

trio

Photo:
Christine Rusling

This issue

Village Hall News-p3

GIG CLUB -p3

ROY LEAVES CO-OP -p3

NATIONAL TRUST NEWS - p4

BOB'S BEM -p5

NCB -p6

CLIMATE FRIENDLY PARISH -p6

PISCES- p7

PARKING ON THE BEACH -p7

PIGS -p8

CAR PARK NOTICE BOARD -p8

CHRISTMAS TREE FESTIVAL -p9

REMEMBERING FRED GREEN -p10

KOSOVO LUNCH -p10

REMEMBERING JOYCE HAMBLBY -p11

DAN ROGERSON -p12

FANTASY FOOTBALL -p12

ST PETER'S - p13

RNLI -p14&15

SCHOOLCHAT -p16

COOKING WITH MARTIN -p17

LAST CHANCE HOTEL -p18

PARISH COUNCIL -p19

PART-TIME STAFF WANTED

for Just Shellfish

starting at Easter to October

Please call Jeremy or Liz on 01208 880739

Responsible Live-In help for elderly lady – Port Isaac area

Required to work alternate weeks

Room and board provided during working weeks

Light domestic duties to include daily cooking

A flexible, willing, can-do attitude essential

First Aid certificate desirable or a willingness to work towards one

Must have own transport to run errands, doctor, dentist etc

For further information please contact

01822 840650 or 07960 868267

Missing ginger tom Twiglet

Our beloved cat Twiggy has been missing since Sat Jan 4th 2014.

We moved from Tintagel Terrace down to Port Gaverne and Twiggy went missing from there.

He is 13, ginger apart from a white bit under his chin and he only has 3 fangs.

Please check sheds, garages, holiday homes, barns etc.

We miss him so much so are willing to give a reward for his return.

Please contact Sue or Jim on 01208 881165 or 07852344546 or email info@stowawaysportisaac.co.uk

Oscar

I have been missing for over 2 years now, although I have been spotted on numerous occasions. My family have never given up and are still searching for me. Please help me find my way back home to them. I have 3 distinctive beauty spots along the left hand side of my muzzle.

Please join my page 'Oscar is missing'

<https://www.facebook.com/groups/201568339878730/?fref=ts> for details of any planned searches or updates.

Landline: 01208852121

Michelle & Jon 07777674582

Michelle 07751208298

Jon 07939726019

© Pet Team UK

Missing

Bodmin - 07/02/11

Oscar has been missing and surviving wild for 2 years but has been spotted a few times in the local area in the past 2-3 months. If you do see him please don't try to catch him as he will be very frightened, just take a photo if possible and contact any of the phone numbers in the poster. Oscar's owners are desperate to get him back home where he belongs

Trio is issued eleven times a year and is available in Secrets and the Co-op, Port Isaac, or by post - £21 a year in the UK

To subscribe please send a cheque, made payable to Trio, Calenia, 3 Trewetha Lane, Port Isaac, Cornwall PL29 3RN

To advertise in Trio telephone

01208 880905

Published by Sam & Dee Littlechild

Tel: 01208 880905

email: triopi@mac.com

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

Gig Club news

Firstly we would like to wish everybody a happy new year and thank everybody who took part in the village advent calendar. An amazing effort was made, making the village even more special (if possible).

On the 29th December we did our annual gig push. Before we got going, we handed over a cheque for £1000 to the Riding for the Disabled Association (our 2013 charity).

Our chosen charity for 2014 is the Merlin MS Centre, and our gig push kicked off the fundraising nicely. Thank you to everybody who took part or donated. Apologies to Nicki B for nearly widening her doorway!! oops!!

Finally, could we thank The Edge for providing such a good venue and top notch food for our end of season meal - it was delicious!

St Kew CP School fundraising evening Johnny Cowling & Magic Mitch

at Trevathan Farm Shop &
Restaurant, St Endellion
Saturday 8th March - 7.30pm
Tickets £13 includes a pasty.

*Tickets available from Trevathan
farm shop or St Kew School*

Roy leaves our Co-op

After ten years at Port Isaac Co-op I have decided to semi-retire. I will be working part-time in Camelford.

I have enjoyed my time working in the Port Isaac Co-op and would like to thank the customers and friends for their support over the years.

I left on January 4th and by the time you read this the new Manager will have taken over. I wish her good luck and hope she enjoys it as much as I have.

I would also like to thank all the staff for their support.

Roy Smith

at the Village Hall

Good Friday April 18th
Village Hall Breakfast Cafe & Sale
- 10am-12noon

Easter Tuesday April 22nd
Village Hall Easter Cash Bingo
Night

Thursday April 24th
Village Hall AGM - in the Hall at
5.30pm

PORT ISAAC VILLAGE HALL Hire Rates

**NON-PROFIT MAKING PARISH CLUBS/ORGANISATIONS/
GROUPS/ ASSOCIATIONS etc, FUNDRAISING EVENTS,
CHILDREN'S PARTIES (age 10 and under) -
£5 per hour - £50 for 24 hrs**

**GENERAL USERS/COMMERCIAL EVENTS -
£8 per hour - £100 for 24hrs**

For full details or to make a booking contact the Hall's Bookings
Secretary, Julia Routledge, on 01208 880142 or email her
markjulia@hotmail.co.uk

Your Hall FOR YOU to Use

www.portisaacvillagehall.co.uk

Outdoors with the National Trust

National Trust

This has to be my favourite time of year; I am sat with the door open and a crisp breeze is flowing past with the morning sun. The changing seasons show us the many different moods of our fantastic coastline and there is nothing better than being out and about on a bracing day!

As ever the National Trust had a busy summer and autumn in the area keeping back the ever growing vegetation along the coast path, carrying out footpath maintenance and repairing Cornish hedging. We have also been monitoring butterfly numbers down at Lundy Bay, and I'm sure as

many of you will have noticed, it was a great year for butterflies in the area with high numbers and species variety. We carried out the end of year cut on our meadows at Lundy Bay to provide open grassland for plenty of flowering plants again next year for the butterflies and the many other species that thrive there such as slow worms and adders. We have also been chipping away at the gorse and scrub that takes over our grassland at sites including Epphaven, Lundy Bay and Pentire Head.

We hosted some brilliant events over the summer including our Bat talk and BBQ. Here people learn about and then go and see greater horseshoe bats emerging from the cliffs near the Lead Mines car park, with a burger or two in between! We will be running this event again in August. We have also built a fantastic bug hotel, gone rockpooling, helped keep our beaches clean and cleared scrubland with a hot spud as reward! And all that's just in the Port Quin to Polzeath area!

The recent high tides along with the strong winds brought the waves crashing over the roads at Port Quin and Port Gaverne. Fortunately we haven't suffered too much damage in these areas. Over the next couple of months we will be making any necessary repairs.

As we continue through winter we will be keeping up our work to control scrub and restore areas of heathland and maritime grassland rich in wildflowers, biodiversity and traditional to the area. If you want to get outdoors, meet some new people and help look after the countryside in your area check these events out:

Saturday 1 February

Scrub'n'Spuds at Willapark, Tintagel

Join us in our efforts to clear gorse and blackthorn to promote the maritime grassland on this lovely headland with stunning views. To reward your efforts we'll cook up a jacket potato lunch on the bonfire. 10am – 4pm. Phone or email for further details.

Wednesday 19 February

Scrub'n'Spuds at Porth Mear valley, near Bedruthan Steps

Join us in our efforts to clear gorse and blackthorn on the valley side to promote greater biodiversity in this valuable coastal habitat. To reward your efforts we'll cook up a jacket potato lunch on the bonfire. 10am – 4pm. Phone or email for further details.

Saturday 1 March

Scrub'n'Spuds at Vugga Cove, West Pentire

Join us in our efforts to clear gorse and blackthorn to restore maritime grassland and promote greater biodiversity with views across Crantock beach. To reward your efforts we'll cook up a jacket potato lunch on the bonfire. 10am – 4pm. Phone or email for further details.

Wednesday 19 March

Scrub'n'Spuds at Lundy Bay

Join us in our annual efforts to clear gorse and blackthorn to promote greater biodiversity in our valuable coastal habitats at Lundy Bay. To reward your efforts we'll cook up a jacket potato lunch on the bonfire. 10am – 4pm. Phone or email for further details.

*Pete Smith,
Volunteer Ranger*

*Port Gaverne after the recent big tides
and clearing the scrub at Lundy*

For further information please contact the rangers on 01208 863821 or email sarahe.stevens@nationaltrust.org.uk

To find out more about special places in your area go to www.nationaltrust.org.uk and check out the North Cornwall blog

Photo: Nigel Millard, RNLI

Bob Bulgin BEM

Bob is made a Medallist of the British Empire in the Queen's New Year Honours

When an official looking brown envelope dropped through the letterbox at Jessamine Cottage, Bob put it to one side - he thought it was a speeding fine! How wrong he was! When he did get round to opening it a couple of days later he couldn't believe what he was reading! He was going to be given the BEM for his inspirational contribution to charity.

We all know about Bob's involvement and love for the RNLI. He's been on the Port Isaac RNLI committee for the past 16 years and for the last seven has served as Chairman and Branch Press Officer, liaising with the local media following rescues and constantly working at raising the profile of this charity that he holds so dear. He is always looking for ways to raise money for the RNLI and has overseen Port Isaac become a hugely successful fundraising branch.

His work has not gone unnoticed. Said Tom Mansell, RNLI Divisional Operations Manager, "Bob is an extremely valuable member of the RNLI team at Port Isaac; he is a pivotal member of the team at the lifeboat station, wearing two hats as Lifeboat Press Officer and Chairman. He provides wisdom, support, humour and advice in appropriate measure and I know he is appreciated by everyone around him. People like Bob are the lifeblood of our charity and I and the regional staff are all delighted to see him honoured in this way."

Bob also supports a number of other local organisations including the Port Isaac Rowing Club, the Frank McNichol Art Trust, the British Divers Marine Life Rescue Southwest and PISCES.

Paul Boissier, the RNLI's Chief Executive said: "This is a man that genuinely cares about people. He has an authentic

passion for the lifeboat and its place in the community, and he has given up a great deal of time for charity work."

Trio caught up with Bob to congratulate him and talk about his award and he was very quick to point out that his achievements would not have been possible without the teamwork of the crew and committee behind him. "I have always considered the strength of the RNLI comes through close team effort, both operational on the water and in support", he explained. "I certainly consider this BEM award as an endorsement of this view - without the dedication and hard work of our excellent Committee and Crew there would be no such award."

When asked to comment on his award, Bob said, "The marine environment has always played a big part in my life. Back in 1963 I was founder of the British Sub Aqua Club 365. I was also one of the founders of the East London Traditional Buccaneer Rowing Club aimed at introducing inner city children to fixed seat rowing on the River Thames and this ultimately led to my involvement with West Country gig rowing and the British Divers Marine Life Rescue in the South West. Through these activities and my home in Port Isaac with its long historic connection to the lifeboat service I have had the pleasure of forming firm and long standing friendships with volunteer crewmen and a lasting admiration for the high standard of service provided by the RNLI. It was therefore a natural step when retiring from full-time business commitments to take a more active role in support of this Institution."

DeeEd

"May I take this opportunity to thank all those who have supported this award" Bob

NCB Radio, your local community radio station, seeks new presenters, bands and artists

NCB Radio is a community radio station broadcasting 24 hours a day at www.ncbradio.co.uk. The station seeks people who would like to present programs and also bands and artists who would like to perform live on air, or to be recorded for broadcast later.

The station broadcasts a wide variety of music and seeks presenters with interests in all music genres, and in particular people who have time to broadcast a show during the day. Currently the station does not have a folk or blues presenter and would be pleased to receive applications from anybody who would like to have a go. Full training is provided and it is really not very difficult! Most shows are broadcast weekly, but anybody who would like to have a go, say monthly would be more than welcome. The station studios are in Bodmin and in the same building is housed a state of the art recording studio. From this studio, bands and solo artists can perform live on air, or be recorded for broadcast for later. The station broadcasts worldwide and so this is a great opportunity for aspiring artists to gain exposure. The station also has links with international organisations who give promotion to unsigned artists and also with record companies who are interested in acquiring new talent.

If you would like to get involved either as a presenter or as an artist then please contact Jenny Hill on jenny@ncbradio.co.uk or 01208 72328. If neither of those things interest you, please tune in and support your local station. You can listen in any of the following ways:-

Go to www.ncbradio.co.uk and click listen live, or you can listen via iTunes or by downloading TuneIn Radio to your smartphone or tablet.

I used to cycle to school through Roy Grove, a cluster of early-1950s houses on the Hanworth side of Hampton, Middlesex. Together with nearby Cannon Close, this commemorates the surveyor, and the marker of one end of Major-General Roy's 'base-line'. From this carefully-measured five-mile line across then-desolate Hounslow Heath, in 1784 Roy laid out the very first triangle in a trigonometric survey linking observatories in Greenwich and Paris. Soon after, that triangle was linked to others which eventually covered the whole of this country too. Those triangles form the skeleton of all our Ordnance Survey maps, and their corners, the "trig points", often on top of hills, marked by the familiar concrete pillars.

The Ordnance Survey initially produced maps of Southern England to facilitate defence against invasion by Napoleonic France. There had already been a rough military survey of Scotland in the period after the Jacobite Risings of the early 1700s, but full trigonometric survey only reached Shetland, the far North of Britain, in 1820. Sheets of the First Series were too expensive, and too sensitive from the point of view of national security, to be widely available. The last First Series sheet of England & Wales, on a scale of one inch to one mile, was published in 1870, and of the Isle of Man three years later. Eventually, in the 1930s, the Sixth Series or "Popular" one-inch map became cheap enough to be carried by, for example, the ramblers establishing their rights of access to mountain country by the Mass Trespasses in the Peak District.

Today the "Landranger" maps, with the purple cover, are to a slightly larger scale, a 'metric' 2 cm to 1 km (about 1¼ inches to 1 mile) or 1:50,000 instead of the traditional 1:63,360 or 1 inch to 1 mile. Sheet 200 "Newquay & Bodmin" covers our Parish, and is excellent for driving or cycling, but the "Explorer" maps, with an orange cover, are better for walking. On a larger scale, 1:25,000 and always known as "2½-inch maps", they show field-boundaries and other essentials in great detail. Our Parish is almost all on Sheet 106 "Newquay & Padstow", with a tiny eastern extremity on Sheet 109 "Bodmin Moor". The footpaths are as recorded on the County Council's 'Definitive Footpath Map', drawn up in the 1950s. Since the recorders at that time were not experienced with maps, depictions of footpaths are, unfortunately, occasionally inaccurate.

The 2½-inch maps distinguish Public Rights of Way, by different symbols in green, as Footpaths, Bridleways, Byways open to all traffic, and Restricted Byways, with extra symbols to indicate a National Trail or a Long Distance Route like the South West Coast Path (or the Camel Trail). Symbols in red show some "Permitted Footpaths" and "Permitted Bridleways" where permission may be withdrawn (it's always wise to check on the ground whether a path is still open, waymarks like small signposts should show the current status), and "Traffic-free cycle routes", like the Camel Trail.

Maps and plans published using material from the Ordnance Survey have to acknowledge that fact, and those we see issued by Cornwall Council in connection with, e.g. Planning and Highways (including footpaths and road-closures), do so. Publications like the late Robin Penna's Footpath Map and "15 Walks" booklet, still obtainable locally, carry so much more local information, gleaned in situ, that they often do not. Be aware that the landscape changes with time, and field boundaries may disappear. The path that cuts across a field, from the road beyond Homer Park and Lower Trefreock Turn towards St Endellion, now has a decided kink in it on the map, where it used to have to cross a boundary. Now the boundary has gone, perhaps the path should go straight across the, now much larger, field.

Ordnance Survey maps have been called "Maps of freedom", as they, together with the Countryside and Rights of Way (Right to Roam) Act of 2000 (for England & Wales) and Scotland's Land Reform Act of 2003, give us the information we need to exercise our legs in a healthy way, and know where we are going. If the rain keeps us indoors, we can at least re-live last summer's walks by looking at an OS (or Robin's) map, and rejoice that they are so widely available.

Happy walking, when the weather's right!

Robert Manders

What do we do in the winter?

Hatch up lots of plans, judging by the number of activities that blossom all around Port Isaac throughout the rest of the year!

Come and have a look at the new PISCES exhibition of 'A year (and a half) in the life of Port Isaac.' These photographs show a lively, thriving and energetic community with lots going on. PISCES likes to make a record of life as it is now, as well as recording the past.

Port Isaac School will be adding to the display with one of their own display - "A Day in the Life of a Port Isaac Child". We are hoping to add contrast to this by asking you for your childhood memories of getting up in the morning and going off to school? What was your day like? If

you feel inspired to drop us a line, whatever your age or wherever you went to school, and let us know what your day was like as a young child growing up, we will be pleased to include it in our exhibition. You can email it, dee54@mac.com or post it or drop it in to Dee at *Secrets*. Your memories mean a lot to us!

Want to be part of PISCES?

Come for tea and find out what we are planning for 2014

Instead of a committee meeting in February we are having an afternoon tea at Cheryl's (10 Tintagel Terrace) on Wednesday February 12th at 3pm to chat about our future plans. Why not come and join us? Everybody is

PARKING ON THE BEACH

Since the Harbour Commissioners closed the beach for public parking a few years ago, a limited number of Season Tickets have been available for purchase. The price last year was £180.00 and will remain the same for this year. Anybody who wants a permit needs to contact the Clerk, Mrs Sandra Blewett at 8 Fore Street Camelford Cornwall PL32 9PG Email: sb@sproulllp.co.uk Tel: 01840 212315 for an Application Form. The Form asks for confirmation that the person applying does not have any unpaid parking tickets that may have been issued by AS Parking.

There are still a number of people who do not want to pay less than 50p a day to park on the beach because they think that the Harbour Commissioners do not have power to control parking.

For anybody who doubts the Harbour Commissioners' powers over the beach they should refer to the Port Isaac Harbour Order of 1926 which was amended by the Port Isaac Harbour (Amendment) Order 1932. These Statutory Orders were made by Parliament under the auspices of the General Pier and Harbour Acts 1861 to 1915 and were necessary because they established the Harbour Commissioners as a statutory body and gave them authority to build the breakwaters. Many of you will know that the Western Breakwater was not built where originally planned because of the bankruptcy of the original contractor, hence the need for the 1932 amendment which provided for the Western Breakwater to be built where it now is.

These Statutory Orders give the Harbour Commissioners power to regulate what goes on within the area of the harbour defined in the Order and the Commissioners have subcontracted their authority to AS Parking.

It is a shame that there are a few people who refuse to accept the Commissioners' authority and regard it as their right to park where they please without payment. The feeling in the village is that the stopping of general parking on the beach has been hugely beneficial to the village. If that is to continue then there has to be some control over who parks where. The only alternative is for all parking to be completely stopped by means of a barrier. AS Parking are taking a test case to Court to prove to the doubters that the Commissioners do have the necessary powers.

All the Harbour Commissioners work voluntarily and are only trying to do what they think is best for the Harbour and village. Less than 50p a day is probably the cheapest parking in the country.

Port Isaac Harbour Commissioners

CHRISTMAS PIGS HOLYWELL COURSE ST ENODOC

December 17th - the one day in December that was dry and sunny - brought 23 golfers to St Enodoc Golf Club for our annual Christmas Golf Day. Coffee and bacon rolls got the proceedings off to a good start as handicaps were made up, ridiculed, then written down, four balls formed and the micky taking started. The first prize of the day was presented before the start of play as the winner was given the Christmas jumper which was to be worn all day and night or else pay a forfeit. This was won by John Monk who did wear the Christmas pudding festooned garment all day long and showed no shame at all!

Mr Steve Bunt took on the responsibilities of handicap master after the late withdrawal of Mr Geoff Harris after a freak accident with a bottle of Merlot and a can opener. With no official paperwork, handicaps were, how can I say this, 'liberally' given out.

After a good day's golf we retired back to the comfort of the Clubhouse to reminisce on the days events and scores, with 36 being the top score until Mr Monk arrived with a score of 43 - much to his embarrassment as he had been given the wrong handicap. After discussions this was amended and the Stableford winner was Pat McGrath, second was Mark Grills and third John Monk.

The dinner and drinks after party was held at The Edge and more prizes were handed out but I was too drunk to remember to whom or for what!

Our next match is at Okehampton, a new venue for the PIGS, on March 3rd.
The Lardman

To all my dear friends:

Thank you all for your Christmas Greetings.
I think of you fondly and of Port Isaac.
May I wish you all a Happy and Healthy New Year
Mary Reid

Trewetha Lane Car Park Notice Board

Advertisement costs are £50 for an A5 size ad for 12 months starting 1 April 2014.

If you would like Dee to print (not design) your advert there will be an extra charge of 50p.
A4 adverts are permitted at double the cost!!

Please give your advert and cheque made payable to 'St Endellion Parish Council' to Rosie Brogan
any problems call me on 881208.

PORT ISAAC CARNIVAL 2014
6PM AUGUST 23RD

TIME TO STOP RECYCLING NEWSPAPERS THE PORT ISAAC WAY!

If John Collins gets any more newspapers he is likely to be featured on one of those TV programmes about horders when the ceiling collapses under the weight of old newspapers that have been saved!!

He will let us know when he needs any more!

VALENTINE'S DAY CHOCOLATE FACTS

Casanova, well known as "The World's Greatest Lover," ate chocolate to make him virile.

Physicians of the 1800s commonly advised their patients to eat chocolate to calm their pining for lost love.

Richard Cadbury produced the first box of chocolates for Valentine's Day in the late 1800s.

In the 1800s, Doctors commonly advised heartbroken patients to eat chocolate, claiming it would ease their pain!

St Peter's Christmas Tree Festival success

The Fisherman's Friends sang at the opening night concert

Photo: Colin Shephard

A huge thank you to everyone who took part in the Festival - the sponsors, the evening entertainers and to anyone who helped out in any way.

The total raised for St Peters Church was £885, plus a further £210 donated by Katie from the sale of her tree baubles.

Liz and Marion

Jon Cleave joins The Grenaways at the Mare's Tales night

Photo: Colin Shephard

Some of the trees in the Festival

Photos: Katie Childs

Kosovo Lunch

Cheryl, Barbara, Lisa and Liz would like to thank everyone who supported the fundraising lunch and helped raise an amazing £400.

A huge thank you to the lovely waitresses, Kat and Charlotte and to the best custard maker Jill. Also, thank you to Kim for keeping Rowan asleep!

The money raised is going towards the purchase of a plot of land in Fushe Kosove on which an American charity, Mercy Corps, will build a home for Hatemja and Agron who have been living in just one room, a few metres squared, in dire and dangerous conditions.

Thank you everyone.

If you want any more information or want to help in any way please email theideaspartnership@gmail.com

Frederick William Green
"Fred"

December 7th 1941-December 10th 2013

Jan would like to thank everyone for all the cards and flowers and kindness she has received since Fred passed away just before Christmas. Thank you too for your donations to MacMillan Cancer Support in Fred's memory.

100 years ago

December 9 1913

"Believed to be a blue shark, Mr John L Brown of Port Isaac, master and owner of the boat 'Kate', caught on Friday a monster, eight-feet long and six-feet around, weighing about six cwt. Mr Brown was accompanied by Capt Isaac Remick and Mr Fred Hoskin as his crew."

VALENTINE'S DAY FACTS

Valentine's Day in England began in 1537 when King Henry VII officially declared February 14 the holiday of St Valentine

In the Italian city of Verona where Shakespeare's lovers Romeo and Juliet lived, about 1000 letters are received every Valentine's Day addressed to Juliet!

Remembering Joyce Hambly

Joyce was born in Middle Street, Port Isaac on November 18th 1934. Daughter of Frank & Alice Masters and younger sister to Thursa and Joan, they all attended Port Isaac school, now known as the 'Old School Hotel' in the lower part of the village.

Although she was never keen on the water, Joyce pestered Joan relentlessly to give her swimming lessons. Annoying as her younger sister was, Joan eventually gave in by taking her out towards the breakwaters, out of her depth, hand under her chin and letting her go, where she rapidly sank! When she did finally surface Joan told her to "swim in", which she did. Apparently "that's the way the way it's done round here", according to Joan.

With their playground being the beach and the ever watchful fisherman with encouraging words such as "get off that bleddy boat", childhood days in Port Isaac were about as good as it could get and Joyce soon joined the local amateur dramatics group, enjoying performing pantomime in the Temperance Hall.

Joyce's first job on leaving school was with Dr & Mrs Sproull at the Rock. This is where she learnt to be a wonderful cook, becoming famous for her great pasties and especially her yeast buns.

Dugald Sproull provided this anecdote. "When Joyce left school, she went to work for Dr & Mrs Sproull at The Rock, and where the surgery used to be. She had happy times there and remained very friendly with the Doctor and his wife for the rest of their lives. When she started working there, Dugald Sproull was six or seven years old and like most boys who went to the Old School in those days, wore hobnail boots. One day Joyce and he had a fall out about something and Dugald lost his temper and kicked her in the shins with his hobnail boots. Mrs Sproull was very angry about this and sent him to bed, when he refused to say sorry. He was as awkward then as he is now. Eventually the best his mother could do was to get Dugald to write sorry on a piece of paper and hand it over to Joyce. Over the years they often had a laugh about this."

Working around the village at the Castle Rock and Port Gaverne hotels gave Joyce the experience to later manage the Cornish Cafe for Peter Rowe, a job she particularly enjoyed.

Going to the local dances at the Rivoli, now the Peapod, was one of Joyce's passions in life. It was there that, 62 years ago aged 17, she met Don. They went on to marry in St Peter's Church in 1956.

They started their married life in Morgan Porth, Don's home town, where they lived for two years before moving back to Port Isaac. They lived in the prefabs at Mayfield, on the site of the new primary school, before moving into the new council house at number 17, where they started their family.

Alison was born four months later in 1966 and Donna followed in 1968. Their home became open house to all, especially as their friends became aware of Joyce's prowess as a wonderful cook. Every Sunday was pasty and yeast buns for tea, something Debbie Pattenden and Paul Honey were only to aware of and always made sure they were in the right place at the right time! Of course this was something Joyce thoroughly enjoyed - a house full of people.

Paul Honey recalls, "I'll always remember number 17 as my second home growing up. Many childhood memories, your mum telling me and Donna off for the umpteenth time and I very much enjoyed tea on a Sunday afternoon, listening to the top 40 and enjoying the delights of Joyce's cooking, especially her butterfly cakes."

In 1969 Joyce was one of the founder members of the Port Isaac Singers. Along with Ida Brown, her partner in song, the group used to practise in the Wesley Chapel on a Thursday evening. Ida only recently passed away herself, so no doubt they are now having a laugh and a song, remembering those good times, especially their overseas singing trip to France.

1986 saw the birth of Joyce's first grandchild, Katie, followed two years later by Cerin. It wasn't long till yeast buns and pasties were back on the menu. Reading nursery

rhyme books would have been a full time occupation had it not been for Joyce's job working for social services as a carer along side her good friend Barbara Richards - another job she loved very much. Joyce retired due to ill health in 1997, but with her grandson Tom being born in 1999 her cooking skills were still in demand, this time Pasta Bake - no-one could make it like Nanny!

Sunday lunch was always a big event for Joyce. Even when Alison and I took on cooking the family meal, Joyce still had to provide the puddings - Pavlova, apple pie, trifle for Tom, flans and tarts. Sometime there would be one each!

It was on these Sundays that Joyce was introduced to modern technology. The after-dinner chat almost invariably turned to 'the good old days!' and Joyce's delight in finding old photos and facts about Port Isaac on the iPad, had her talking more than Joan! I learnt more about old Port Isaac on those Sundays than any amount of time sat in the pub!

Joyce's granddaughters were to focus very much in Joyce's last year. Katie married Ian and Cerin & Adam produced her first Great Grandchild, Tyler - two events she was immensely proud of. With Ian's cries of "Alright Joyce?" whenever they met and Tyler's infectious laugh, I do believe Joyce was enjoying life right up until her last days.

Andy Penny

Don, Alison and family, which to thank everyone for all the support and kindness shown over the last few months.

The number of cards and offers of help were overwhelming.

Thank you all for understanding at this difficult time.

I send a big thankyou to everyone for all the cards I have received during this difficult time

Joan Murray

Dan Rogerson writes ...

Since I last wrote for the Trio, the big event in Westminster has been the Autumn Budget Statement in December. This Autumn Statement showed that Britain's economy is on its way back. The Coalition Government is sticking to the plan to make sure this is a recovery that is built to last, which is the only way to improve living standards.

There were announcements on help with the cost of living by freezing tax on petrol and diesel until 2015, and by cutting energy bills. New support will help more than 2.3 million households in the South West with the costs of their electricity bills, and is expected to reduce the average bill by around £50. This is on top of the £50 rebate on water bills that we are already delivering.

Price controls for Western Power Distribution – which supplies electricity to Cornwall - have also been fast-tracked by the energy regulator Ofgem, which means the company will be asked to cut their costs to help reduce energy prices. The price controls will cover part of bills that energy network companies are responsible for – around 20% of the average annual energy bill.

The Autumn Statement also took steps to help the high street and businesses by giving small retailers a £1,000 business rates rebate and by capping further increases in business rates. The government is improving the help and support for small and medium sized businesses, which are the backbone of the local economy in Cornwall, when it comes to access to finance to help them grow their businesses and employ more people.

Crucially, there was help for young people, as employer National Insurance Contributions for everyone under 21 was abolished, helping make it cheaper and easier for businesses to employ young people. There are also new plans to allow 16 and 17 year olds to use Job Centre Plus, lifting the cap on the number of students who can go to University, and providing resources for an extra 20,000 apprenticeships.

At the start of January I helped launch the Cornwall Apprenticeships campaign. Working with the Government, local businesses and the Cornwall Training Provider Network, the campaign aims to raise awareness about Apprenticeships with employers and young people and to create 300 new Cornish apprenticeships in 100 days.

Young people in Cornwall are keen to work hard and get out there to find opportunities that will lead to a better future. I often hear from business owners impressed by the dedication and drive of young people on their team. Anyone interested in becoming an apprentice should visit the Cornwall Apprenticeships website at www.cornwallapprenticeships.com which has details of the Apprenticeship frameworks available in Cornwall and current Apprenticeship jobs.

As growth returns to our economy, we see more people in work and businesses being successful,

we need to sustain the economic recovery and make sure that the new economy that emerges is balanced, sustainable, and invests for the long term good of everyone, not just the select few. That's why Liberal Democrats in government have prioritised cutting income taxes by £700 a year for 25 million working people on low and middle incomes, to help working families with the cost of living. But now we want to go further – taking the total tax cut up to £800 a year. This is what I'll be fighting for in Coalition Government over the coming months.

These last few years have been tough, but people have been right to recognise that's there is no easy shortcut past the difficult decisions necessary to tackle our country's problems. Of course there is a lot more to do.

Dan Rogerson MP

Office Address: 4 Tower Street, Launceston, Cornwall. PL15 8BQ

E-mail: contact@danrogerson.org **Telephone:** 01566 777123

Fantasy Football League Table

2013/14

LW	POS	TEAM	MANAGER	POINTS
3	1	MAYFIELD MINGERS	Richard Hambly	841
1	2	TOM'S TEAM	Tom Lobb	840
2	3	STICK THAT IN YOUR REPORT	Chris Witherden	825
4	4	MAYBEES	Tom Bishop	810
6	5	CUT PRICE FROGS	Danny Treacy	772
8	6	MAYFIELD MUTERS	Harry Hambly	760
5	7	RIP BADA BING!	Paul Honey	759
7	8	ADC UNITED	Andrew Dungey	749
9	9	FOXHOLE ALLSTARS	Bryan Nicholls	715
11	10	MOTS FLYERS	Tom Cleave	693
12	11	EMMA'S APPRENTICE	Kevin & Emma Honey	686
15	12	AREAL MUDAFARKER	Andrew Grills	668
10	13	LE TOON	Karen Grills	662
14	14	SPANISH LESSONS WITH G BALE	John Yates	657
16	15	MUDGUTS MARAUDERS	Ann Cleave	644
13	16	MEN OF GOOD FORTUNE	Andy Penny	642
18	17	THE SPECIAL ONES	Margaret Honey	633
17	18	NEVER IN UTD	Tom Penny	628
19	19	THE AVIATORS	Dan Grills	606
20	20	T-BONE XI	Tim Witherden	575
21	21	THE EDGE OF DARKNESS	Lardman Lanyon	569
22	22	UP THE TOON	W Herring	489
23	23	TISWAS	Jean Herring	470
24	24	UNDER THE GRILLS	Jon Poupard	437

Games played up to January 17th 2014

Church Diary Dates

Thursday January 30

8pm Julian Meeting St Endellion Rectory

Saturday February 1

6pm Candlemas Carol Service with Cadon Chamber Choir St Endellion

Sunday February 2

9.30am Sung Eucharist St Peter's Port Isaac

11am Candlemas Sung Eucharist St Endellion

Wednesday February 5

7.30pm Healing Service Thalassa, Porthilly

Sunday February 9

9.30am Sung Eucharist St Peter's Port Isaac

11am Sung Eucharist St Endellion

6.00pm Evening Worship with Taize Chants St Endellion Church

Saturday February 15

9.30am Marriage Preparation Day Perceval Institute St Minver

Sunday February 16

9.30am Force Five (informal worship) St Peter's Port Isaac

11.00am Sung Eucharist St Endellion

Tuesday February 18

7.30pm Whist Drive St Endellion Church Hall

Saturday February 22

10am – 3pm Poetry Workshop Day with Kathryn Simmonds, Charles Causley poet in Residence, Launceston St Endellion Stone Barn. Book with Judith 880181.

Sunday February 23

9.30am Sung Eucharist St Peter's Port Isaac

11.00am Sung Eucharist St Endellion

Wednesday February 26

7.30pm Mothers Union St Endellion Church Hall

Thursday February 27

8pm Julian Meeting Thalassa, Porthilly

Friday February 28

7.30pm 'Carmen & Mimi – Lessons of Love' Musical play St Endellion Church Book with Sue Foster 880008

Friday March 7

2.30pm Women's world Day of Prayer Service St Endellion Church

Streams in the Desert

Once again on the first Friday in March, people across the world, including many in our local area, will come together to pray.

On Friday 7th March at 2pm, people from St Kew, St Kew Highway, Trelights, Rock, Port Isaac and St Endellion will take part in a world- wide day of prayer by sharing in a special service in St Endellion Church, and will welcome any others who wish to join them. The preacher will be Geraldine Ashton.

The day is a global and ecumenical movement of informed prayer and prayerful action by Christian women, where men, women and children take part on the day in a service written by a different country each year. The country this year is Egypt, which will then become the focus of the world's prayers on the day itself.

From the time that dawn breaks over the Island of Samoa until the last service in America, prayer will constantly be being offered.

The theme this year is 'Streams in the Desert' with its reminder of how precious water is in a hot, dry land, and of the promise Jesus gives of living water. The theme will be reflected in the Bible passages, hymns, prayers and sermon in the service.

Although still known in this country and Northern Ireland by its original title of 'Women's World Day of Prayer' it's certainly not limited to women, and is simply called World Day of Prayer in most countries. So, if you can, do come along - if you can't make it, simply offer up a prayer wherever you are.

Judith Pollinger

Endelienta Promises Spring Delights

Candlemas will be celebrated in St Endellion Church at 6pm on Saturday 1st February with a Carol Evening by Candlelight with the excellent Cadon Chamber Choir. Come and join us - there is no entry fee.

Later in the month, on Saturday 22nd February, there is a great opportunity on offer at St Endellion for those who write poetry is on offer at St Endellion. This is part of this year's Endelienta Arts & Spirituality programme. Kathryn Simmonds, Charles Causley Poet in Residence in Launceston will be leading a workshop day in St Endellion Stone Barn. The theme of the day will be the Problem of God - Poetry and Prayer and there will discussion, an opportunity to write in response to exercises and the reading of published poetry including Kathryn's own work. The day will run from 10am to 3pm with a bring and share lunch and will cost £15. Numbers are limited to 15 so book early with Judith Pollinger 01208880181 or rev.judith@btinternet.com

Also In February and March the Music Cornwall Guitar Ensemble will be using the facilities at St Endellion for tuition and rehearsal sessions. These young people will conclude by giving a short concert in the church on Sunday 23rd March in the afternoon.

Carmen and Mimi: Lessons in Love

A comedy told through action, speech and extraordinary music with an uplifting and unexpected ending. Carmen and Mimi are looking for love ... evening classes hold the answer. An exciting blend of music and story with sublime singing, engaging comedy performances, slick physical direction, a great story and a feel-good vibe.

The singing duo Simone Hellier (as Carmen) and Jenny Oldfield (as Mimi) are joined in the show by accomplished actor Ben Oldfield who is also the writer. Benjamin Symes (Cube Theatre) is producing the show.

7.30 pm

**Friday 28th February
St Endellion Church**

Tickets, £10 for adults and free for accompanied under 16s, available from Endelienta Box Office 07787 944935 or email: tickets@endelienta.org.uk or from The Wadebridge Bookshop, 43 Molesworth Street, Wadebridge. Remaining tickets on the door.

**Do you, or someone you know, need a listening ear?
Tel: David Foster on
01208 880008**

PORT ISAAC RNLI TWIN WITH HATFIELD AND WELWYN GARDEN CITY RNLI BRANCH RESULTING IN A SHOPPER'S BOOST FOR OUR LIFEBOAT FUNDING

WELL DONE BOB

As an old friend and RNLI Committee member I would like to say a huge congratulations to Bob for being presented with the outstanding honour of the British Empire Medal in the New Year's Honours list.

From my personal perspective, no-one deserves this more than he does, although he is being remarkably modest about this accolade saying it is due to his great fundraising Committee and the active support given by the Crew.

Bob has been a member of the Committee for over sixteen years and Chairman for the past seven. In addition he holds the position of Press Officer to the Station. Throughout these years of service to Port Isaac RNLI he has not only helped to build a great team but also been instrumental in obtain serious funding for Port Isaac RNLI in his never-ending belief for such a necessary and worthy cause - and may I say, he makes it all such fun, even if hard work!!

Annie Price

Following a long friendship with the Vice Chairman of Hatfield and Welwyn Garden City RNLI, a mutual agreement has been reached to form what is to be regarded as a twinning arrangement between the branches. This friendly arrangement recognises the advantage of an Inland Branch forming a close relationship with a Branch/Station where there is active lifeboat operations. By establishing such an arrangement, Inland RNLI Members will have the opportunity of forming a close relationship with Committee and Crew members. By following actual rescue activities through historic links to Port Isaac lifeboat and RNLI operations in the West Country in general, they create a strong link to the support they are giving towards Rescuing Lives At Sea

The first effort in supporting this partnership was carried out by WGC RNLI following Christmas with a collection day taking place at the Hatfield branch of TESCO. Seen here is Vice Chairman Ian Gardner with one of their supporters, Wally Dangerfield. The end result of this fine effort has produced over £700 which is to be dedicated to the training cost of a new Port Isaac Crew Member*, a very practical and closely linked foundation to what hopefully will be a long standing relationship.

**The Training Cost of a individual RNLI crew member is estimated to be in the region of £1,255 based on 2011 averages*

Port Isaac RNLI Supporters, Crew and Committee turned out in strength to cheer the Switch-on of Christmas lights at the home of Martin and Myra Langdon in memory of their close friend Peter Sleeman.

For the second year running, Martin & Myra Langdon created an even larger and more impressive extravaganza of Christmas Lights in memory of their close friend Peter Sleeman and in support of Port Isaac RNLI. This stunning display, featured at their home in Wadebridge, attracted an appreciative audience of all ages numbering well into the hundreds.

Supporters and crew of Port Isaac RNLI took part in the countdown to the switch-on by Senior Helmsman Damien Bolton and Chairman Bob Bulgin to activate 16,197 lights! At the time of going to Press we understand donations have been received exceeding well over £500

OPERATIONS REPORT

It has been a typically quiet January; the pagers haven't sounded yet which is good as the seas have been raging.

We have continued with the usual training both at sea and ashore. It is great to announce that Ian Johnson has now fully passed out as crew and is thundering along with his helm development programme.

We have also taken delivery of our new stretcher, the PS1, which is a real development and now means the boat is not filled up with equipment if we need to take a stretcher to sea.

Finally I would like to say personally and on behalf of the crew how very proud we are of Bob and the recent recognition he has been given in the form of the British Empire Medal. Bob it is well deserved and has been a long time coming. Congratulations.

Damien
Senior Helmsman/Training Officer

RNLI NEW YEAR AWARDS

With an active programme of RNLI events both within the village and to locations outside, there is a constant call on our Committee members to dedicate time and effort in order to generate essential funds in support of key operations and to ensure the supply of the very best of equipment towards the safety of our volunteer crew members.

It is therefore a great pleasure to congratulate two of our key Committee members on receiving New Year notification from RNLI Head Office of Bronze Badge awards in recognition of their personal efforts related to Port Isaac RNLI.

Chris Clifton has served on Committee since 2008 appointed Secretary in 2010

Cheryl Webster has served on Committee since 2008 handling retail sales and assisting the Box Secretary in village and area collections since 2009

The Bronze Badge with certificate can be awarded to members who have clearly demonstrated their commitment and reliability by taking on responsibilities as an honorary official and to have served on Committee for at least 5 years three of which must be in an official capacity.

FOR THE RNLI SUPPORTERS DIARY

We have now fixed the dates for the following events:

COFFEE MORNING IN THE LIFEBOAT STATION

Tuesday February 18th

THE ANNUAL GENERAL MEETING AT THE VILLAGE HALL

Thursday April 17th at 7pm

In addition to RNLI Business, which will be kept as tight as possible, there will be Badge presentation to Cheryl Webster and Chris Clifton and an interesting Speaker with illustrated presentation

Refreshments by our RNLI Committee
ALL ARE WELCOME

COFFEE MORNING IN THE LIFEBOAT STATION

Bank Holiday Monday May 26th

ANNUAL SUMMER SERVICE ON THE PLATT

conducted by our Station Chaplain
Father John May

Sunday June 8th at 12.30pm

ANNUAL LIFEBOAT LARKS

on the Platt and in the Harbour
our really big family day
Helicopter - Sharps Bar - Jazz Band - Punch & Judy - St Minver Band - Bouncy Castle and much more ...

Bank Holiday Monday August 25th

ANNUAL CHRISTMAS MARKET

Father Christmas - Seasonal Stalls - Refreshments - Mince Pies - Mulled Wine - Special Draw

Saturday November 22nd

the date and venue for our ever Harvest Festival has not yet been fixed - details will be published in the next issue of *Trio*

Lego, Meccano, Duplo etc

Do you have any Lego, Meccano, Duplo or other construction toys which your children have outgrown? After School Club would be very grateful if you would donate it for them to use.

schoolchat

news & views from Port Isaac School

Poetry

Year 5 and 6 have been looking at different types of poetry this term. They have read The Sad Poem by Michael Rosen and written A Happy Poem in the same style. Here is a selection of those poems ...

Happy is a place
That is high and bright
Like the sun shining
Through my window

Happy is a place
That is joyful and bright
Like the place
Where I go to play

When its high and bright
I want to go there

When its joyful and light
I want to enjoy myself

by Katie Y5

Happy is a place
That is full of sun
Like a carnival
Drifting away

Happy is a place
Where everyone is kind and peaceful
Like a hospital
Where doctors heal you

When it's full of fun
It passes too quickly
When it's kind and peaceful
I want to be thankful
by Will Y6

Happy is as beautiful
As a flickering fire
Happy is a place
Where the Amazon lies

Happy is as majestic as the Cimarron horse
Happy is like slaying a dragon

When I am happy I feel safe
When I am happy I drift off into the midnight skies
by Amelia Y6

Happy is a place
That is light and fluffy
Like a pillow
On my bed

Happy is a place
that is high and bright
Like the sky
Above my house

When it is light and fluffy
I always jump in

When it's high and bright in the sky
I want to be there
by Izak Y6

Happy is a place
That is warm and cosy
But still
Springing with life

Happy is a place
That is peaceful and
Glistening like the feeling of snow
About to fall

When it's dry and youthful
I just dare to go there!

When it's happy and joyful
I feel like fresh air
by Issabella Y6

Friends of Port Isaac School

VALENTINE'S DISCO

For all children aged 3 - 11 yrs old

(all children under 7 must be accompanied by an adult)

FRIDAY 14TH FEBRUARY

3:30 – 4:30 pm in the school

£3.00 entry by pre-booked ticket only
(includes a snack, drink, disco and games)

COME DRESSED IN RED

There will be refreshments and a raffle.

Phone Jan at the school to book your ticket: 880494

HAPPY BIRTHDAY
to Tom - 8 in February

COOKING WITH MARTIN

Welcome back dear readers,

Last year I had the idea that all my recipes would be about what is in season. However Gaia or climate change (your choice) put paid to that idea and turned all the seasons upside down. So this year I have decided to try and find some old English recipes. I was inspired to do this by Heston Blumenthal, who has a restaurant in London serving ye olde English recipes with modern twist. I fully intend to try this recipe (and others) out at the St Kew Inn, so come on over if you want to try them!

Alows de Mouton

Ask your butcher for thin lamb steaks (from the leg) and thin beef steaks (from the rump) cut roughly to the same size and shape.

8 Lamb Steaks (leg) thin cut

8 Beef Steaks (rump) thin cut

Large handful of chopped, fresh parsley

1 large onion, diced very small (or even minced)

4 hard boiled egg yolks (boil eggs, remove shell and the whites)

4 further hard boiled egg yolks (to garnish)

30g of beef suet - ask your butcher (or get the shredded kind)

salt and freshly ground black pepper to season

2g fresh ginger chopped very fine or grated

2g of ground ginger

2g of ground cinnamon

small pinch of saffron stems, soaked in a tablespoon of warm water, (when cool use the water as well)

40ml of red wine vinegar

10ml of cider vinegar

You will also need some small metal or wooden skewers to pin the steaks together

In a small bowl put the red wine vinegar, cider vinegar, the saffron and saffron water, ginger (fresh and ground) and cinnamon and season with salt and freshly ground black pepper. Mix it with a fork, then let it sit for an hour in the fridge. After an hour mix it once more then reserve two tablespoon of this thin medieval 'vinaigrette' (put it in a small ramekin back in the fridge).

Hard boil eight eggs until each egg is fully cooked, shell the eggs and remove the whites, keeping the hard yellow yolks.

To the main red wine 'vinaigrette' add the finely chopped onion and the finely chopped parsley (reserve some parsley for a garnish). Mix it all together with a fork, then crumble in four of the egg yolks. Give it a final mix. Later it should all break down even more as you rub it into the meat.

Trim any excess fat off and place the lamb and beef steaks between some cling film and using a rolling pin roll out the steaks thinly.

One at a time, on a flat oven tray, place the lamb and beef steaks. Rub in the softened beef suet all over (if using proper suet from your butcher shred it and soften in an oven or in a saucepan on a gentle heat). Then rub over some of the prepared 'vinaigrette'. Tightly roll each steak up, with the egg yolk, onion and parsley stuffing mix now inside.

Alows de Mouton

If you have ever been worried by the taste of Medieval foods and thought them inedible, then this recipe might just change your mind. In fact these steaks could even fit in with modern 'fusion foods' that are trendy today – blending the wonderful lamb and beef taste with ginger, cinnamon, and saffron spices.

"Two Fifteenth-Century Cookery Books" 1430

Alows de Beef or de Motoun: Take fayre Bef of þe quyschons, & motoun of þe bottes, & kytte in þe maner of Stekys; þan take raw Percely, & Oynonys smal y-scredde, & 3olkys of Eyroun soþe hard, & Marow or swette, & hew alle þes to-geder smal; þan caste þer-on poudere of Gyngere & Saffroun, & tolle hem to-gederys with þin hond, & lay hem on þe Stekys al a-brode, & caste Salt þer-to; þen rolle to-gederys, & putte hem on a round spete, & roste hem til þey ben y-now; þan lay hem in a dysshe, & pore þer-on Vynegre & a lityl verious, & poudere Pepir þer-on y-now, & Gyngere, & Canelle, & a fewe 3olkys of hard Eyroun y-kremyd þer-on; & serue forth."

Translated: Take fair beef cushions (meat from the buttocks), and a leg of lamb, and cut it into the manner of steaks. Take fresh parsley and small chopped onions and the yolk of a hard boiled egg with suet, bring them all together with ground ginger and saffron and rub into the meat with some salt. Then roll the meat together and push them onto a spit and roast them until done. Place in a dish and pour over a little wine vinegar and a little powder of pepper, ginger and cinnamon with some extra boiled egg yolks and serve it forth.

To pin it, and stop it from unrolling, push a small skewer through the steak. Rub some salt and freshly ground black pepper on the outside of the steaks to season. Cover and place the tray in the fridge for two hours to marinade the steaks.

After two hours remove the steaks from the fridge and leave the steaks, covered, to come up to room temperature. The steaks are now ready to be cooked. Brush each steak with a little melted butter, and then brush a little of the reserved red wine 'vinaigrette' from the ramekin on them. Grill them (or on a BBQ) on high heat on each side, turning them over after five minutes, (or earlier depending on their thickness) – when you turn them brush with a little more melted butter and a little more medieval 'vinaigrette' from the ramekin.

Put on a plate and crumble over the four remaining hard boiled egg yolks and a bit of chopped parsley for a golden-green garnish. Leave to rest for ten minutes then serve hot with thick slices of fresh bread.

Enjoy, Mx

The last chance hotel news

Good news! Arthur has finally found a really nice home after seven months in foster with me.

Honey and Bruce who were being fostered by Linda have also been rehomed which is great.

I currently have Tiny Tim in foster. Tiny is an 18month old staffy x terrier.

He loves people and craves affection. A really cuddly little chap. Good with other dogs, but best rehomed with a dog that isn't too assertive. He's not assessed with cats or children yet, but I will be doing this over the coming couple of weeks. He was saved from being put down in a government pound. I don't know how he ended up there, but he does get a bit stressed sometimes so needs reassurance. He's neutered vaccinated and microchipped.

My number is 07773 099029. More dogs that need foster homes and permanent homes are at www.lastchancehotel.org

I thought when the Peapod closed Port Isaac had lost its greengrocer - David Male

WINTER DOG SHOW

Sunday 2nd February
(indoors)

**Bosneives Mill, Withiel,
Near Bodmin, PL30 5NQ**

**Entries open at 10am,
judging starts at 11am**

A FUN family dog show

**Mixture of show and novelty
classes: Puppy, Child Handler,
Waggiest Tail, Scruffiest Dog,
Staffy, Mixed Breed, Judge Would
Most Like to Take Home, Rescue,
Obedient, Fancy Dress, Veteran,
Pairs (Matched or mismatched),
Neutered Dog & Neutered Bitch.**

Entries £2 per class

**If you have old blankets,
collars, leads or toys please
bring them along. All
donations gratefully received.**

**SPONSORED BY: Petz of
Wadebridge, Doggy Stylin'
Wadebridge, Mutts Cuts Dog
Grooming, Demon Needles Tattoo
Studio, Muddy Paws in Bodmin, Folly
Tea Rooms in Bodmin & Cornwall
D.I.Y Kitchens.**

**www.lastchancehotel.org
For info please call 07971528086**

Parish Council report

supplied to Trio by the Parish Clerk

Planning Applications : Full reports to Cornwall Council with regard to the Parish Council's decisions can be viewed on the Cornwall Council Website.

Minutes of the meeting are available of the St Endellion Parish Council website.

PLANNING APPLICATIONS

Meeting 16 December 2013

PA13/10619 - Replacement of old stone ramp and steps with prefabricated raised balcony/decking and balustrading to front entrance access

3 Coastguard Hill, Fore Street, Port Isaac

Members were concerned that this application, if approved, may set a precedent. The photography submitted with the application indicating what the finished product would look like bore little resemblance to the 'materials' described in item 10 of the application and Members found this to be misleading.

Supported with reservations

Meeting 2 January 2014

Plan A - PA13/11360 - Construction of dwelling (part demolition of existing dwelling)

86 Fore Street, Port Isaac

Members noted that uPVC windows have NEVER been acceptable in any of the previous applications regarding this property. They are still included in this application. The committee would like to point out that discussions with the Planning Officer confirmed the windows would be in WOOD - this was a condition so that the outcome is in keeping with other properties in the locality. Brick arches over the windows in the end gable should be of reused brick, again to be in keeping with the surrounding properties.

Plan B - PA13/11314 - Proposed new window and balcony 2 The Terrace, Port Isaac

Whilst members supported this application, it was with concern and regret at the loss of the integrity of the original style pair of buildings in an AONB.

Plan C - PA13/10736 - Dormer to side elevation to form WC The Shoebox, 1A Tintagel Terrace, Port Isaac

Members could see no reason not to support this application

CAR PARK

Damage in the car park, which appears to have been caused by a vehicle over the New Year period, is being repaired by Cormac and is covered by the Council's insurance. The Police have been informed and their enquiries and investigation are ongoing.

Other news on the car park:

- * Hydraseeding has been carried out and growth is showing already
- * Yellow lines and bay marking work is on order
- * Revenue for the car park to date is approximately £100,000 and at the moment income is around £18 average/day.
- * Problems were experienced over the New Year period with regard to the machines but thanks to the Enforcement Agency the matter was resolved.

NEIGHBOURHOOD PLAN

Members were mindful of tv programmes being aired regarding

how prudent Neighbourhood Planning can protect the locality and agreed that St Endellion's own plan needs to be completed as soon as possible. Thanks to volunteers, Cllr Williams reported that the Plan is moving on.

PLAYING FIELD

Inspections by Cormac Solutions are being carried out and reported to the Council. Problems will be addressed and funds have been set aside in the budgets to do so.

GRANT

A grant of £300 has been made to the Trelights Village Green Committee to help them with Christmas lights and accommodation.

Local Charities, groups and organisations should contact the Clerk of the Council or Chairman, Cllr Coles to apply for funding. Please note applications should be in writing and if possible on the group's 'letter headed' paper (This may simply be created on any computer!). It should also be noted that a set of audited accounts may be requested in order to meet audit requirements. Please check with the Clerk for info and don't be put off asking for a grant !

TRAFFIC SIGNS

Signs are awaited from Cormac that advise no turning or parking beyond the fork at Trewetha Lane and also Back Hill. It is hoped these will be in place by the start of the holiday season.

BUDGET/PRECEPT 2014

The Council has set a precept of £22,500 for the fiscal year 2014/15. This is an increase of £2,000 which will add £5 per annum to a Band G property, £3 to a Band D property. Members were mindful that an increase had not been made for 11 years although costs in that time had increased significantly.

It was agreed that all the parish grass cutting, including the work contracted to the Parish Council from Cornwall Council, will be covered under one contract in the next financial year and will be advertised in the press for tendering purposes.

Also to be advertised will be a catering 'facility' at the car park. A Planning Application is being prepared in case this is a requirement.

CASUAL VACANCY

Janet Townsend resigned from the Council after the last meeting and so a Casual Vacancy exists. Details are on the Parish Notice Boards or enquiries can be made to the Clerk.

NEXT MEETING

The next meeting of the Council will take place in the School at 7pm on 10 February.

The Finance and Car Park Meeting will not meet this month due to lack of Members available.

Meetings are open to Members of the public

The Minutes of the Council Meeting and Finance/Car Park Committee Meeting are available on the Council's webpage and Parish Notice Boards - www.stendellionpc.com

VALENTINE'S DAY

The roots of St Valentine's Day can be traced back to the Roman fertility festival of Lupercalia. On Lupercalia, a young man would draw the name of a young woman in a lottery and would then keep the woman as a sexual companion for the year.

S R HEWETT

& SONS

electrical contractors

Tel: 01208 880319
Mob: 07836 525443

email:
stephen.hewett1@btinternet.com

T.F. GRILLS and Sons

Building and Carpentry
Painting and Decorating

Free Estimates

Telephone: **01208 880094**

07875 221222

email:
markcgrills@googlemail.com

K Honey

Building & Renovation Contractors

Three Gates Meadow New Road Port Isaac Cornwall PL29 3SD

Tel: **01208 880609** Mobile: **07971 479309**

ROCK JOINERY

Hardwood & Softwood Joinery Specialists
www.rockjoinery.co.uk

Richard Collins

Unit 2 Pityme Business Centre, St Minver
Wadebridge, Cornwall

t: 01208 862145 (day), 01840 213733 (evening)
m: 07721 721464

Conveyancing > Probate > Wills >
Divorce > Dispute Resolution > Accidents >
Landlord / Tenant > Business

Call today 01208 72328

Visit online www.sproulllp.co.uk

Local solicitors helping local people

BODMIN | CAMELFORD | WADEBRIDGE | PORT ISAAC

DENNIS KNIGHT

Proprietor: JT 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**

Nicki B's Pasty Shop

**OPEN EVERY
DAY FROM
8.30am**

**Telephone:
01208 880099**

RUSSELL RICHARDS
Roofing & Building Services

Tel: 01208 841813
Mobile: 07967229291

Email:
russellrichards@mypostoffice.co.uk

St Peter's Church Rooms
are available to hire
Contact Marion Larkin on **01208 880492**

St Ket's Inn

Call 01208 841259 as booking is recommended

Home to well cooked
seasonal Cornish
produce.

Brooks & Jeal

Chartered Accountants

Business Start up
Property Letting Advice
General Business Advice
Accountancy
Personal & Business Tax Advice
Bookkeeping, VAT & Payroll
Business Forecasts & Plans
Company Formation
Company Secretarial Services

Eddystone Road
Wadebridge
Cornwall PL27 7AL
www.brooksandjeal.co.uk
T: (01208) 812129
F: (01208) 816798

Buttermilk
Confections

Local award winning handmade Cornish
Fudge, Peanut Brittle & Turkish Delight

20% off our fudge
on presentation of this
voucher at
our Port Isaac
shop

Opposite the slip way, Port Isaac - www.buttermilkfudge.com

The Peapod Gallery OPEN FOR HALF TERM WINTER SALE CONTINUES

26 New Road, Port Isaac, PL29 3SB Tel: 01208 881197

R.A. HANCOCK

ELECTRICAL CONTRACTOR

AGRICULTURAL & DOMESTIC WORK

SALES & SERVICE

SLIMLINE RADIATORS

DIMPLEX & CREDA

COMPLETE SHOWER INSTALLATIONS

Hartland Road Port Isaac

Telephone: 01208 880328

log on to

www.thisisnorthcornwall.co.uk

The Port Gaverne Hotel

BAR OPEN ALL DAY

SERVING Lunches 12noon - 2.00pm Supper 6.30pm - 9.00pm

RESTAURANT Dinner 7.00pm - 9.00pm

Sunday Lunch 12noon - 2.30pm - £9.95 for two courses (children's portions available)

Telephone: 01208 880244

QUIZ NIGHT EVERY WEDNESDAY - 9.15pm

Your local Electrician.

Ivan Jones Electrical Services Ltd

PV SOLAR
INSTALLERS

Incorporating:-

Domestic - Commercial - Industrial Electricians

For All your electrical requirements.

- Testing & Inspecting
- Landlord Certificates
- Portable Appliance Testing
- Fault Finding
- New Installations
- Alterations & Additions
- Call Out Service
- Free Estimates
- Additional Points & Repairs
- Agricultural Installations
- Planned Management
- Electricity Saving Advice
- Rewires
- Solar Photovoltaic Installations
- Fire Alarm Installations
- Competitive Quotations

*A Reliable, Friendly & Efficient Service
providing 'a local service to national standards'.*

Call us on

01840 213 683

30 High Street, Delabole, Cornwall - E-mail: info@ijesltd.com

Visit: www.IJESLTD.com

Serving Port Isaac &
the surrounding area
Year round maintenance for
your garden

Grass Cutting, Strimming,
Hedge Trimming, etc
Garden waste removed or
composted on site

Port Isaac Garden Services

07870 658912

Call Richard

Garden Maintenance
Regular & Reliable Service

S. Goodman Plumbing & Heating

- All Aspects Of Plumbing
- Oil Heating
- Biomass Heating
- Wood Burning Stoves
- Geo-Thermal Heating
- Servicing
- Central Heating & Underfloor Heating
- Solar Heating
- Bathroom Installations & Tiling
- Water Harvesters
- Septic Tanks
- Drainage

Tel: **01840 213196** Mob: **07968 984305**
98 HIGH STREET, DELABOLE PL33 9AQ

Roy Speakman A.B.I.C.C.

BUILDING CONTRACTOR

Specialist Carpenter Period Reconstruction
Kitchen/bathroom installations
All roof work undertaken

Tel: **07790 602404** email: rwsbuild@live.co.uk

M.E.R. ELECTRICAL SERVICES

All types of electrical
work carried out

Security Alarms CCTV
Good rates Free estimates
No call out charge

Registered with local
authority for Part P of
Building Regs

For a friendly, reliable service
call Mark on

**01208 880142 or
0779 4782627**

Email:
markroutledge544@yahoo.co.uk
Mayfield Road, Port Isaac

DAVID PHILP

FOR ALL YOUR GARDENING NEEDS

The Lodge, Trelights
Port Isaac, Cornwall PL29 3TH

Phone **01208 880056**

Mobile **07817 161136**

Email peapipod@btinternet.com

for all your garden maintenance

Grass Cutting

Garden Waste removed

Power spraying

Full Insurance

Vanessa Pattenden
Cleaning Management

vaness42@hotmail.co.uk

sublime cleaning

specialist home & holiday lets cleaning

Trelights
Port Isaac

07597 909858

Tel:
01840 211710
M:
07760 115329

The Soft
Furnishings
specialist. Est
1990.

RJS Soft Furnishings

14 Atlantic Road
Delabole
North Cornwall
PL33 9DW

Visit us online at www.rjssoftfurnishings.co.uk

E-mail: rjs@rjssoftfurnishings.co.uk

Secretarial/Book-Keeping Services

Fed up with spending all your spare time doing your paperwork?
I can do it for you - Book-Keeping, invoicing, letter writing, form filling, PAYE, PPI Claim forms, VAT

Anything from a one off sort out, to a once a week/month service.

I can also help you learn to use your computer to do the work for you.
Give me a call and we can discuss your requirements and my competitive rates.

KIM LANYON 01208 880924
kimlanyon@btinternet.com

THE MOTE

SEAFOOD RESTAURANT

The Platt Port Isaac 01208 880226

OPEN ALL DAY
EVERY DAY

Open for
Coffee, Cake, Lunch, Teas,
Dinner, Sunday Lunch

Is your Computer ill? Do you need a

Computer Doctor

Software/Hardware problems
Repairs, Upgrades or New PC Builds

Christian Glover
(in association with David Ward)

Mob: 07807 199179 Home: 01840 211074 cornwallcomputerdoc@gmail.com

BABYSITTING

also parent, house and
pet sitting

local mature lady, reasonable rates,
available at short notice,
own transport, CRB checked

01208 841609 or 07737 818797
hawken6@hotmail.com

Garden Maintenance

Grass and Hedge Cutting,
Garden Waste Cleared,
Fencing and Stone hedging

Andrew Williams
07746 411964

LOGS FOR SALE

seasoned stored firewood

Contact Rob at Cornish Logs

078169 02080

TRELAWNEY GARAGE

14 New Road, Port Isaac

01208 880536

Servicing & Repairs
Breakdown Service
Accessories

*Overheating?
Air Conditioning
Servicing & Recharging
now available*

GAS DELIVERIES
13kg, 19kg & 47kg

Port Isaac Pottery
We Sell So Much More!

**ANDY PENNY
BUILDING SERVICES**

- Glassfibre flat roofing.
- Upvc fascia & guttering.
- Brick & block paving.
- General building.

14 Mayfield rd, Port Isaac, Cornwall, PL29 3RT
Mob: 07532 478 451 Home: 01208 880985
Andy@Andy-penny.co.uk

No obligation Quotes & Estimates

WWW.ANDY-PENNY.CO.UK

TRIO

**Port Isaac Changeovers –
Cleaning Services**

Looking for an experienced,
local and reliable cleaning
service for holiday lets?
No agency fees.
For further details email
jenju@sky.com

The Slipway Hotel & Restaurant

OPEN ALL DAY FOR
coffees, teas & pastries (morning & afternoon)

LUNCH from 12noon-2.30pm

CREAM TEAS from 3pm-5pm

DINNER from 6.30pm every day

new winter evening menu featuring restaurant & bar dishes to suit all tastes

Slipway Steak Night every Thursday
Local Rump Steak & all the trimmings £10

Valentine's Dinner Menu

3-courses £25 - reservations strongly advised

*THE SLIPWAY AND THE MILL HOUSE ARE BOTH
LICENSED FOR HOLDING WEDDING CEREMONIES*

The Mill House, Trebarwith

01840 770200

Pauper's Supper every Wednesday
3 courses for £17.50

Live music at The Mill

Thursday 13th February - Mill House Acoustic

Friday 14th February - Adrian Davies

Friday 28th February - John Thorpe (with his didgeridoo)

The Slipway and The Mill - OPEN ALL DAY, EVERY DAY

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

Email: slipway@portisaachotel.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
Local Dental Helpline - 01872 354375

Police (non-emergency) - 08705 777444
PC Malcolm Taylor - 079680 87667
PCSO Claire Drennan - 0845 6567930
Police Station - 01208 895872

Civil Enforcement Parking Team - 0300 1234222

Rev Judith Pollinger - 01208 880181

Harbour Master - Byron Buse - 01208 880321

Electricity - 0800 365900
Water helpline - 0800 1691144

Parish Council:
Clerk - 01208 821680
stendellionpc@gmail.net

Dan Rogerson MP - 01566 777123

Cornwall Council - 0300 1234 100

Bowthick Tip - 01840 770778

Vet - Nutes - 01208 813258

**LARGE HOLIDAY HOME
in PORT ISAAC**

sleeps 10
log fire, gardens
garage parking in village
for details call

07967 089766

davebrown1999@hotmail.com

'HIGHER MOON'

Tintagel Terrace, Port Isaac

**Modern Holiday
House**

3 bedrooms,

2 bathrooms

Sea views, garden

Parking for 3 cars

Tel: 01208 880755

**HOLIDAY HOME
in Port Isaac**

Spectacular views.
Sleeps up to 7 people.
Quiet gardens.
Parking for two cars.

Contact:

r.meere@btinternet.com
or **01543-682010**

HARRY'S CARWASH

Port Isaac

Home Number:
01208 881251

Mobile Number:
07791 892129

Small cars £6
Big cars/vans £8

*I'll come to you
Harry Hambly*

Muts Cuts
Qualified Pet Groomer

H: 01840 211786
M: 07921 673055
W: www.mutscuts.co.uk
E: mutscuts@yahoo.co.uk

Gable Cottage
Newhall Green
St Teath
PL33 9ES

to advertise in Trio
call 01208 880905 or
email: trio@mac.com

John Bray
and partners

Looking after our clients' property interests for over 40 years

PROPERTY SALES, HOLIDAY LETTING AND MANAGEMENT, CHARTERED
SURVEYORS, VALUATIONS AND ARCHITECTURAL SERVICES

Port Isaac Office: Tel: 01208 880302

www.johnbray.co.uk

RUBBISH REMOVAL - SMALL LOADS ONLY
07971 167444

Plumbing, Heating, Gas & Oil
Installation & Maintenance Engineer

PLUMBLINE
MAINTENANCE 93

I Koth Karriji, St Teath, Bodmin PL30 3JR

TEL: 01208 850431

MOB: 07866 815386

E-mail: plumblin93@yahoo.co.uk

CHIMNEY SWEEP

VAC & BRUSH
SOLID FUEL APPLIANCE
SERVICING

Call R Mears & Sons

01840 261221/07737 533392

www.sweepcornwall.com

WINDOWS XP

**YOUR LOCAL
WINDOW CLEANER**

Domestic & Commercial
eco-friendly, pure water
system, fully insured, regular
and reliable

Call John Brown on

07815 156632 or

01208 880421

The Old School Hotel & Restaurant

Fore Street, Port Isaac PL29 3RD Tel: 01208 880721

email: reception@theoldschoolhotel.co.uk

Open all day, every day

Breakfasts • Coffee • Lunches • WiFi

Afternoon Teas & Sandwiches • Evening meals

We are open to non-residents for breakfast from 9am

Special offer

Valentine's Day Friday 14th February:

Free dessert with every two course meal

Takeaways - Fish & Chips, Homemade Burgers

Call us on 880721 or order at the bar

Visit our website for offers and more details: www.theoldschoolhotel.co.uk

BREAKFAST. LUNCH. SUNDAY ROAST. CREAM TEAS. HOME-MADE CAKES.
CELEBRATION CAKES. ICE CREAM. HOME PRODUCED BEEF, LAMB AND
FREE RANGE EGGS. FRESH FRUIT AND VEG. LOCAL CHEESES. etc.

Opening Friday 14th February

we will then be open daily from 9am

Winter warmer lunch special

**2-course lunch - dish of the day using our home produced meat (veg
option available), homemade crumble and tea or coffee - £9.50 per
person available daily until 28th February (excluding Sundays)**

Bookings now being taken for

Mother's Day Lunch - Sunday 30th March

FIND US ON THE B3314 AT ST ENDELLION, PORT ISAAC

TELEPHONE: 01208 880164 www.trevathanfarm.com

CHILDRENS PLAY AREA. RIDE-ON TRACTORS AND DIGGERS. PETS CORNER.

Nicola Vickery Interiors

Your concept, my expertise

T. (01208) 880834

www.nicolavickeryinteriors.co.uk

Roman blinds, curtains, voile blinds,
cushions, upholstery all traditionally
handmade in Port Isaac.

Full interior design, property buying &
project management service.

PAUL HONEY

PAINTER & DECORATOR

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

Tel: 01208 881122

Mob: 07773 305626

PHONEY247@BTINTERNET.COM

BRIGHT SOLUTIONS

Tony Bright

Painter & Decorator

CITY & GUILDS QUALIFIED

External & Internal

Friendly Professional Service

References supplied on request

01840 213694 / 07765 632164

TONY.BRIGHT@HOTMAIL.CO.UK

Professional Carpet &
Upholstery cleaning
Domestic & Commercial

Fully insured
Friendly & efficient service
Excellent prices

01208 841117

www.kernowecoclean.com

Secrets
Port Isaac

the oldest gallery in
the village

original art in all mediums,
limited and open edition prints

art cards & art materials
Port Isaac books & walks
jewellery, scarves & gifts

01208 880862/880905 www.secretsportisaac.com

Western Supply

**Timber · Building Materials · Roofing · Landscaping ·
Plumbing · Electrical · Paint & Decorating Products**

Established
1965

Atlantic Road, Delabole, PL33 9DN

t: 01840 212580

Trade & Public
Welcome

www.westernsupply.co.uk

Endellion Cakes

BEAUTIFUL AND INDIVIDUAL

Celebration Cakes Wedding Cakes Sugar Flowers Cupcakes

BESPOKE CAKES, HANDMADE IN CORNWALL

Phone: 01208 880783 Email: info@endellioncakes.co.uk

www.endellioncakes.co.uk

Just Shellfish

01208 880449

log on to

www.thisisnorthcornwall.co.uk

to advertise in Trio call 01208
880905 or email: trio@mac.com

GARDEN OF EDEN LANDSCAPING SERVICES

Maintenance: Lawns, Hedges, Pressure Washing
Hard & Soft Landscaping, Patios,
Fencing, Turfing etc

Plant Supplier, Compact Tractor & Mini Digger work

For a free estimate phone Jim Dyer on

01208 880476 or 07970 919389 (mobile)

www.jdyerlandscaping.co.uk

CHRISTOPHER KEY SOLICITOR

Friendly office open
Monday-Friday
9.30am-12.30pm

*Appointments out of office
hours by arrangement*

Trebiffen, Boscastle PL35 0BN

Tel: 01840 250200

Fax: 01840 250900

WHAT'S ON

CHANGE IN POST OFFICE HOURS

The Post Office service is open in The Church Rooms on Monday morning from 9.30am-1.30pm and UP UNTIL EASTER on Friday from 10am-2pm

Tuesday February 18th

RNLI Coffee Morning in the Lifeboat Station

Friday February 28th

Carmen & Mimi - Lessons In Love, singing and comedy from Cube Theatre at St Endellion Church - 7.30pm

Thursday April 17th

RNLI AGM in the Village Hall - 7pm

Good Friday April 18th

Village Hall Breakfast Cafe & Sale, 10am-12noon in the Hall

Easter Tuesday April 22nd

Port Isaac Village Hall Easter Bingo

Thursday April 24th

Village Hall AGM in the Hall - 5.30pm

Bank Holiday Monday May 26th

RNLI Coffee Morning in the Lifeboat Station

Sunday June 8th

RNLI Annual Lifeboat Service on the Platt - 12.30pm

Saturday & Sunday August 16th & 17th

The BIG Swim

Saturday August 23rd

Port Isaac Carnival

Bank Holiday Monday August 25th

RNLI Lifeboat Larks

Saturday November 22nd

RNLI Christmas Market Saturday

November 29th

Vintage Fair in the Village Hall

Trio Copy Dates

MONTH

March
April
May
June
July
August
September
October
November
December

COPY DATE

Saturday February 22nd
Tuesday March 25th
Thursday April 24th
Sunday May 25th
Tuesday June 24th
Friday July 25th
Monday August 25th
Wednesday September 24th
Saturday October 25th
Wednesday December 3rd

PUBLICATION DATE

Saturday March 1st
Tuesday April 1st
Thursday May 1st
Sunday June 1st
Tuesday July 1st
Friday August 1st
Monday September 1st
Wednesday October 1st
Saturday November 1st
Wednesday December 10th

REGULAR EVENTS

Port Isaac Stay & Playgroup - every Tuesday (not during school holidays) from 10.00am to 12noon in the Village Hall. Contact Laura on 881089 or Cherry on 07900 527610

Yoga - Mondays, during term time, in the Village Hall from 10.30am-12noon. Contact Tracey Greenhalgh on 01208 880215

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 Annie Philp on 01208 880262

CHURCH SERVICES

St Peter's Church, Port Isaac

Sunday - Sung Eucharist at 9.30am Every third Sunday - Family Service at 9.30am

St Endellion Church - Every Sunday at 11.00am

Trelights Methodist Church - Sunday Service at 6.00pm

Want to find out what's happening in the Village? Read your Trio and look on the Trio Diary page. Make sure your event is included here! email info to triopi@mac.com or call 01208 880905