more information and updates see www.stendellion.com or email tonywainwright@hotmail.com

Date and time of next meeting Monday May 21st at 17 Hartland Road, Port Isaac 7.30pm to 9.00pm. As usual all welcome

Port Isaac Choral

The Choral was in disarray when Janet Townsend broke her ankle last December. So much had been planned for the festive season - was it all to be abandoned? No, the members of the Choral are made of sterner stuff and the carol singing at the pottery went ahead, albeit with a novice organist! Carols were sung at St Kew on the coldest night in December, followed by our annual Xmas meal. Then, with the help of a wheelchair, a zimmer frame and several strong men, Janet joined us for our annual Carols at Port Gaverne.

A joint concert with the St Piran Singers was booked for March 1st at Looe. Choir member Sue Flitter came to the rescue and took rehearsals with the help of our pianist, Jo Norton. Janet managed two rehearsals and, in great discomfort, managed to conduct at the concert. It was a very successful evening and we plan a return concert here in Port Isaac next March.

Other planned concerts were put on hold but now rehearsals are back in full swing. We have a summer concert and an autumn Old Time Music Hall evening planned. Weather permitting we will sing on the Platt on Tuesday evenings in July and August.

Last year we sang at two weddings; one at Scorrier and one here in Port Isaac at St Peter's. We have another one booked for July this year. We are very happy to sing at weddings and charity functions. Please contact Janet on 01208 880505 to discuss possible arrangements.

New members are always welcome and we especially need Basses and Tenors. We are a friendly group and meet socially once a month for lunch in a local pub. Members come from as far afield as Tintagel, Nantsallon and Wadebridge.

Rehearsals take place in Port Isaac Village Hall at 7.30pm on a Tuesday evening. A warm welcome awaits all new members.

Taking things for granted

As I mentioned in last month's *Trio*, I was going to tell you about living on a really desolate and uninhabited island for two months and just what that entailed. So here we go.

Cindy (The Boss - she was paying my meagre wages) decided, in her wisdom, that we needed to go to the furthest west island in the Falklands - part of what they call the Jason Group. The main island is Grand Jason, but that didn't have the highest concentration of wildlife, so she pleaded with the powers that be for permission to go to Steeple Jason. This was no mean feat. No planes to fly out there on a regular basis (there is no landing strip because of the terrain) and no beaver float plane because there is no jetty. So the only way to get there was by a larger boat, that would attempt to anchor or stand offshore whilst a smaller Gemini (rubber dingy) took us, and all our gear, to the rocks in a six foot swell, attempt to land us and our equipment on kelp (seaweed) covered rocks and then leave us. On the second attempt, due to appalling weather, we finally made it, having suffered from heavy seas on the way from New Island and nearly disgracing ourselves. I think we were both looking a bit green by the time we arrived!

Our accommodation for our two months stay on this uninhabited island was the old sheep shearing shed, which for some reason had been originally built on stilts that, by the time we got there, were at 45 degrees due to the strong winds and gales. The old sheep shearing men's accommodation had been demolished in such conditions. The floor of this palatial building was built of slatted wood that enabled the wind to howl up through it. However, we managed to erect a two man tent inside the shed for our camp beds to give us some sort of protection, but all our camera equipment and cooking facilities had to contend with the elements inside the shed. Cooking a meal a paraffin cooker that kept being blown out was a complete nightmare.

The loo was another joke. No hope here of having it outside, so we made do with a contraption at the far end of the shed - too much information here!

When it came to washing ourselves, our clothes and our hair we were total geniuses. Well Cindy was. We had no fresh water but a lot of rain, so Cindy constructed a tin

with holes at the end of the guttering that ran down into a drum. It was filtered (of sorts) but still needed boiling for drinking. However it was fine for washing. We had got the men in Port Stanley (the capital) to half a 45 gallon drum, one half for washing and the other half for erecting over a fire that heated up the water. All of this took place outside watched, I suspect with complete horror, by all the penguins and numerous Upland Geese. I still have a great photo of Cindy, no clothes and washing her hair and a family of geese walking past. I could really imagine the mother saying to her chicks "now don't look over there dears".

May I say the system worked very well, but it was all such hard work. Collect the wood, light it, heat the water, do all the washing, and then attempted to dry the clothes. This activity took ALL DAY. So much easier, to hop into a hot bath, put the dirty laundry in the washing machine and then tumble dry it all. No such luxuries with us. But you know, we relished every minute of it. We had to use our imagination, improvise and experiment, and it really didn't do us any harm. In fact I firmly believe it made us appreciate just how lucky we all are in this so called civilized world.

Annie Price

The Parish Council report was late arriving so a shortened version is included below. The full Parish Council minutes are now available for all on the website: www.stendellionparishcouncil.org

FOOTPATH TO TREWETHA

The Parish Council agreed to seek tender for work on proposed new footpath to Trewetha, on the Parish Councils section of land.

PLAY EQUIPMENT

The Parish Council has agreed to scrap the aged play structure in the playing field and replaced it. The council are currently looking into options available.

CLIFF PATH

The Parish Council agreed to write to Cornwall County Council regarding the state of the cliff path by the steps and has asked them to treat this as a matter of urgency.

FALLEN TREES/FOOTPATHS

Cllr M Bell reported that actions needed to be taken immediately on two fallen trees at Postman's path (Port Isaac to Trewetha footpath). This has been arranged.

PLANNING APPLICATIONS AND NOTICES

Application 2008/00552 Listed Building Consent for the Demolition of existing dairy and erection of kitchen extension together with internal refurbishment. Mr & Mrs R Jones, Treswarrow Farm, St Endellion, Port Isaac.

The Parish Council made no observations.

Application 2008/00551 Demolition of existing dairy and erection of kitchen extension together with internal refurbishment. Mr & Mrs R Jones, Treswarrow Farm, St Endellion, Port Isaac.

The Parish Council made no observations.

Application 2008/0488 Erection of new garage to replace existing. J VN J Brown, 5 Tintagel Terrace, Port Isaac.

The Parish Council made no observations

Application 2008/00462 Erection of extension to dwelling to increase accommodation, Mrs A Walsh, The Barn Owl, Trewetha, Port Isaac.

things Parish Council

The Parish Council made no observations.

Application 2008/ 00334 Retention of enhancement/formation of wildlife pond and wetland area previously formed without consent. Mr J Cleave, Land at Port Isaac, Sewage Treatment Works, Port Isaac.

The Parish Council is in full support of this application as it gives wildlife and conservation benefits to the village, and it would also work as an extra water supply for the Fire Brigade in the event of a fire. Clerk to write covering letter of support.

Proposed Resource Extension, Port Isaac Community Primary School Mayfield Road, Port Isaac, Cornwall, PL29 3RT. Cornwall County Council.
The Parish Council is in full support of this application.

PLANNING APPROVALS & REFUSALS

Application 2008/00253 Erection of a garden room over an existing rear extension with access from existing rear bedroom and having direct access to the higher level rear garden. Mr M

Port Isaac RNLI AGM

Port Isaac RNLI's 41st AGM was very well attended and an excellent audio visual presentation by RNLI HQ Staff Tamsin Thomas, Media Manager South and Will Stephens, Campaign Manager- RNLI Lifeguards proved to be of great interest. 'Lifeboats, Life Guards, Life First' outlined the current expansion of the RNLI Lifeguard service in combination with Lifeboat operations.

Dave Nicoll, Fund Raising Manager for Cornwall and Isles of Scilly, also attended, complimenting Port Isaac on their excellent performance over the years and in particular this past two when the fundraising reached two of it's highest levels in the history of the Station. He pointed out that Port Isaac, although one of the smallest, rates within the top six branches in Cornwall. Audited return for 2007 was £26,496.17. The Chairman thanked his hard working committee on their dedication and service to the RNLI and especially Pat Pearson who, as Treasurer, keeps all the figures straight and probably produces the finest set of accounts within the RNLI SW if not nationally. He also thanked the RNLI supporters who also help in many ways.

In closing, congratulations were extended by the Chairman, Committee, Crew and the meeting in general to Deputy Chairman, Annie Price on the award of the RNLI Silver Badge for her outstanding contribution to Port Isaac RNLI both as past Chairman and Deputy Chairman. Also to Molly Farmer on celebrating her 93rd birthday and her 33 years service to the RNLI.

Ex Hon Secretary Ted Childs gave a vote of thanks to Station Medical Advisor Dr Jim Lunny for his unstinting service to Port Isaac RNLI over the past 25 years and all expressed their best wishes for his future retirement plans.

With Station LOM, Phil Tidey away on leave, his nominated representative, Crew Helmsman Damien Bolton, reported to the meeting that 2007 had been a quiet operational year for the Station with only five 'shouts'. Also the Crew had also lost one of it's leading members, Senior Helmsman Richard Hambly, who has recently moved with his family to Australia. However, crew training has been progressing with Sam Williams, Andy Cameron and Nigel Sherratt completing the Helmsman Courses at Poole and now awaiting final assessment. Currently the plan is for Crew Training to run under a stricter programme with more regular compulsory testing and training both on land and sea.

Port Isaac Station is scheduled to receive the new more advanced design Inshore Lifeboat later this year which will be equipped with a 50 HP electric start engine, inbuilt navigation system and more advanced stowage facilities, an event that is very much looked forward to.

The Boathouse refurbishment has now been completed although the recent storms had caused damage to the Quad Shed doors and various key items relating to fundraising equipment within the store, so there is further work to be carried out. Damien concluded by expressing thanks from the Crew for the continued commitment and support from their Chairman and Committee.

Following time-honoured tradition, the current Committee then stood down and the meeting in general were invited to elect the Officers for 2008 through to the AGM in 2009. *Full details of the AGM minutes may be viewed by contacting Secretary Carole Raynor*

Unanimous votes were recorded, appointing

Chairman - Bob Bulgin	Deputy Chairman - Annie Price
Treasurer - Pat Pearson	Secretary - Carole Raynor
Box Secretary - Jan Rowe	
Fund Raising - John Brown, Sandie Bulgin, Liz Cook, Molly Farmer, Kevin McCormick, Angela Walsh and Cheryl Webster	

Port Isaac Crew together with RNLI HQ Staff, Dave Nicoll, Fund Raising Manager for the SW including the Isles of Scilly, Tamsin Thomas, Media Manager South Isles of Scilly and Will Stephens, Campaign Manager Lifeguards join Molly Farmer at the Stations well attended 41st AGM. Molly has just celebrated her 93rd Birthday of which she has given 33 years service to the RNLI.

DATES FOR YOUR DIARY

Thursday May 15th - early evening - Past Hon Sec & Hon President, David Castle visit to the Lifeboat Station

Sunday June 8th - noon - Annual RNLI Summer Service on the Platt

Sunday August 24th - Funday in the Harbour

Friday October 17th - Harvest Festival at the Slipway Hotel

Bob B
Chairman Port Isaac RNLI

To the Committee of the Port Isaac RNLI

Thank you so much for my wonderful day with you on my birthday. Thank you for my gorgeous cake and jacket and not forgetting my lunch. A day I will always remember.

I would also like to thank the Slipway for my chocolate cake - so kind of you.

Also, I would like to thank all the people who sent me cards.

Many, many thanks again

Molly Farmer

**The difference between genius and stupidity
Is that genius has its limits!**

A husband was watching a football match on the tv when his wife interrupts, "Darling, could you mend the light in the hall, it's been flickering for ages?"

Her husband looks at her and says angrily, "Fix the light? Now? Does it look like I have Steve Hewett's logo printed on my forehead? I don't think so!"

His wife then asks him, "Well, could you fix the hole in the roof then? Every time it rains it leaks."

To which he replied, "Fix the hole in the roof? Does it look like I have Trevor Grills written on my forehead? I don't think so!"

Undeterred she then asked him, "Well, could you at least fix the front door, it won't close properly."

"I'm not a carpenter", replies her husband. "Does it look like I have Sam Lorimer Interior Woodworks stamped on my forehead? I don't think so. I've had enough of this, I'm off to the pub."

So he goes to the pub and after a couple of hours begins to feel guilty about how he has treated his wife. He decides to go home and do the jobs she wanted doing. As he gets home he notices that the front door closes perfectly, that the hall light is no longer flickering and, even though it is raining heavily, there is no water leaking in through the roof.

"Darling", he asks, "who did all the jobs?"

She replied, "Well, when you stormed off down the pub I sat outside and cried. Then a very nice young man who was passing by asked me what was wrong, so I told him and he offered to do all the repairs and all I had to do was either go to bed with him or bake a cake."

Her husband asked, "So, what kind of cake did you bake him?"

His wife replied, "Helloooo, do you see Janet Chadband stamped on my forehead? I don't think so!"

Dear Trio

I'm afraid that this is once again concerning the controversial issue of dog exercise within the village.

As the Parish Council are adamant that local dog owners cannot use the overgrown and unused sloped end of the playing field to exercise their dogs after the end of May, a suitable alternative needs to be found for the collective health and well-being of our dogs.

The plans to knock through from the playing field to the adjoining field and build a footpath up to Trewetha have now been passed and, with this in mind, would it not be possible for a specific dog exercise area to be added onto these plans? This could possibly just involve a fenced area with a sign notifying the public that this is indeed a dog exercise area, therefore preventing any unfortunate accidents involving small children and dog poo which does seem to be the Parish Council's biggest argument against our dogs.

I have spoken to several dog owners and we feel that this would be a wonderful alternative to pounding the pavements after May and we are more than willing to volunteer our time and expertise to actually build it ourselves if we could be allowed an area for this. If it was designed in such a way that it was inaccessible by car to the people who delight in driving inanely around on the football pitch, churning up the surface and making it virtually unusable for football, sports day and anything else really, then it would remain a clean and safe area to exercise our dogs in, away from children. Indeed, the Parish Council may then be able to see that the main problem for the school with the playing field is not actually dogs and their owners but the cars and their owners who feel that the highways and byways of the UK are not in fact enough for them, and they have to resort to 'exercising' their vehicles in the confines of the local children's play area.

I would be grateful if anyone else can elaborate on these ideas and perhaps come up with any suggestions. At the same time I would be grateful to the Parish Council if they could consider these thoughts, which hopefully can result in a compromise we are all comfortable with.

No one wants to become alienated but with such a controversial topic as this it can so easily happen. We are all adults and it should be possible to reach some sort of amicable conclusion for all of us without our lovely village becoming totally divided into two distinct camps over something as universal and easily sorted as dog walking.

Amanda Aldridge
Port Isaac

PORT ISAAC ROWING CLUB OPEN DAY

Come and have a row
Cider and pasty on the beach
Sunday 18th May at 11am

For further information call Gail 01288 341537

weather permitting

Letters to Trio

observations from an outsider

Dear Trio

Observations from an outsider – by that I mean that I live a few miles up the coast, visit friends in Port Isaac and spend some of my money in your shops, 52 weeks of the year

What is your problem? You have a good sized piece of land owned by the parish (that should mean the people – they ARE the parish, and pay a percentage of their rates for the privilege). Surely this land can be divided up so that everyone gets to use some of it? You already have a nice playground for the smaller children and a football pitch for the older ones. What is wrong with properly fencing off the roughest sloping bit at the end for the use of dogs and their companions? Surely this way everyone will be happy – the fence is already there and just needs repairing. A Poo bin at the main entrance and problem solved!

What has happened to 'give and take'? It sounds to me as though someone is doing all the taking and forgotten about the giving. The Parish Council is there to serve ALL the village, not just the few. I personally know seven dogs that live within an easy walk of the ground in question and, believe it or not, one or two of them do belong to families with children. The Parish Council cannot really go on using the phrase "it's for the children's sake" – children own pets, children grow up. At present you are creating a 'them and us' society that is just not on and will lead to trouble in the end.

I did hear that someone suggested using the side verge on the main road into the village. Oh dear, whose silly idea was that? Main road, children, older people and animals. I think not! The out-of-season population is sparse enough as it is – at this rate it will be just nesting seagulls and rabbits, if you are lucky!

If the Parish Council really wants something to put their minds to – CLEAN UP THE BOTTOM HALF OF THE VILLAGE – it is a disgrace. There is just rubbish, rubbish and more rubbish. Personally I won't even walk my dogs down there; it is quite disgusting. No matter who the paths belong to, it will give you something to do trying to get it all cleaned up and repaired.

I have had my say – the village is for ALL, be it human or animal (sometimes animals are the saving of humans). Please remember that and share out what is rightfully due to everyone, NOT just the selected few.

**M Andrews,
Jacobstow, nr Bude**

dog mess, chip wrappers and rubbish . . .

Dear Trio

The pathway from the car park round the coast path is getting worse, year by year. We come to Port Isaac every Easter and the negligence of what should be a lovely walkway into your village is glaringly apparent.

I was reading a *Trio* in our holiday cottage and saw a letter from a local lady complaining about the path. After talking to an ex-Parish councillor I understand that nothing is done because no-one is sure who owns the path! That might be a reason why the pot holes cannot be filled in but are these absentee land owners also responsible for the dog mess, chip wrappers, the overflowing bins and assorted rubbish that create such an eyesore?

When I mentioned it to a local person they suggested I write to the Parish Council (although they did indicate that it would do no good). That is why I am writing to the *Trio* to make my disgust and disappointment public. If enough of you local people speak and write to your parish councillors perhaps it will galvanise them into action. We'll wait and see when we visit next Easter – or perhaps by then you will have deterred all the visitors!

**John Barlow,
Leeds**

this way to the
boating lakes and
adventure land!

Dear Trio

I am enquiring via the *Trio* to find out if the Parish Council has got any further with their investigation as to the ownership of the cliff path between the car park and Fore Street.

What should have been a nice stroll of about five minutes admiring the views and acknowledging visitors and locals with a hearty 'good afternoon', instead took about 15 minutes due to the stopping and starting, waiting for people to pass in single file, past pot holes the size of small boating lakes and muddy areas where you wouldn't have been surprised to see a couple of hippos wallowing. And as for the 'good afternoons', they were being substituted by cries of 'Be careful love' and 'Is it worth it? Let's go to Tintagel.'

Now, you might think that an extra ten minutes to look at the view might be nice but it ain't when you are up to your ankles in crappy water. If the Health & Safety Executive were to visit the cliff path, I wonder if they would insist on lifeguards for the boating lakes and safety mats at the mud slides.

Surely this area needs to be sorted out NOW. European funding seems to be available everywhere – except Port Isaac. Or maybe the homeowners, local or second, who live and drive over the cliff path can help. Or, if nothing can be done maybe try advertising it as

**BOATING LAKES AND
ADVENTURELAND
IN PORT ISAAC!!!**

Chris Lanyon, Trelights

**HAVE YOUR
SAY!**

Letters to *Trio* should be sent to
The Editor, Calenia, 3 Trewetha Lane,
Port Isaac, Cornwall PL29 3RN
Email: triopi@mac.com

*Writers must include their
name and address -
anonymous letters will not be printed*

ONECORNWALL

A new unified council for Cornwall

With just twelve months to go, Cornwall's county and district councils are working together to ensure that services run smoothly during the changeover to the new unitary council on April 1st 2009.

Since Cornwall's unitary proposals were given the green light by Government last summer, the seven councils have been hard at work laying the foundations for the transformation of public service delivery in the county. But although this is a programme of radical change which sees the demise of one whole tier of local government, there will be no disruption next year.

"It is vital that services to the public continue as normal, even though behind the scenes the way we run and organise those services will change," explains David Whalley, Chair of the Implementation Executive – the 24 councillors leading the transformation. "Around £17m a year in savings will result from this re-organisation – savings that we will invest in improving front line services to the public and making services more accessible."

Simple things like aggregating insurance contracts and realising economies of scale will deliver significant savings, and further efficiencies will result from simpler management structures and less bureaucracy.

Changes that residents will be aware of right away will be more convenient access to services via local offices or 'one stop shops' in the main towns. In time the new council will introduce outreach facilities in some rural areas and housing estates – bringing the council closer to where people live.

Getting information and sorting out problems with the new council should be easier too with reception and switchboard staff trained to deal with most queries themselves rather than having to transfer the public to specialist departments. But when only expert advice will do, this can be arranged too – either through an appointment at a local office or via telephone or email.

Better use of technology means that residents can look forward to improved digital services with access to the council via a new transactional website, texting, information kiosks and digital tv.

"Some people are a bit worried that this new council will be 'Truro-centric' and that local communities will lose their voice," continues David Whalley. "We are sure that this will not happen. We have a huge and diverse range of communities in Cornwall – and that what's makes our county so special. It is really important that we have a system of local government that allows local areas to maintain a strong sense of local identity and purpose. So although we will have a strong strategic focus and a single voice for Cornwall, this will not be at the expense of local diversity."

With such a huge county as Cornwall, there will certainly be area offices so that service teams can be closer to the communities they serve; only a small minority of staff will be based in Truro. Under the new council around 16 – 20 Community Networks will be set up based on the natural communities of parishes linked to the county's main towns. These community networks will focus on community development, tackle local problems and scrutinize the performance of council services in the local area. They will bring together all the key organisations operating in the area so that they can work together with the new council to focus on the things that are most important to local people.

Town and parish councils will continue under the new unitary system but will have the opportunity to develop their role and take on responsibility for more local services if they can show there is a good business case for them to do so.

A new website has been set up to keep people updated with the progress on the reorganisation. It has details of important meetings, links to committee papers and offers the public the opportunity to submit their views, questions and comments.

Future developments on the website include an interactive parish map of Cornwall showing all the proposed community network areas and electoral wards for the new council. There will also be video clips and interviews with some of the people at the heart of this change.

The address is www.onecornwall.cornwall.gov.uk

Killiw 2008 The Music Spectacular

Killiw 2008 will be performed at Killiw Country Estate, near Truro from September 2nd – 6th. This will be a concert with a difference to be performed in the largest purpose built auditorium of its kind Cornwall has seen. All the profits will be divided between Clic Sargent, The Princes Trust and Children in Need, Cornwall. On Sunday September 7th there will also be an auction to raise further funds.

The Killiw Symphony Orchestra of 60+ professionals from across the county and the rest of the UK will perform with the Camellia Symphony Chorus made up of 270+ amateur choristers who live in the county. I feel very privileged to have passed the audition for the chorus and for the past 15 months we have been rehearsing regularly at Polwhele School in Truro.

The young New Zealand singer, Hayley Westenra and Alfie Boe will be headlining the concerts and Selina Scott will be compering the productions. The finalised programme will obviously be centred on the celebrity soloists, but the chorus have been rehearsing well-known popular classics, film music and songs from the shows.

Tickets can be purchased from the Hall for Cornwall Box Office – 01872 262466 – or via their website, www.hallforcornwall.co.uk. If you would like to find out further information regarding the concerts you can visit Camellia MC Productions –

GROW YOUR OWN DOPE

Plant a Man !

schoolchat

news and views from
Port Isaac School

Happy Birthday

Birthdays celebrated in May;

- Daryl 11
- Tomas 9
- Maisey 7

After School News

Liam Year 4 ,who goes to karate in Camelford, passed his first grading recently and is now an orange belt!

Daryl Year 6 and Tomas and Liam Year 4 attended a Parish Council meeting last month because they wanted to ask for a skate ramp to be put in the skate park on the playing fields. They made a speech to the councillors present and are hoping that something will be done. Especially as ...

Older children are coming on to school grounds and damaging our benches and chairs by riding bikes and skateboards over them. If anyone sees this happening can they please let us know!

Tesco Vouchers

Tesco are giving out school vouchers now until May. Please hand yours in to reception or give to someone who comes in to school. Thank you!

In Literacy, Year 6 have been studying classic fiction and in particular *Treasure Island*. As part of their lessons they had to write their own pirate stories. Here is one of those stories and another will be printed next month

Map

I remember it as if it was yesterday. The moon was shining, making ghostly shadows, when the abnormal one-handed man limped into our old inn. The old salty sea dog was black as the ace of spades. He banged his fist on the bar and demanded a large bottle of rum. Quickly I passed him a bottle and he spoke these very words, "This is a handy cove you know, well off the beaten track." He took a piece of old, stained parchment out of his old, ripped pocket. Cautiously he sat down at a table and started chuckling to himself. At first it was quiet but it started to get unbearably loud. However, I was too intimidated to ask him to be quiet.

Then he picked up the bottle, downed it in one, started to fall over, smashed the bottle and collapsed in a heap on the floor in the corner next to the fire. Twenty minutes later the old sheriff arrived and demanded to know if anyone had seen a strange one armed man and showed us a poster. I quickly pointed to the demanding stranger who was now lying unconscious on the floor. The sheriff stomped over and grabbed the crumpled figure by his coat and heaved him onto his broad shoulders. As he carried him through the door I noticed a piece of old, stained parchment lying on the floor starting to smoulder. I rushed over to grab the parchment before it ignited and I blew on the edges. I examined it carefully and I could clearly see it was a map which seemed to show a treasure island. Whether it was genuine or not I really didn't know so I sprinted to the squire's house at the top of the hill. Panting like an excited dog I rang on the door bell as I tried to catch my breath. When I was finally let in I showed him the map. He said that it was definitely genuine and that it could lead to riches beyond our wildest dreams. We agreed that we should set sail on a voyage to find the treasure so we could live in happiness for the rest of our lives.

The next day at dawn, feeling excited but nervous, we set off for Penzance. When we arrived we found a galleon and a crew but it took a week before we had enough provisions to set sail. We were slightly suspicious of some of the crew because they looked like smugglers but we decided that every man deserves a chance so we set sail anyway. When we got out of the harbour the sea became rough and the sea spray was on our faces but the crew were still working hard to get to their destination. Some of the crew were working harder than others and that's how you could see who has been at sea before. On the second night at sea I was peeling potatoes as I overheard some of the crew plotting a plan about marooning us on the island and stealing the treasure. I told the squire what I had heard.

Exactly 27 days later the boat landed on the island. The palm trees swayed in the light tropical breeze as the search party rowed their gigs to shore. Once we were on shore the squire had an amazing idea, he whispered to me to say, "Let's have a party and get the pirates drunk so they will fall asleep". We quickly ran and got all the rum we could find off the boat. We told the crew that we are having a party to celebrate our arrival. They drank and drank the rum and they slowly started to doze off. We followed the map to the treasure until we found it. We started to dig for the buried treasure, there was sweat dripping off us like water falls. The spade went bang and bent and then we noticed that there was a chest. We ran back to where the pirates had been asleep and tied them up and got on the boat with the treasure. The ship sailed back to England but no one knows what happened to the pirates. *by Daryl*

shops, services
& businesses

The Trio Directory

restaurants
& hotels

Roy Speakman

A.B.I.C.C.

BUILDING CONTRACTOR

Specialist Carpentry
Period Reconstruction
Kitchen/Bathroom installations
All roof work undertaken
Tel: 07790 602404

DENNIS KNIGHT

Proprietor: J T Collins

WHOLESALE & RETAIL FISH MERCHANT
FISH CELLARS, PORT ISAAC

**FRESH FISH DAILY -
OPEN SIX DAYS A WEEK**

Tel/Fax/Answerphone: 01208 880498
Mobile: 07969 555182

PEBBLES

cafe

Cream Teas

Coffees

Homemade Cakes

Light Lunches

01208 881050

Victoria House, Fore Street, Port Isaac

www.sproulllp.co.uk

We offer all our clients a
complete legal service
CONVEYANCING • PROBATE
WILLS • CHILDCARE
DIVORCE • CRIMINAL WORK
ACCIDENTS • BUSINESSES
LANDLORD/TENANT

Market Place Camelford	42 Fore Street Bodmin	The Rock Port Isaac
01840 212315	01208 72328	01208 880355

GUITAR TUITION

Guitar tuition by experienced
teacher - member of the
Registry of Guitar Tutors
registryofguitartutors.com

Pupils of all ages taken

Contact: Ian Fenton
32 Tintagel Terrace, Port Isaac
telephone: 01208 880343

R.A. HANCOCK ELECTRICAL CONTRACTOR

AGRICULTURAL & DOMESTIC WORK
SALES & SERVICE
SLIMLINE RADIATORS
DIMPLEX & CREDA
COMPLETE SHOWER INSTALLATIONS

Hartland Road • Port Isaac
Telephone: 01208 880328

ICF Services

Ian C Fuller
Building &
Property Maintenance

Telephone: 01208 880069
Mobile: 0777 9523108

Big enough to cope-Small enough to care

CLIFFSIDE GALLERY

PAINTINGS, CARDS AND ORIGINAL IDEAS
by KATIE CHILDS - OPEN EVERY DAY
2 THE TERRACE PORT ISAAC-Tel: 01208 880988
www.cliffsidegallery.com

Just Shellfish

CRAB & LOBSTER
LIVE • COOKED • DRESSED
Jeremy and Liz Brown
The Fish Cellars
Port Isaac • Cornwall

01208
880449

Port Gaverne *The Port Gaverne Hotel* Nr Port Isaac

and Restaurant

Telephone 01208 880244

Bar Lunches 12noon - 2.00pm

Bar Suppers 6.30pm - 9.30pm

menu du jour 7.00pm - 9.00pm

Traditional Sunday Lunch - £9.95 (children's portions available)

12noon - 2.30pm

QUIZ NIGHT EVERY WEDNESDAY

Andrew O'Brien

BUILDING & DECORATING

Kitchens, Bathrooms
House Refurbishment

01208 851934

**Duncan Drury
Gardener**

07981 755018

CENTRAL GARAGE

New Road, Port Isaac

**MOT TESTING
CRYPTON TUNING
TYRE SUPPLIER
BOTTLED GAS**

telephone Ross:

01208 880334

**PORT ISAAC POTTERY
OPEN DAILY 10-4 380625**

**RUBBISH
REMOVAL**

**Single Items • Full Load
Garden waste • Household**

Phone Ken on

0797 1167444

or 07967 262173

Nicki B's Deli & Bakery

offering

**Traditional Cornish Pasties
Freshly Baked Bread and Cakes
Fresh Milk, Local Cheeses
Bacon, Eggs
Ice Cream
Hot and Cold Drinks
Freshly made sandwiches
and baguettes
Special Takeaway Cream Teas
Local Pickles, Chutneys & Jams**

**OPEN SEVEN DAYS A WEEK
FROM 8.30am**

Telephone: 01208 880099

Nicki B's Deli & Bakery, Stanley House, Fore Street, Port Isaac

WESTERN SUPPLY COMPANY

Builders Merchant & Decorator Centre for Trade & DIY

Established 1965

Come and see our wide range of products including:

An Extensive Range of Decorative Slabs & Decking ■ Fencing Panels
Plasterboard ■ Plywood ■ Cement ■ Planed Timber & Mouldings
Graded Sawn Timber ■ Treated Timber ■ Concrete Blocks ■ Sand
Chippings ■ Insulation Products ■ Plumbing Fittings
Electrical Fittings & Cable ■ Screws ■ Fixings ■ Hardware
New and Secondhand Goods etc
... and a paint mixing machine that can mix thousands of colours

COME AND HAVE A LOOK!

Atlantic Road, Delabole (01840) 212580

Open 7 days (Sat & Sun morning only) - Ample Parking - Deliveries arranged

HOLIDAY ACCOMMODATION

WESTAWAY

PORT ISAAC CORNWALL

GUEST ACCOMMODATION

5 STAR RATING

Located one mile south west
of Port Isaac

Stunning panoramic sea
views incorporating both
Trevose Head & Port Quin

Please contact Jocelyn or David

01208 881156

Email: info@westawaycornwall.com

www.westawaycornwall.com

LARGE HOLIDAY HOME in Port Isaac

sleeps 10

log fire, gardens

Garage parking in village

for details call 01942 610603

dave@alternativesteel.com

‘HIGHER MOON’

Tintagel Terrace, Port Isaac

Modern Holiday
House

3 Bedrooms,

2 Bathrooms

Sea views, garden

Parking for 3 cars

Tel: 01208 880755

To advertise in *Trio*

call 01208 880905

or 880862 or

email

‘Sea Holly Cottage’

Fore Street, Port Isaac

Sleeps 4-6, Log Fire, Patio & Garden with views
Private Parking, Child-Friendly & Pets Welcome

www.portisaacholidaycottage.co.uk

Email: hayley.farrelly@btconnect.com

01494-890065

Charmed in Cornwall

44a Fore St

Port Isaac

01208 881101

Jackie Llewelyn-Bowen's latest and
most glamorous adventure

A lady's shop full of
lovely ladies' things

(Husbands, if they promise to behave, are welcome)

Cottage Holidays in Cornwall

Beautiful Cottages for Holiday Hire

All Owner-Operated

For that individual touch to YOUR holiday

www.cottageholidaysincornwall.co.uk

Brooks & Jeal

Chartered Accountants

Your friendly, local firm:

Business Start Up

Property Letting Advice

General Business Advice

Accountancy

Personal & Business Tax

Bookkeeping, VAT & Payroll

Business Forecasts & Plans

Company Formation

Company Secretarial Services

1 Pityme Business Centre | St Minver
Wadebridge | Cornwall | PL27 6NU

www.brooksandjeal.co.uk

T: (01208) 862053

**Don't forget to say you
saw the ad in *Trio***

DAVID DYER

**Interior & Exterior
Painter & Decorator**

21 Park Penncarne
Delabole, Cornwall PL33 9HA

Phone: 01840 211521

Spiritual Healing

in your own home or in
my therapy room
at Port Gaverne

Additional therapies:

Crystal Healing

Flower Essences

Colourpuncture

**Please call Val
01208 880803**

TREMEER CONSERVATORIES

"A Room For All Seasons, From Idea to Completion"

We specialise in Conservatories of All Sizes and Designs
Built to the Highest Standard Using the Best Quality Products

Tel: 01208 851182 Mob: 07798 644 292

THE LONGCROSS

hotel and victorian gardens

Hotel, Restaurant and Gardens
Trelights, Port Isaac

OPEN DAILY

11.00am - 11.00pm

LUNCH 12noon - 2.30pm

DINNER 6.30pm - 9.30pm

Cream Teas served all day

SUNDAY ROASTS *from* 12noon

A contemporary menu using fresh local and
organic produce wherever possible

Fabulous new deck area with panoramic sea
and countryside views

Three acres of fascinating restored gardens

Children's play area

Telephone 01208 880243

The Nail Bay Beauty & Tanning *welcomes*

Therese Farnham

BSC Biochem
Dip Therapeutic Massage
Dip La Stone
APNT BCMA

Debbie Wells

Itec Holistic Massage
Reiki Master
CTha

Stockists of:

Sol glo Tan

Voted Best Professional Tan 08

Dermalogica

Essie

Guam

✂.....

**The Nail Bay
£5 voucher**

La Stone Therapy

Therese

✂.....

**The Nail Bay
£5 voucher**

Swedish Massage

Debbie

✂.....

**The Nail Bay
£5 voucher**

Dermalogica Full Face
or Body Treatment

Angela

✂.....

Offers end June 1st '08

**Pop in and pick up
a new brochure**

Gift Vouchers

01208 880966

2 Tintagel Terrace, Port Isaac

THE GOLDEN LION

PORT ISAAC

01208 880336

OPEN ALL DAY

TRADITIONAL BARS, REAL ALES,
CORNISH RATTLER CIDER
REAL OPEN FIRES

FOOD SERVED - LUNCH & DINNER
TRADITIONAL SUNDAY ROAST - £6.95

EVERY SUNDAY - FUN QUIZ NIGHT
EVERY TUESDAY - CURRY NIGHT - EAT IN OR TAKEAWAY

PIANO, ORGAN,
KEYBOARD TUITION
by experienced teacher
Pupils of all ages and levels

MARY VALLENDER,
GRSM, LRAM

01208 880404

K Honey

Building and Renovation
Contractors

Three Gates Meadow
New Road
Port Isaac
Cornwall PL29 3SD

Tel:
01208 880609
Mobile:
07971 479309

**Ivan Jones
Electrical Services Ltd**

"A Local Service to National Standards"

Established 1995

- TESTING & INSPECTING
- FAULT FINDING
- ADDITIONAL POINTS
- PART P CERTIFICATION
- BUYERS/SELLERS REPORTS & SURVEYS
- LANDLORDS CERTIFICATES
- MAINTENANCE & GENERAL WORKS
- PORTABLE APPLIANCE TESTING (P.A.T.)
- NEW INSTALLATIONS & RE-WIRES
- ELECTRICAL DESIGN SERVICE
- LIGHTING DESIGN SERVICE
- EMERGENCY CALL OUT SERVICE
- ELECTRICAL HEATING DESIGN & INSTALLATION
- REGISTERED WITH THE 'NICEIC' (National Inspection Council For Electrical Installation Council)

**For All your Electrical Requirements
Call Us On**

01840 213 683

07738 824 181

The Office, 30 High Street, Delabole, Cornwall
Info@ijesltd.com

FIRE ALARMS INSTALLED TO BS:5839
EMERGENCY LIGHTING INSTALLED TO BS:5266

ESTUARY ESTATES

ROSINA SHEPHERD NAEA

ESTATE AGENTS

TEL: 01208 863399

EMAIL: info@estuaryestates.co.uk

www.estuaryestates.co.uk

TREBETHERICK HOUSE | TREBETHERICK | WADEBRIDGE | CORNWALL | PL27 6SB

DREAM BOAT

DESIGN

INTERIORS | ACCESSORIES | REFURBISHMENTS

FOR A FREE QUOTATION CALL: 01208 863399

EMAIL: info@dreamboatdesign.co.uk

www.dreamboatdesign.co.uk

ROCK
HOLIDAYS

SELF CATERING ACCOMMODATION

TEL: 01208 863399

EMAIL: info@rockholidays.co.uk

www.rockholidays.co.uk

ON THE MAIN ROAD ½ MILE FROM POLZEATH BEACH AND DAYMER BAY

PARKWAY

ESTATE AGENTS, BUSINESS TRANSFERS, SURVEYORS & VALUERS

- ESTATE AGENTS
- INSURANCE
- SURVEYING & ARCHITECTURAL DRAWING
- HOLIDAY PROPERTY LETTING
- PERMANENT TENANCY LETTING
- FINANCIAL SERVICES
- MORTGAGE AND INVESTMENT
- STROUD & SWINDON BUILDING SOCIETY

STROUD & SWINDON

REGULATED
BY THE FSA

OFFICES AT
CAMELFORD, 6 MARKET PLACE 01840 212121
TINTAGEL, FORE STREET 01840 770825

**Local Walk books and
Port Isaac Guides
available from Secrets**

Window Cleaning

Domestic & Commercial
Regular & Reliable

John Brown

01208 880707

Watershed

cafe bar

01208 880670

A warm welcome awaits at
The Watershed

Quality Food

Great Atmosphere

Many specials

Open Thursday-Sunday
from 6.30pm

PORT HAIR

hair studio

Ladies, Gents and Children's hair stylists

Pop in or call for an appointment
for all your styling needs!

Cutting, Styling & Colouring

Kevin Murphy Products

Hair Straighteners & Styling Equipment

Gift Vouchers Ear Piercing

Just4Girls Jewellery

Hair Extensions

We welcome...

The Courtyard,
18 New Road,
Port Isaac
T: 01208 881188
Email:
info@porthair.co.uk

Stylist Wanted

We are currently looking for a
qualified stylist to work at our
friendly salon. Days, hours and pay
are all negotiable. For further details
pop in to the salon for a chat or call
Anna on 0777 9679692

Opening Times

From the 6th of May we will
be open Tuesday,
Wednesday, Thursday,
Friday and Saturday
from 9am

VOILA

REDKEN
5TH AVENUE NYC

The Slipway Hotel & Restaurant

OPEN ALL DAY FOR:

coffees, teas & pastries
(morning and afternoon)

varied lunch menu
including seafood specialities

cream teas from 3.00pm - 5.00pm

dinner from 6.30pm every day
(*either in the restaurant or outside on the terrace*)
with menu focussing on the use of
local fish, game and produce

'Fresh Catch of the Day' every evening

**THE SLIPWAY AND THE MILL HOUSE ARE NOW BOTH
LICENSED FOR HOLDING WEDDING CEREMONIES.
PLEASE CALL US FOR FURTHER DETAILS.**

**We are also serving roast lunches every Sunday at
The Mill House, Trebarwith from noon until 4.00pm**
(telephone: 01840 770200)

Live Music at The Mill House

Friday 2nd May - CYRUS

Saturday 10th May - BLAIR

Friday 23rd May - LOUIS ELIOT

THE SLIPWAY AND THE MILL - OPEN ALL DAY, EVERY DAY

The Slipway Hotel, The Harbour Front, Port Isaac, Cornwall PL29 3RH

Telephone: +44(0)1208 880264 - Fax: +44(0)1208 880408

Email: slipway@portisaachotel.com

PJ Holidays

0800-030-4585

www.pjolidays.co.uk

Unit 3 St Kew Services St Kew Highway Bodmin Cornwall PL30 3ED

*** Self Catering Cottages in North Cornwall ***

Holiday Letting Agent *

Full Property Management Service *

*You are welcome to call into our new office
and discuss your requirements over a coffee*

www.pjcleaning.biz

01208-841166 or 07788-457537

Unit 3 St Kew Services St Kew Highway Bodmin Cornwall PL30 3ED

*** Holiday Home Cleaning * Domestic Services ***

*** One-Off Cleans * Spring Cleaning ***

*** Laundry Service ***

Carpet and Upholstery Cleaning *

*** Property Maintenance ***

*You are welcome to call into our new office
and discuss your requirements over a coffee*

Sam Lorimer Interior Woodworks

Hand made Furniture and Kitchens

Purpose made Joinery

*A bespoke service creating something individual
to treasure and enjoy*

Tel 01208 77716 Mob 07989 440893

www.samlorimer.co.uk

Unit J Paardeberg Road Walker Lines Industrial Estate Bodmin PL31 1EY

T.F. GRILLS

**Builder and Carpenter
also**

Painting and Decorating

Free Estimates

Telephone: 01208 880094

D.A. TREBILCOCK ELECTRICAL CONTRACTOR

**NIC EIC Domestic Installer
Part P Registered
Local Authority Registered**

Local family run business

*All types of electrical work
undertaken, including Security
Systems, CCTV, Portable Appliance
Testing, Digital Aerials,
Consumer Unit upgrades etc*

All work carried out to
British Safety Standards

**Tel: 01208 812292
Mobile: 07973 449968**

Is your Computer ill? Do you need a

Computer Doctor

**Software / Hardware
problems**

Repairs & Upgrades

**Old, broken or unwanted
Computers recycled to charities**

David Ward

01208 831049

The Gables, Nanstallon,
Bodmin, Cornwall PL30 5LB

nanstallon@tiscali.co.uk

M.E.R. ELECTRICAL & PROPERTY SERVICES

All types of electrical
work carried out
Security alarms
CCTV

General Property Maintenance
Good rates

Free estimates

No call out charge

For a friendly, reliable service

Call Mark on

**01840 212103 or
0779 4782627**

Email: mark.routledge@tiscali.co.uk

**Remember to say you
saw it in Trio**

**ENJOY THE BEST VIEWS CORNWALL
HAS TO OFFER AT
THE CROW'S NEST**

Open 7 days a week for food and drink from 9:30am
Kitchen closes at 9:00pm each evening

OUR NEW MENU WILL COMMENCE AT THE BEGINNING
OF MAY, WITH SEAFOOD CAUGHT LOCALLY EACH DAY.
AVAILABILITY WILL DEPEND ON THE DAYS CATCH!

**PAGANACH, A LOCAL CORNISH FOLK BAND WILL BE
PLAYING REGULARY AT THE CROW'S NEST,
CALL US FOR MORE DETAILS**

So... If the sun is shining, come sit on our new
deck and enjoy the fabulous views across the sea

*A heated smoking area has been installed for all those
diehard puffers braving the weather*

En-suite guest rooms available, two with superb panoramic views.

**Always a warm welcome from Tony
and the team at The Crow's Nest**

4 The Terrace, Port Isaac, Cornwall.

Telephone: 01208 880305

www.crowsnestweb.co.uk

Russell Richards

trading as

**J.C. Richards & Sons
Roofing & Building
contractors**

Est. 1947

Tel: 01208 841813

Mobile: 07967 229291

Cup Cakes

**Come and
enjoy our homemade
scones, cakes and food**

Middle Street Port Isaac

KITTIWAKE COTTAGE

Bed & Breakfast

Proprietors: **Nigel & Angela Sherratt**
7 Middle Street

Port Isaac

Tel: 01208 880867

Cornwall

Mob: 07929 774727

PL29 3RH

email: kittiwake@talk21.com

THE HARBOUR

No.1 MIDDLE STREET

The relaxed informal style of
The Harbour is perfect for everyday
eating.

Ideal for a cup of coffee, a delicious
lunch or a wonderful 3 course supper.

Open daily - for reservations please call Emily on
01208 880237

www.thisisnorthcornwall.com
www.thisisnorthcornwall.co.uk
www.north-cornwall-accommodation.com

local info

Doctor's Surgery – 01208 880222

Repeat Prescriptions –
01208 880242

NHS Direct 24-hour Helpline –
0845 4647

Royal Cornwall Hospital (Truro) –
01872 250000

East Cornwall Hospital (Bodmin) –
01208 251555

Derriford Hospital (Plymouth) –
08451 558155

Dental Helpline – 0800 371192

Police (non emergency calls) –
08705 777444

PC Malcolm Taylor – 079680 87667

PCSO Claire Drennan –
0845 6567930

M. N. Flooring

Domestic & Commercial Floors

Supply & Fit or Just Fit

Call Neil or Mark for a free estimate

**01208 880545 or
07772 889961**

REGISTERED OSTEOPATH

Nicola Halse DO

by appointment only

Rosecare Villa Farm

Wainhouse Corner, St Gennys

Telephone: 01840 230032

Trelawney Travel

Private Hire

Local and Long Distance
including airports, nightclubs etc

24 hour service for advance bookings

Up to 8 passengers

Friendly and efficient service

Competitive rates

Call now

01208 881111

from 8.00am—6.00pm

07854 784510

from 8.00am—10.00pm

Plumbing, Heating, Gas & Oil
Installation & Maintenance Engineer

PLUMBLINE
MAINTENANCE 93

A. OBI

22 Hartland Road, Port Isaac, Cornwall PL29 3RP

TELEPHONE: 01208 880371

CONSTRUCTION • RENOVATION • MAINTENANCE
EXTENSIONS • BRICK PAVING • PATIOS

A J PENNY

BUILDING CONTRACTOR

TEL: 01208 880985

MOBILE: 07968 592725

Email: Andy@andypenny.com

**Farm Shop &
Licensed Restaurant**

Open Daily from 9.30am

**SUMMER'S COMING
STRAWBERRIES
READY SOON**

Please call for availability

**Home-produced Aberdeen
Angus beef, lamb, free-range
eggs & seasonal vegetables
Homemade jams, pickles
& marmalades**

**Local produce, cheeses,
country wines & ciders**

**Breakfast, Delicious
Homemade Cakes &
Cream Teas
Hot Food All Day**

Kids Play Area with zip slide,
motorised mini-diggers and tractors

**PET'S CORNER
Sunday Roast
Bookings Advisable**

Find us at St Endellion,
near Port Isaac on the B3314

GARDEN OF EDEN LANDSCAPE SERVICES

Ornamental walling • Patios

Crazy paving • Flag Stones • Turfing

Fencing • Hedging • Rockeries

Water features

For a free estimate phone Jim Dyer on
01208 880476 or 07970 919389 (mobile)

The Takeaway

OPEN

12.00am-2.00pm & 5.00pm - 10.00pm

Closed Sunday & Monday

Daily specials -

a variety of locally supplied fish freshly cooked in a light crispy batter

**Takeaway - hot & cold drinks, burgers, sausages, chicken,
spring rolls, saveloys, ice-cream**

Telephone: 01208 880281

The Corner Cut Hair Salon

Cross Street, Wadebridge

01208 814675

All colouring techniques
Perming Children Gents

AFFORDABLE PRICES

Visit Andrea & co for a free
consultation in our friendly salon
(opposite Spic & Span)

OPEN SIX DAYS A WEEK

**CUSTARD
PIE
GALLERY**

Original Paintings by

Dave Danson Hill

on display at

The Mote on the Platt

07964 939073

01208 880972

www.custardpiegallery.com

SURF'S UP! BOARDRIDERS

KIDS WANTED! (8-18 years old)

Come and join the new surf club at Polzeath and qualify for
subsidised after-school surfing lessons

Introduction evening at Surf's Up! Surf Lodge, Homer Park,
Port Isaac

For more details please ring Pete on 07760 126225

TAXI

PORT ISAAC TAXIS

LUXURY PRIVATE CAR
& MINIBUS SERVICE

**UNBEATEN FOR
QUALITY & PRICE**

BOOK THE BEST -

FORGET THE REST

PHONE/FAX

01208 880559

David Philp

**FOR ALL YOUR
GARDENING
NEEDS**

Phone 01208 880056
or 07817 161136

ROMAN BLINDS & CURTAINS

by **NICOLA VICKERY
INTERIORS**

Most soft furnishing undertaken
Stylish solutions for difficult windows!

Free quotations - **01208 880834**

TRELAWNEY GARAGE

14 New Road, Port Isaac

01208 880536

Servicing & Repairs

Petrol & Diesel Supplies

Breakdown Service

Accessories

***Overheating?
Air Conditioning
Servicing and
recharging now
available***

GAS DELIVERIES -
13kg, 19kg and 47kg

**Fishing Tackle
& Bait**

John Bray & Partners

Cornish Holidays

**Estate Agents
Property Sales
Surveyors and Valuers**

*"Looking after our clients' property
interests for over 40 years"*

Your local agent handling all aspects of
property sales, self catering holidays with full
management service

If you are considering selling or letting your
property in 2007 we would be delighted to
provide a free, no obligation valuation

01208 880302

11 New Road, Port Isaac

www.johnbray.co.uk

Fax: 01208 880144

HOME MANAGEMENT SERVICES

**Who looks after your home?
Do you need someone reliable?**

If you would like to talk to me and/
or receive details please contact

Annie Price

Tel/Fax: **01208 880386**

Mobile: **07831 105379**

as.price@tiscali.co.uk

The Old School Hotel & Restaurant

Fore Street, Port Isaac PL29 3RD

Tel: 01208 880721 email: reception@theoldschoolhotel.co.uk

<http://www.theoldschoolhotel.co.uk>

Hotel, Bar & Restaurant

Open to the public all day for
Lunches • Afternoon Teas & Snacks • Evening Meals

Stylish food using the freshest locally sourced produce
Our evening menu changes daily and is displayed outside.
Please call us or drop in to reserve a table.

Old School Thursdays 2 courses for £15

Every Thursday evening from 7pm

Visit our website: www.theoldschoolhotel.co.uk

Steve Hewett

ELECTRICAL CONTRACTORS

N.A.P.I.T. APPROVED

(National Association of Professional Inspectors & Testers)

APPROVED FOR PART P OF BUILDING REGS

Phone:
01208 880319

Owl's Park Trelights Port Isaac
stephen.hewett1@btinternet.com

Fax:
01208 880291

EMILY JAMES

HAND MADE CAKES PASTRIES & DESSERTS

Specialising in handmade cakes, pastries and desserts
for all occasions.

Using only the finest local ingredients,
everything is freshly baked on the premises.

Specialities include traditional Cornish biscuits,
cakes and slices.

All cakes can be individually crafted
to fit your personal requirements.

67 High Street, Delabole

01840 213088

Secrets

Billings Row
Gallery
Port Isaac

*fine art • clocks
framing*

www.secretsportisaac.com

01208 880862

OPEN ALL YEAR

Muts Cuts

Qualified City and Guilds
pet groomer

Gable Cottage
Newhall Green
Nr St Teath

Ring Kerri on
01840 211786

PAUL HONEY

PAINTER & DECORATOR

INTERIOR & EXTERIOR
MAINTENANCE, WALL &
FLOOR TILING, ARTEXING,
COVING & WALLPAPERING

01208 881122

CHRISTOPHER KEY SOLICITOR

Friendly office open
**Monday-Friday
9.30am-12.30pm**

*Appointments out of office
hours by arrangement*

Trebiffen, Boscastle PL350BN

Tel: 01840 250200

Fax: 01840 250900

Wednesday April 30th
 'Sankey' Evening, Trelights Methodist Church – 7.15pm

Monday May 5th
 May Day Bank Holiday

Kerbside recycling day – bags out by 7.00am

Monday May 12th
 St Endellion Parish Council Meeting – 7.30pm

Thursday May 15th
 David Castle visit to the Lifeboat Station – early evening

Monday May 19th
 Kerbside recycling day – bags out by 7.00am

Tuesday May 20th
 Whist Drive in St Endellion Church Hall – 7.30pm

Friday May 23rd – Sunday May 25th
 Port Isaac School's Ladies Only Survival Challenge

Monday May 26th
 Late May Bank Holiday

Tuesday May 27th
 Bish Bash Bosh Productions present The Tin Violin, a new play by Alan Kent with music by Dalla - Port Isaac Village Hall - 7.30pm Tickets available from *Secrets*

Monday June 2nd
 Kerbside recycling day – bags out by 7.00am

Sunday June 8th
 Annual RNLI Service on the Platt – 12noon

Monday June 9th
 St Endellion Parish Council Meeting – 7.30pm

Sunday June 15th
 Father's Day

Monday June 16th
 Kerbside recycling day – bags out by 7.00am

Tuesday June 17th
 Whist Drive in St Endellion Church Hall – 7.30pm

Saturday June 28th
 Gordon Giltrap in Concert, Port Isaac Village Hall

Tuesday July 15th
 Whist Drive in St Endellion Church Hall – 7.30pm

Saturday July 19th
 Jazz Night with the Intemperate Trio in the Village Hall – 8.00pm Tickets available from *Secrets*

Wednesday July 23rd
 St Peter's Church Summer Mini-Market in Church Rooms – 10.30am

August 15th - 17th
 Trelights Chapel Flower Festival

Tuesday August 19th
 Whist Drive in St Endellion Church Hall – 7.30pm

Sunday August 24th
 RNLI Fun Day on the Platt

Monday August 25th
 Late Summer Bank Holiday

Tuesday September 16th
 Whist Drive in St Endellion Church Hall – 7.30pm

Friday October 17th
 RNLI Harvest Festival at the Slipway Hotel

Tuesday October 21st
 Whist Drive in St Endellion Church Hall – 7.30pm

Wednesday October 22nd
 Martyn Joseph in Concert at Port Isaac Pottery

Sunday October 26th
 British Summer Time ends

Saturday November 15th
 St Peter's Church Christmas Mini-Market in the Church Rooms – 10.30am

Sunday November 16th
 Johnny Cowling sings the Gospel songs of Elvis at St Endellion Church – 6.00pm

Tuesday November 18th
 Whist Drive in St Endellion Church Hall – 7.30pm

Saturday November 29th
 RNLI Xmas Market in Port Isaac Village Hall

Sunday December 7th
 Fisherman's Friends Christmas Show at the Pottery

TRIO 2008 COPY/PUBLICATION DATES

MONTH	Copy date	Publication date
June	May 15 th	May 22 nd
July	June 23 rd	June 30 th
August	July 28 th	August 4 th
September	August 28 th	September 4 th
October	September 25 th	October 2 nd
November	October 27 th	November 8 th

REGULAR EVENTS

Port Isaac Stay & Play Group – every Tuesday (not during school holidays) from 10.00am to 12 noon in the Village Hall. Contact Sarah on 881124, Clair on 880469 or Julia on 880718

Brownies - every Wednesday from 6.30pm-8.00pm, during term time, at Port Isaac School. Contact Claire on 880878 or Jennie on 881038

Rainbows - every Tuesday from 4.45pm - 6.00pm, during term time, at Port Isaac School. Contact Jennie on 881038 or Marie on 880977

Yoga - Mondays during term-time in the Village Hall from 10.30am-12noon. Thursdays during term-time in the School Hall from 7.30pm-9.00pm. Contact Tracey Greenhalgh on 01208 880215 or Adult Education on 01840 213511

Port Isaac Chorale – Every Tuesday from 7.30pm-9.30pm in Port Isaac Village Hall. Contact Janet Townsend on 01208 880505

Golden Circle - The second Thursday in the month from October to April from 2.30pm - 4.00pm in Port Isaac Village Hall. Contact Penny Manders on 01208 880022

Thai Kick Boxing - Every Wednesday from 7.00pm - 8.30pm in the Village Hall. Contact Sal on 07875 698285

CHURCH SERVICES

St Peter's Church, Port Isaac - Sunday - Sung Eucharist at 9.45am
 Family Service every third Sunday at 9.45am
 Every Thursday - Holy Communion at 10.00am

St Endellion Church - Every Sunday at 11.00am

Trelights Methodist Church - Sunday Service at 6.00pm
 Fellowship Service - last Thursday in the month at 7.00pm

Want to find out what's happening in the Village?
 Read your Trio and look on the Trio Diary page.
 Remember to make sure that your event is included here!