

trio

This Issue

- Things Village Hall - p3
Things Parish Council - p4
The G7 and Port Isaac - p5
Things Church - p6
Remembering Ian Honey - p7
Things RNLI - 7
Port Isaac Heritage - p7
Pete the Gardener - p8
Clare's PC report - p9
Bad Days & Good Days - p10
Covid Testing - p10
NCB Radio - p11
New Children's Dance
Classes - p12
Stay & Play - p12
North Cornwall Book
Festival - p12
Children's Wordsearch - p12
Cooking with Kim & Chris -
p13
Websites of the Month - p14
Scott Mann - p14
The Fishermen of 400 years
ago - p15
Army Cadets - p16
Trio Directory - p17-27
What's on - back cover

*Thank you to Elle Tomlinson for
this month's cover photograph*

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.

everybody welcome

RE-OPENING

WEDNESDAY JUNE 23rd

The Community Café

AND AN
OPEN MORNING

a chance to look around our newly refurbished
Hall and enjoy a "morning" Cream Tea on us

OPEN from 10am-12.30pm

★ Port Isaac Village Hall ★

COME FOR A CUPPA, CAKE & CHAT
and a sausage roll!
the Community Café will then be open every Wednesday morning

WE CAN'T WAIT TO SEE YOU ALL AGAIN

SHANTY HELP WANTED

We want to make this year's Festival the best ever, and to do that we need your help. If you could spare us any time from 6pm on Friday September 17th to Sunday September 19th please let us know. The atmosphere will be great, you'll be able to sing along to all the shanties and you will be helping raise money for a new Village Hall roof. To offer your services catch Liz Brown who will be mostly on the beach once the weather gets better or call Dee on 01208 880862 / 880905.

Go on, you know you want to!

JUNE TRIO - COPY DATE JUNE 23rd

PORT ISAAC VILLAGE HALL

AGM

THURSDAY JUNE 24th

5.30pm in the lovely
refurbished Hall

*everybody more
than welcome*

We are urgently looking for some new faces on our committee - we meet once a month. There's lots of different ways you can be involved but we are looking particularly for a Minutes Secretary if you feel you could help.

Support

Port Isaac Village Hall

When you shop at smile.amazon.co.uk,
Amazon Donates

Visit smile.amazon.co.uk

smile.amazon.co.uk

Give as you Live®

www.giveasyoulive.com

REMEMBER, YOU CAN also
SUPPORT PORT ISAAC
VILLAGE HALL WHEN
SHOPPING IN THE CO-OP ...

WELCOME BACK

PORT ISAAC VILLAGE HALL IS NOW OPEN

SUBJECT TO ALL COVID RULES

Your Hall for YOU to Use

PICC

PORT ISAAC COMMUNITY CINEMA

is reopening with a screening of

SAVING GRACE

Monday June 7th - 7pm

doors 6.45pm

tickets must be booked in advance (can be booked in groups of six)

<https://www.ticketsource.co.uk/film/port-isaac-community-cinema-saving-grace/2021-06-07/>
or call Secrets on 01208 880862 to reserve your seat
E4 members, E6 non-members

Facemasks must be worn (unless you are exempt) and social distancing observed

Bar will be open
before the
performance and
during the interval

welcome back to
Port Isaac Community Cinema
in Port Isaac Village Hall

Planning Applications

Members considered these planning applications and made the following responses to Cornwall Council:

- i. PA21/02580, 12 Tintagel Terrace Port Isaac – proposed demolition of existing dwelling and construction of replacement dwelling. **OBJECT:** NDP Policy 6H requires new development to reflect 'the existing predominant material palette in the Character Area'. Large areas of imported hung slate do not reflect the dominant palette of Tintagel Terrace, and members feel the dark slate would be overwhelming
- ii. PA21/03120, Wesley House 18 Middle Street Port Isaac – demolition of existing substandard porch and replacement with sunroom. Cllr. Williams referred to the comments made by the Historic Officer, who had objected to the scale and volume of glazing. **OBJECT:** Members upheld the comments from the Historic officer with regard to the window proportions. They agree with the principle of a modest extension.
- iii. PA21/03121, Wesley House 18 Middle Street Port Isaac – LBC for demolition of existing substandard porch and replacement with sunroom. As above
- iv. PA21/03171, Owners Accommodation Port Isaac Pottery Roscarrock Hill Port Isaac – change of use of first floor residential accommodation to retail (Class E). Cllr. Williams said the Historic Building Service were happy with the proposal. **SUPPORT**
- v. PA21/03172, Owners Accommodation Port Isaac Pottery Roscarrock Hill Port Isaac – Listed Building consent for change of use of first floor residential accommodation to retail (Class E). As above
- vi. PA21/04608, Windrush New Road Port Isaac – non-material amendment to PA18/10842 - window to downstairs bedroom as a means of fire escape. **NO COMMENT**

Planning Appeal –

- i. PA20/08444, 34 New Road, Port Isaac – an appeal had been made against CC's imposition of a condition on this application and Members were invited to make further comments. Members discussed their response and agree to maintain their position with reference to the use of traditional methods within the Conservation Area. Cllr Williams will make the PC representation via PINS

Miscellaneous Items

1. Annual Parish Council Meeting – held on Monday, 14th May 2021 on the hardstanding by The Main Car Park. We were joined by our newly elected Members Cllrs. Arnold, Button, and Thomas. Cllr. Raynor was re-elected as Chair and Cllr. Penny as Vice Chair.
2. Council Committees/Appointments to Outside Bodies – appointments were made as follows:
 - a. NALC Representative (voting) – Cllr. Kirkman
 - b. Neighbourhood Plan Co-ordinator – Cllr. Williams
 - c. Planning Lead – Cllr. Williams
 - d. Playing Field Co-ordinator – Cllrs. Button, Cleave and Webster
 - e. Trelights Village Green – Cllrs. Arnold, Dawe and Kirkman

f. CMS Working Party – Cllrs. Raynor, Webster and Williams

3. Annual Accounts Audit – these were approved and will now be submitted to the External Auditor.

4. Port Gaverne WCs – Members felt the cost of cleaning the toilet block to be exceptionally high, additional quotations are expected. It was resolved to open for this year with the proviso that we work with local businesses, who benefit from the toilet provision. It was further resolved to invite the National Trust to meet with Members when face-2-face meetings recommence to consider the way forward.

5. Car Park – it was agreed to amend the charge for vehicles over 5M in length to £12 for 12 hours; with no overnight parking of campervans, etc.

6. Proposed Road Closure – Lower Trefreock and Trelights – 28th June 2021 to 9th July 2021 (24 hours). Members felt this to be unacceptable as it would greatly inconvenience farmers and local residents.

7. Residents Parking Zone – the residents' survey seeking views on parking restrictions had been delivered. The Clerk is collating the responses

8. Parking Enforcement – Members have entered into a Service Level Agreement for the provision of Parking Enforcement, which will be charged at a monthly rate of £800 p.m. A dedicated officer will be supplied for a total of 12.5 hours per week over a seven-day rolling rota.

Meeting Dates

The Parish Council currently meets via Zoom. Members of the public are welcome to join the meetings, which are held on the second Monday of each month. The Zoom link is given at the top of the agenda.

Gillian Thompson
Parish Clerk / RFO

Email: stendellionpc@gmail.com

Website: www.stendellionpc.com

Following the recent Parish Council Elections, our Parish Council members are:

Chair - David Raynor - 01208 880211,
davidmraynor@outlook.com
(Village Hall rep & CMS Working Party)

Vice-Chair - Andy Penny - 01208 880985 / 07532 478451
andy@andy-penny.co.uk

Mike Button - bristolbutton@yahoo.co.uk
(Playing Field Co-ordinator)

Gemma Cleave - 01208 881111 / 07966 093538
(Playing Field Co-ordinator)

Cheryl Webster - 01208 880802 -
cherylwebster@btinternet.com
(Playing Field Co-ordinator, also CMS Working Party)

Penny Kirkman - pennykirkman@yahoo.com
(Trelights Village Green & NALC rep)

Clare Arnold - clarelove@rocketmail.com
(Trelights Village Green)

Richard Dawe - 07971 847735 rdawe@hotmail.co.uk
(Trelights Village Green)

Mike Collings - 01208 880 880873 / 881355

Martin Thomas - 07891 125928,
sharicmar2003@yahoo.co.uk

Nicola Williams - 01208 881299 / 07974 965624
nicolavickery29@btinternet.com (Planning Lead,
Neighbourhood Plan Co-ordinator & CMS Working Party)

“Behind the Postcard”

If you were around the beach after dark last Thursday (May 27th) you might have wondered what was going on? Was that really an enormous, illuminated light shade?

It definitely was! And it's Port Isaac's contribution to the G7.

World leaders will be welcomed to Cornwall by Cornish creative projects and Cornwall's Creative and Cultural Sector are coming together to collaborate on a series of works.

Here in Port Isaac Caroline Cleave, has been working against the clock to put together a contribution from our village. She's had lots of eager little fingers from the School and the Stay & Play Group busily helping her show what it's like to live in our village and community. On a very wet and windy night she persuaded Gulls to sing a song (socially distanced and masked, of course) and even local businesses are involved.

The project is designed to highlight, through contemporary creativity and culture, just what it's really like to live in Cornwall. World leaders will get a glimpse of Cornwall's strong community connections that make the county so distinctive and see what really goes on “behind the postcard”.

The project includes dance, music, art and theatre which will combine in a film to be shown at the conference. The audience will include representatives from Canada, France, Germany, Italy, Japan, the UK and the USA.

“Behind the Postcard” is being delivered by the Hall for Cornwall, Cornwall Museums Partnership, Cornwall Council, WildWorks, Screen Cornwall and Creative Kernow, and will showcase the talent and collaborative ethos of Cornwall's cultural, heritage and creative

ST ENDELLION BURIAL GROUND

On seeing the article regarding the seat erected around the apple tree in the cemetery I would like to share the history of how it came to be there.

The site was once the garden of Marneys Cottage which was occupied by the Buse family. Along the wall joining the Churchyard was the remains of the old mortuary which the family used as an outhouse. Next to this was their compost heap.

When we were young a small shoot appeared in the heap which had grown from a pip thrown out with the rubbish. As children we watched it grow into the tree it is today. It was referred to as "Gwen's tree." Before the family left and the cottage was pulled down we used to pick the apples and enjoy them.

I was a Churchwarden when the new cemetery was commissioned and I appealed to the contractors not to take it down but to make it part of the cemetery.

When the blossom is out it gives me great pleasure to see it in all its splendour as I come over the hill from Highertown and it invokes many happy memories of my friendship with the family which I still enjoy today.

Frances Kent

ST PETER'S CHURCH

With the lifting of some restrictions by the government in May the number of visitors spending time in St Peter's Church has increased. It is obvious from the comments in the visitors book that they find the exhibition fascinating and also appreciate the quiet, peaceful atmosphere of the church itself.

It is nice to have visitors attending our 9-30am Sunday morning service. Under the present restrictions we can safely accommodate 30+ at our services and look forward to when we can all sing together and socialise afterwards.

Plans are going ahead for the joint Fete with St Endellion on August 11th and we hope to have several competitions for the youngsters to enter. There will be something for everyone.

There are weddings planned for both this and next year and with the further lifting of restrictions we look forward to using the church to hold different activities during the week.

Pat Pearson
Chapel Warden

**DO YOU HAVE
A LOCAL
PARKING SPACE
TO RENT?**

email:
mmikesteph@gmail.com

THERE IS A TIME FOR EVERYTHING

Last month marked a number of milestones. In Liverpool, 5000 clubbers crammed into a warehouse for the first legal rave in over a year. In London, thousands of hyped up football fans streamed back to Wembley for the FA Cup Final. As part of the government's roadmap out of lockdown, we are seeing the return of concerts, sports matches, and festivals.

Summer in Cornwall is festival season: it kicks off in spectacular style with May Day (or Obby Oss if you're willing to make the trip across the estuary), takes in the Royal Cornwall Show and the St Endellion Summer Festival, and winds its way through music, food and dancing until we reach Wadebridge Folk Festival and Port Isaac's Shanty Festival.

Early summer also sees a host of religious festivals; after a month of abstaining from food and water, at Eid Muslim breaking their fast with a mouth-watering celebratory feast. Christians celebrate Pentecost, or Whitsun, sometimes described as the church's 'birthday'. After Jesus ascended, he told his disciples to wait and pray; Pentecost was the moment they had been waiting and praying for, when the Holy Spirit came and filled the disciples (and all disciples since) with courage and power. It marks the beginning of the church's mission in the world, to reach out 'to the ends of the earth' with the good news of God's love for all people.

Over the millennia, religions have learned the importance of feasting as a 'discipline'. Just as fasting is a discipline which helps us focus on prayer and those in need, feasting is a discipline which helps us focus on joy and goodness. The famous poem from the Biblical Book of Ecclesiastes reflects this:

There is a time for everything... a time to be born and a time to die, a time to plant and a time to uproot, a time to kill and a time to heal, a time to tear down and a time to build, a time to weep and a time to laugh, a time to mourn and a time to dance...

Festivals aren't just overflows of natural excitement: they are important milestones in the year when we gather to celebrate life, and nature, and all the good things God has given us.

This year that feels more important than ever. As we reopen society, some of us will feel dizzy with relief, wanting to rush out to the nearest pub and celebrate with friends and strangers. Others will be feeling anxious; worried about how quickly things are moving, concerned about relapses, struggling to switch off the necessary caution we have been living with. It's important to remember too that there are still many vulnerable people amongst us: lots of adults have yet to receive the vaccine, and some are unable to receive it for medical reasons. It's not the time to start hugging strangers in the street.

But it is the time to turn our attention away from the doom and despair of the past year. These past twelve months have been hard and heavy and painful. Yet we are not defeated. Now is the time to look up from our fears and remember how good life is, how beautiful the world is, how wonderful our communities and friends and families. Now is the time to turn our eyes to the good things we have and celebrate.

This doesn't have to mean squeezing into overcrowded spaces and dancing. It simply means turning our eyes to the goodness of God, and feasting on it. For some of us this will come naturally. For others, it will feel strange and alien. But for all of us, this is a time to laugh, to dance, to love, and to heal.

Rev Rose Jones

IAN CAMPBELL HONEY

21/08/1929 - 28/03/2021

Ian was born in Scotland but was brought up in Port Isaac. His first day at Port Isaac School started with him having a punch-up with a boy who laughed at his Scottish accent! They were both sent home.

Ian spent all his life in the village as a carpenter and undertaker.

He completed 35 years in the Coastguard Auxiliary Service and also as a crew member of the inshore lifeboat for some 10 years. He was also an RNLI committee member.

Ian really enjoyed going out fishing in his boat and loved all sports.

I would like to say a big thank you for all the lovely flowers and cards.

Noreen

SOFT TOYS WANTED

The RNLI are looking for donations of soft toys in good condition for Lifeboat Larks. We will launder and sanitise them and get them ready for our Teddy Tombola.

Call Liz on 01208 880256 to arrange collection or to drop off.

PORT ISAAC
RNLI

OPEN GARDENS

FAMILY TICKETS
£5
AVAILABLE IN ADVANCE FROM SECRETS OR ON THE DAY FROM THE RNLI BOATHOUSE
all proceeds to Port Isaac RNLI

end your afternoon with a delicious cream tea at the RNLI Boathouse

SUNDAY
JUNE 20th 2^{pm}-5^{pm}

open daily

THE REAL VOICES OF PORT ISAAC

EXHIBITION

free entry

based on our book
The Real Voices of Port Isaac

PORT ISAAC HERITAGE

taking a look at Port Isaac's rich history over the years, told by the people who live here

St Peter's Church ... free entry ... open daily

www.portisaacheritage.co.uk

"bringing alive the past and the present"

Buy *The Real Voices of Port Isaac* online or in the village at Secrets or the Pottery or at Trevathan Farm

St Endellion Parish Council

Contract & Maintenance Supervisor Report

There hasn't been much development with the raised beds. But I understand that the sleepers are going to be repositioned a little further away from the War Memorial. So that there's more space around it for reflection and remembrance.

The steps at the end of the grass which leads up to Mayfield Drive were getting very worn and starting to break up, have recently been repaired. I've been led to believe that a phantom motor bike has been using them as a short cut! So let's hope it stops!!

There isn't any progress on the Cornwall Council Highways signage, as I expected, apart from the old 'finger posts'. They've been given a new lease of life, with some much needed tlc and a lick of paint. The Parish Council have funded this work as Cornwall Council don't have a budget for these signs, which are no longer made. There are two in the parish; one at the junction of New Road and Trewetha Lane, the other on the St Endellion to Trelights road (at the junction that leads to Homer Park, Lower Trefreock and Port Isaac). The latter is missing it's finial, I'm trying to get a replacement, which could be tricky.

I don't know if you've noticed that some of the post boxes have had some attention? I'd like to take the glory for having organised this, but it wasn't me. Although, if they hadn't been painted soon I would've been on it! They look so smart. They are the ones in Trewetha, on Trewetha Lane and the Boat Store, Fore Street. I hope the others are going to receive the same treatment too.

A resident of The Terrace drew my attention to the condition of the edge of the road as it runs parallel with Port Gaverne Hill. There is a wooden rail that runs the length of the road but is in a really poor condition, rotten, overgrown and disintegrating. Because of the dilapidated condition it impinges onto the actual road, taking up space for vehicles to park and therefore, reducing the width of the road for traffic. I reported this to Cornwall Council's Highway's Department, they in turn have sent out inspectors to check the state of it. I'm hoping to see a copy of their report soon.

The recently cut grass banks and hedge trimming at the New Road car park feels like a proper result! It was looking so neglected and uncared for, I couldn't remember when it was last done. But now it's back on the schedule for regular cuts it should stay looking respectable. Although, it might be a suitable site for re-wilding, which would be good for developing a diversity in flora and fauna.

The play area has had it's monthly inspection and a few more little things have required attention. I would like to thank the person who fixed the loose slats on the hut/slide, below the window. It was on the list, but you got there first! The safety surface under the swings has become very eroded. Due, in part, to a combination of the use they get and the amount of rain we've had in recent weeks. The worst parts have been removed and will be replaced as soon as the new ones arrive and arrangements are made to fit them.

Both goal posts now have nets. There's a new one at the village end of the pitch. While the old one at the car park end has had a bit of a repair job on it. If it doesn't last then a replacement one can be fitted. There's been some more work by the moles, but that's been sorted out, now.

On one of my visits to check the toilets at the Main car park I found empty alcohol bottles and cans. Along with a lot of plastic shot glasses and food wrappers. It looked like quite a party and been going on! This debris was in the play area and at the end of the toilet block was a broken planter from outside Lulu's Kiosk. This was all cleared away, but it has lead to a discussion regarding the cctv system which is installed at the car park, in order for the area's at present not totally covered by it to be included. At about the same time I noticed some graffiti, not much, in a couple of places in the village, which has been cleaned off now.

A few weeks ago a site meeting was held at the Main car park WC block to see if it could be a suitable place for a meteorological station. Cllrs. Raynor, Kirkham along with Josh Hilton-Grange Senior Project Oceanographer, his assistant and me. Cllr. Penny who had been one of the initial contacts, was not able to be there. It was a particularly windy day and it was agreed that it would be an excellent site. The data collected will range from rainfall to air pressure and temperature. This will be linked to the internet and the information will help to contribute to coastal monitoring, including a website and at 'wavenet' on the cefas website.

There was another site meeting regarding traffic calming at the top of Port Isaac. A Senior Technician from Engineering Design Group, Cormac visited the village. I accompanied him and

Cllr Raynor on a walk through. There were a few areas of concern mentioned, including; the volumes of traffic, how to reduce the speed of the vehicles, suggested crossing places and the corner of New Road at the junction of Back Hill and Fore Street (outside Daisy Hick's).

One of my personal concerns is beach rubbish. I'm still hoping to get a wheelie bin to store in the fish cellars, so that some of the collected items can be kept there and a regular slot with Biffa for emptying it. Although, landfill isn't a good solution to the problem and with this in mind I had a text from Harbour Master, Tom Brown about piles of rope on the Platt. Put there by well meaning members of the public, who'd collected it off the beach; and could I help? Another site meeting (I'm getting quite good at them!) and we decided to put it into the recently tidied fish cellars while I try and find a better solution to the problem. Having spent ages researching on the internet and sending emails to recycling businesses, I found one! And even better it's only at Newquay! There are companies which will recycle fishing net, but not rope, so this is good news.

I haven't really mentioned much about the public toilets so far, but here we are! There was a problem with a blocked urinal at

continued on page 10 ...

In the garden ... with Pete the gardener

June is a
joyous
month!

House Martins return from their African wintering grounds to the same nesting sites each year. They can reuse their old nests, saving them about 10 days work collecting mud.

Jobs to do in the garden this month

Lawns - continue mowing, raising blades during very dry weather. Spike the lawn to allow water to penetrate and feed.

Enjoy going to the garden centre to choose some colourful bedding to plant in the borders.

Roses - For quality blooms, remove small side buds from flower shoots. Hoe regularly. Pull away suckers. Water roses growing in tubs and spray against black spot and mildew.

Fragrant and gorgeous colour, roses deserve to be enjoyed at close range.

Planting your roses in containers allow you to grow a rose on a sunny patio where you can appreciate their lovely blooms. Follow these important tips for beautiful non stop blooms:-

1. Grow the right rose - our local garden centre will advise on the perfect rose.
2. Choose the right pot.
3. Plant in good soil.

Tomatoes - plant outdoor tomatoes in early June. The best flavour of all comes from the outdoor grown tomato. Outdoor varieties tend to be bushy and are often smaller, but tasty. Plants can be grown in gro-bags or in pots. Pots are easier to move. Plants in south facing positions against buildings sometimes need moving in summer heatwaves. If you have a very warm position, plant them in the ground. There are also hanging basket varieties but grown in pots are easier to water and are portable.

Did you know?

Until the end of 19th century the tomato was regarded as highly suspicious and possibly poisonous, probably because the flowers resembled those of the notoriously poisonous deadly nightshade. However, cheap glass which became available in the late 1860's, fuelled their popularity and huge greenhouses were constructed in the Lea Valley in London and along the south coast.

A quarter of all tomatoes we eat today are British grown. Many come from the Isle of Wight - arguably the sunniest place in Britain

Runner beans - it's time to sow frost-tender runner beans and french beans straight into the ground because the soil is now warm enough to ensure rapid germination. Try to sow at least two varieties of runner beans as they are influenced by the weather, growing a selection of varieties will ensure a crop no matter what the weather brings.

Always put a support up before sowing any climbing varieties. A wigwam of 6-8 canes securely tied at the top withstands strong winds better than a long row. Sow 3 beans around each each cane and a handful in the middle or end to infill any gaps. Once they reach the top of canes, pinch the top to encourage growth lower down. Pick your crop regularly and often August is a peak month, so if you plan to go on holiday, ask a neighbour to pick and eat them for you!

BAD DAYS ... AND GOOD DAYS IN PORT ISAAC

May 5th - a bad day
for two car owners who were enjoying
some time in Port Isaac!

Free Covid-19 testing

Protect yourself, your colleagues and your customers with free Covid-19 testing.

Around one in three people with coronavirus show no symptoms. This means you could be spreading the virus around your workplace without knowing it.

To help prevent this, make sure you take a rapid test twice a week. They're free of charge and give results in just 30 minutes.

Here's how to get hold of the tests:

- Go to a drive-through site at Camborne, St Austell or Liskeard - book here <https://getatest.vdt.app/nc>
- Pick up a test at a local collection site. Find your nearest one here: <https://find-covid-19-rapid-test-sites.maps.test-and-trace.nhs.uk/>
- Collect from a pharmacy - (click to see if there is one in your area here: <https://maps.test-and-trace.nhs.uk/>)
- If you can't make use of these options, you can order tests to be delivered to your home here: www.gov.uk/order-coronavirus-rapid-lateral-flow-tests

For more information, visit: www.cornwall.gov.uk/coronavirus and click 'Information on getting a test'

May 14th - the best
wedding anniversary
... ever

for one couple who live in the USA
and were unable to come to Port
Isaac to celebrate 30 years of
marriage.

When Chapel Cafe heard how
disappointed Joseph and Charlotte
were they sent them a special
message from Port Isaac that
made their day.

... continued from page 8

Roscarrock. Not nice! A plumber was arranged to come as soon as possible to sort it out. Again, not nice, the solution to the problem, not the plumber! Anyway, he managed to clear it and check the remaining one's in good working order.

The final toilet to mention is at Port Gaverne. At the recent Parish Council meeting it was resolved to open them and the Parish Council along with Rock Tors will be financially responsible. In the last couple of years the Management of Port Gaverne Hotel and Pilchards has funded the running costs. The National Trust own the building and the beach but wouldn't be opening the block. Nor have they offered any financial help, yet! The Parish Council usually takes on the lease from April until October. So, at the time of writing the loos are closed, but once a cleaning company has been hired, a thorough clean and some maintenance has been carried out it should be open. Let's hope it's before this issue of *Trio* is published!

Don't worry the rumblings regarding footpaths, Port Isaac Community Farmers Market, the War Memorial's missing names, and other stuff is still going on...

If you'd like to contact me regarding any parish issues my mobile number is : 07494 589 638 or email: clarejonsten@gmail.com

Ed: Gotta say it, this girl certainly earns her money!

The collapse of the Rocket Mast

I was sorry to see while walking up Lobber that the Rocket Mast has finally collapsed. It has been in a sorry state for some time but must have been there for nearly 70 years. I can just remember the mast being in its original position on the Main at Port Gaverne. Nobody seems to know why it was moved from Port Gaverne to Lobber. There is a good picture in the Real Voices of Port Isaac showing the rocket being fired from Port Gaverne beach. The post was meant to symbolise the mast of a ship, the idea was to get the rocket as close to the mast as possible with the rope attached to it so the crew of the ship could be rescued by breeches buoy. Some remember Walter Glover being nearly drowned when it was his turn in the breeches buoy.

When the post was moved to Lobber the rocket used to be fired across Pine 'Awn Valley. The members of the team were given numbers for the particular task which they had to do and Charlie Julian (Anne Irons' father) was number one. It was his job to aim and fire the rocket. He took over from the previous number one who was Michael (Cogs) Collings' father, Leonard. There is a good photo in the Real Voices of Port Isaac of the rocket crew and you can see Leonard and Charlie there. With Ian Honey, Peter Rowe and Cyril Spry dying recently I think that Billy Steer is the only surviving member in the photo.

If Robert Sloman would agree, I think it would be a really good idea to have a new post made and erected where the old one was, as a memento of some Port Isaac history. We could find a friendly local carpenter to help. It would also give some of Robert's bullocks something to scratch their backs on.

While mentioning Charlie Julian he always remembered the time I rescued him. He used to go out mackereling from Port Gaverne in the evenings and one day when he was fairly deep off Varley his engine broke down and there was an offshore wind. There were no mobile phones and nobody thought about having flares in those days. Charlie took his cap off, soaked it in petrol, set it alight, put it on the end of an oar and waved it frantically. We saw this and went out and towed him in.

Dugald Sproull

Local radio station NCB Radio continues to seek volunteers. We would welcome anybody who would like to present a music or speech based show.

If you are not brave enough to put yourself in charge of a microphone, then perhaps you would like to suggest a local issue or topic that you would like to be included on air? If

you are in a club or support a cause that you would like to receive some airtime, please let us know. We recently carried a piece about Dementia Action Week, for example.

If none of the above things attract you, please just support the station by tuning in. You can listen via www.ncbradio.co.uk, by downloading the free NCB Radio app from Google Play or the App Store or by using one of the many other radio players now available.

You can contact the station via the website or find us on Facebook.

Real Music for Real People

Fast Forward >>

Dance Fitness

For enquiries please contact: Marie Jordan 07894 581761 or MarieFastForwardDanceFitness@gmail.com
Fast Forward Dance & Fitness offer a variety of dance classes for adults and children from age 4 years

Children's Classes from £4.50 per class!

PARTIALLY FUNDED BY DOC MARTIN FUND

Street, Freestyle & Contemporary Dance

Dance Classes Commence Wednesday 16th June 2021 at Port Isaac Village Hall

Please note that spaces are limited and must be booked in advance.

Classes are 30 minutes due to COVID restrictions.

Parents/Carers must drop off Child/Children in the porch area of hall as unable to allow into the hall due to COVID restrictions. Parents/Carers to wear face masks and apply social distancing.

Age 4-6 years 3.45-4.15pm

Age 7-10 years 4.30-5pm

Age 11+ years 5.15-5.45pm

Please contact Marie on 07894 581761 for any enquiries or to book your child's place.

Certification/qualifications held:

BA BOSTA Dance

Subgrouping Children and Adults

Level 1 BTEC National Diploma Dance

UKA Level 1 Instructing Exercise to music

UKA Level 2 Instructing Exercise and Physical Activity for Children.

Statement 2009

Disc 1st award

Zumba Instructor

Zumba Sing and Salsa Zumba Instructor

Fully Awarded Dance/Fitness Teacher

Stay and Play is back!

Every Tuesday 10-12 in Port Isaac Village Hall

FREE fully funded by the Coop through everyone's generous donations

Come for a play and a chat over tea and biscuits

Fishy Word search

- | | | | |
|-------|-------------|-----------|----------|
| Algae | Dolphin | Lobster | Shrimp |
| Clam | Eel | Octopus | Starfish |
| Conch | Giant Squid | Seal | Walrus |
| Coral | Jellyfish | Sea Otter | Whale |
| Crab | Krill | Shark | |

NORTH CORNWALL BOOK FESTIVAL

St Endellion
23rd - 26th September 2021
www.ncornbookfest.org

Adult programmed days, with visiting authors and workshops, will be held on September 25th & 26th

Music Evenings on September 24th & 25th

You can browse our exciting programme at www.ncornbookfest.org/whats-on or sign up on

Facebook [NorthCornwallBookFestival](https://www.facebook.com/NorthCornwallBookFestival) or Instagram [@NCornBookFest](https://www.instagram.com/NCornBookFest)

Some of the authors:

Cressida Cowell, Louise Doughty, Amanda Craig, Rachel Joyce and Liz Kessler

The Eden Project Sessions features Barb Jungr, Bob, Brel & Me and the group Flats and Sharps who will be preceded by the performance poet Luke Wright

School Days are scheduled for September 23rd & 24th and are by invitation only

a belated

With an O
to the Trio chef

Going back in time

Mrs L's Coffee & Walnut Cake

(wonder if she made this for her husband for his birthday?)

The summer is here (haha), so an easy and a tasty fish dish sounds like the way forward. Today I take a step back in time to 1999, the last century, and my time at The Slipway where one of our best sellers was the Seafood Pancake stuffed with fresh fish and prawns and glazed with the finest Cornish Cheddar. New century, new twist -

Seafood Tortilla wraps

Ingredients
(4 portions)

- 2lb mixed fish (cod, hake, salmon or any of your faves)
- Pinch of fresh dill
- Splash of white wine
- ½ pint double cream
- Squeeze of lemon juice
- Salt and fresh ground black pepper
- 12 defrosted big prawns (peeled)
- 8oz grated cheddar
- 4 large tortilla wraps

Method

1. Make sure all the fish is the same size (diced)
2. Put wine in a hot pan with dill, then add lemon and cream with seasoning
3. Add fish and bring to the boil and cook for about 3 minutes (depending on size)
4. Lay out wraps and put seafood mix down the middle and fold like a fajita
5. Put on a baking tray and cover with Cheddar and place under a medium to hot grill until cheese is browned and bubbly ... I'm salivating.
6. Serve with potato wedges and salad

ANSOM

HAVE A LOVELY SUMMER

Sponge

- 200g softened butter/baking margarine
- 200g caster sugar
- 4 large eggs
- 220g self-raising flour
- 50g roughly chopped walnut pieces
- 2 tbsp instant coffee mixed with 2 tbsp of boiling water, left to cool completely

Buttercream

- 250g butter (I prefer Margarine)
- 500g icing sugar
- 1tbsp of instant coffee (1½ if you like a stronger flavour) mixed with 1tbsp boiling water, left to cool completely
- Walnut halves to decorate

You will also need two 20cm (8-inch) sandwich tins, greased and lined with a disc of buttered baking parchment

Method

1. Preheat the oven to 170° conventional, 150° fan.
2. Beat together the butter and sugar until light and creamy. I do this in a food processor
3. Add the beaten eggs a little at a time, if the mixture curdles add a tablespoon of the flour. Add the Coffee
4. add the last of the flour and the walnut pieces and mix until just mixed so as not to break the walnuts up too much.
5. Divide the batter evenly between two greased and lined sandwich tins and spread until level.
6. Bake on the middle shelf of the preheated oven for about 25–30 minutes or until golden, well risen, and a skewer inserted into the middle of the cakes comes out clean.
7. Remove from the oven and carefully turn the cakes out of the tins onto wire cooling racks. Peel off the parchment and leave to cool.
8. To make the buttercream, whip together the butter and icing sugar until the mixture is light and fluffy, before slowly adding the coffee mixture. Mix until everything is fully incorporated.
9. Place one of the cooled cakes on a serving plate or cake stand and place the butter cream into a piping bag fitted with a star nozzle. If you don't have a piping bag just spread the mixture onto the middle with a palette knife which can be warmed in warm water to make it easier.
10. Decorate with walnut halves.

Scott Mann writes ...

Last week in Parliament my fellow Cornish MP, the Environment Secretary George Eustice, set out ambitious plans to restore nature, treble tree planting rates and tackle biodiversity loss as we accelerate efforts to Build Back Greener. If we are to meet our ambitious climate change targets and deliver our commitment to safeguard our environment for future generations - we need to act now. That is why the Government has set out plans to treble tree-planting rates in England, restore at least 35,000 hectares of degraded peatlands and set a new world-leading target on species abundance for 2030, aimed at halting the decline of species. This government is putting our wildlife and natural environment at the heart of our green recovery, boosting bio-diversity, and creating thousands of new jobs as we accelerate towards net-zero by 2050 and Build Back Better and Greener.

We have also introduced the new Skills & Post-16 Education Bill to Parliament, levelling up skills and opportunity for people across the country as we Build Back Better. The bill will underpin the Government's skills and training revolution - helping to create more routes into skilled employment in sectors the economy needs such as engineering, digital, clean energy and manufacturing - so more people can secure well-paid jobs in their local areas. We must move past the outdated notion that there is only one route up the career ladder and ensure that everyone can retrain or upskill.

Closer to home I was very pleased to meet with the new Cornwall Council cabinet at County Hall. The new administration briefed me on their ambitious plans for the next four years and I am very excited at the prospect of working with them for the benefit of my constituents in North Cornwall. I also met directly with Olly Monk, who now holds the portfolio for Housing, as I believe there is a lot of work to be done in this area. Over the past few years, the previous council administration left a lot to be desired when it came down to providing proper services and giving the Cornish taxpayer value for money.

Looking forward, I have full confidence that Linda Taylor CC, the new Council Leader, and her new Conservative team will be able to make a real and positive difference in Cornwall.

As always if my team and I can be of assistance in any way, get in touch via scott@scottmann.org.uk. or call my Bodmin office on 01208 74337.

Watching the seabirds from our coastal path is delightful this time of year when many species are nesting. Herring Gulls are in plentiful supply, and you can also see occasional Fulmars doing their spectacular aerial acrobatics. Seeing these sights on a recent walk, I looked up what was available online about their life history.

A good place to start is with the Gully website <http://www.thegullery.co.uk/herring-gull.php> which as well as featuring the famous adventures of Gully, has a sections about the natural history of the Herring Gull written in Jon Cleave's inimitable style, with some beautiful photos by Annie Price. It contains such nuggets as:

"The nests that Gully and his mates build are really not worthy of the name, more just a haphazard drop of sticks, grass and other bits of rubbish on some ledge or roof or other. Into these they lay 2-4 blotchy, olive-coloured eggs every May, rural birds breeding at 4 years, and urban birds often at 3 years. At one time, the 'gullseggin' season was an important part of coastal life, and young men would go out armed with ropes and buckets and risk life and limb to harvest the eggs, often tackling high cliffs accessible only by boat, and running the gauntlet of the angry parent birds. The eggs were eaten as normal hen's eggs are, and used in cooking. They reputedly made marvellous omelettes. Of course, such things are no longer legal."

And there is an old black and white film of just this – couldn't find a local - one but this one is a Pathe News clip from Cumberland <https://britishpathe.com/video/gulls-eggs> showing members of the women's land army collecting the eggs in 1941.

As mentioned on the Gully website, seagulls live in towns and cities across the globe and this urbanisation is the topic of some research that has been carried out by Madeleine Goumas from the University of Exeter who gave a talk to the excellent Cornwall Science Community entitled when Seabirds come to Town and you can see the recording of her talk here in the Virtual Science Café <https://cornwallsciencecommunity.org/2020/07/022/when-seabirds-come-to-town/>

She has been on the radio and television talking about her work as it is about how humans and gulls interact. Also, the research looks at their foraging choices – sometimes locally their choices are not to the human's taste as when they steal our ice creams or get into the rubbish sacks.

A related study has been looking at the behaviour of gulls in Bristol and they found that they didn't go back to the seaside at all hardly, but were proper town birds now <https://bou.org.uk/blog-spelt-urban-gull-habitat-use/>

The Fulmar looks quite like a Seagull but is not a very close relative. The story of the Fulmar is summarised on the Joint National Conservation Committee website (which has lots of other good stuff as well) <https://jncc.gov.uk/our-work/northern-fulmar-fulmarus-glacialis>

"Prior to the mid-18th century, they bred in only one or two colonies in Iceland and in St Kilda (Western Isles). They then expanded their breeding range around the coast of Iceland and onto the Faeroe Islands and in 1878, formed a second British colony on Foula (Shetland). Subsequently, they have spread around Britain and Ireland and NW Europe and across the Atlantic to Canada. Throughout most of the 20th century numbers rapidly increased but during the last 15 years of the century this rise ceased with declines recorded in some areas."

A lot of other research into the ecology of Cornwall is conducted by the Centre for Ecology and Conservation at the University of Exeter Penryn Campus and you can read its most recent annual report here <https://biosciences.exeter.ac.uk/media/universityofexeter/schoolofbiosciences/pdfs/miscellaneous/CEC Annual Report 2019.pdf>

Tony Wainwright

Who were the fishermen of 400 years ago?

In 2012 Port Isaac Heritage put on an exhibition about the history of our fishing industry. I recently came across an article I put together for that exhibition about the actual fishermen from St Endellion Parish who were working in the 1620s, and thought it deserved a wider audience. Whilst the great and the good will often be recorded, it is rare to find the actual names of ordinary working folk surviving from early documents.

The latter half of the 1620s saw England again at war with Spain and France and the government needed to know what ships and seamen were available to help protect our shores. On 20th June 1626, the Council of War requested the Lord High Admiral, the Duke of Buckingham, to require a 'general muster' from each Vice-Admiral 'of all such mariners, sailors and seafaring men as are within their jurisdiction and to return true certificates to his Grace of their numbers, names, ages and dwelling places'.

A further survey was ordered in 1629. Francis Basset was Vice-Admiral of the north of Cornwall, from St Ives up to Boscastle, and his two surveys record the names of 64 fishermen in St. Endellion parish (*then St. Ellion*). The surnames of many in his list are familiar today, and those 17th century families no doubt had ancestors fishing here from much earlier times.

It would have been pretty clear to everyone that this government compiled survey was intended for use by the press-masters as an aide-memoire of the seamen available at each port for forcing into naval service. There had been longstanding difficulties in pressing the mariners of the south west who, perhaps surprisingly, received ample support from local mayors and prominent persons in obstructing government demands. At a time when fish was such a staple diet, the decision to put local needs above national ones was a serious one, no doubt influenced by the genuine concerns as to who would catch the fish needed for the local people if the able-bodied were all press-ganged, or perhaps a less worthy reason as to who would provide the (*smuggled*) fine wines and spirits for his lordship's table.

In April 1625 Sir James Bagg reported that Sir John Eliot (*the Vice-Admiral for south Cornwall, and Bagg's rival for the job*) frustrated a muster of 600 pressed seamen by sending the men home, putting forward the excuse that he understood the death of James I and accession of Charles I on 27th March 1625 negated the impressment orders. In another instance, Captain John Pennington wrote on 9th April 1627 that he had sent warrants to both Sir John Drake, Vice-Admiral for Devon, and the Mayor of Dartmouth for the pressing of 160 men, but they replied they could find none. He clearly thought there was collusion, as his letter continued '*I know there to be men and good men, which do absent themselves and are winked at*'. On 2nd April 1628 it was Sir John Drake who wrote to Edward Nicholas, Secretary to the Admiralty, '*to press men is in vain for they will not go*'. That same month the Mayor of Saltash was reported to have treated the impressment order with contempt. He encouraged the seamen to avoid the press by publicly reading the

continued overleaf ...

1626 Survey		
Name	Age	Notes
John Auger	40	at sea
Ralph Billings	00	
Richard Billings	26	
John Bray	60	
Nicholas Browne	30	at sea
Richard Browne	63	
John Browning jun.	20	at sea
John Brownings sen.	70	at sea
Richard Carveth	37	
John Chevalle	40	at sea
Thomas Collen	23	
Ferdinand Collinge	33	at sea
Robert Davies	30	at sea
Nicholas Emott	63	at sea
Thomas Emott	30	at sea
Richard Forde	20	at sea
John Gilbert	63	
Christopher Grigg	30	at sea
Francis Grigg	46	at sea
William Grigge	40	at sea
Thomas Guy	30	at sea
Raphe Guy	40	
George Hicks	43	
William Hicke	35	at sea
Humphrey Jackett	27	
John James	30	at sea
Thomas James	33	
George Jeffers	44	
Oliver Moyle	60	at sea
Christopher Ofew	26	at sea
John Oliver	30	at sea
Nicholas Parson	20	at sea
John Pearce	60	at sea
John Rowe	43	
Anthony Stone	67	
John Tom	27	at sea
William Trefry	34	at sea
William Trefry	20	
John Trenden	25	at sea
Thomas Trenden sen.	30	at sea
John Triplett	23	at sea
John Ways	60	at sea
Robert Wills	44	at sea

1629 Survey		
Name	Age	Notes
John Auger	40	Sailor
Ralph Billing	54	Sailor
Richard Billing	26	Sailor
Thomas Billing	16	Sailor
Christopher Bray	26	Sailor
William Browne	50	Sailor
William Browne	50	Fisherman
John Brownings	25	Fisherman
Richard Carveth	33	Fisherman
John Collins	26	Fisherman
Thomas Collins	27	Sailor
Joseph Collins	34	Sailor
Ferdinand Collen	50	Sailor
Richard Couch	18	Fisherman
Robert Davys	40	Sailor
Roger Davys	50	Mariner
John Dea	18	Fisherman
Thomas Denman	45	Sailor
Thomas Emmett	50	Sailor
William Emmett	26	Sailor
Christopher Griggs	50	Sailor
John Griggs	22	Fisherman
William Grigge	40	Sailor
Thomas Guy	30	Sailor
Ralph Guy	40	Fisherman
George Hicks	43	Fisherman
John Hicke	52	Sailor
William Hicke	40	Fisherman
Humphrey Jackett	52	Sailor
John James	40	Sailor
Thomas James	40	Sailor
George Jeffery	47	Sailor
Gilbert Jeffery	15	Sailor
Christopher Ollins	30	Sailor
John Oliver	26	Sailor
Richard Oliver	26	Sailor
Thomas Oliver	16	Fisherman
John Parker	15	Fisherman
Nicholas Parson	16	Sailor
Edward Poulstagg	50	Sailor
John Rowe	50	Fisherman
Anthony Stone	66	Sailor
John Tom	25	Sailor
Anthony Trebol	60	Sailor
William Trefry	30	Sailor
William Trefry	21	Fisherman
Thomas Trenden	26	Sailor
Arthur Triplett	23	Sailor
John Triplett	35	Sailor
John Ways	50	Sailor

... continued from previous page

impressment warrant and then openly declaring in the street that he did not know where to find any seamen! The Mayor of Plymouth was no more forthcoming, as our hapless Captain Pennington found when he bargained with the mayor for an anticipated 3-400 men. The constables of the wards bought in only 10 or 11 old men not fit for service, and Pennington suspected deliberate concealment. Sir James Bagg, after supplanting his rival for the Vice-Admiral's job, also complained about a lack of assistance from the mayors of Dartmouth and Plymouth, even suggesting to the Lord High Admiral that to 'have [the mayor of Plymouth] by the heels will give example to others'.

Throughout the days of the press-gangs, astute fishermen found themselves elsewhere when they came calling, and were well able to take those broad hints as to when would be a good time to be 'at sea'.

There are 64 local names from the two surveys, 29 of whom feature in both surveys (*albeit with variant spellings*). In the 1626 survey, two people were recorded as being 'at sea' but this had been struck through, and on the 1629 list, Anthony Trebell was crossed out. Of those names who only appear in one list, the elderly fishermen in the earlier list may have died or were no longer able to work at sea by 1629. The younger ones in the later list were probably too young to go to sea in 1626. Others may simply have been overlooked by the compilers, possibly accidentally rather than by design. The ages should not be taken as accurate in either list, as those given rarely differ by the expected 3 years and in many cases appear to have become younger in the later survey. The earlier list was done in a rush of just a few days in August 1626 and perhaps an estimate was all that was expected. The later survey was done at a slightly more leisurely pace during January and February 1629, but it may be that, even if the men knew their exact age, these were deliberately falsified to mislead subsequent press-gangs.

Analysing the 1626 list, of the 43 men shown, 26 (60%) were definitely at sea, perhaps typical in summer. In 1626, all the men were just regarded as 'fishermen', whereas in 1629 an attempt was made to classify them into 'mariners' (*master mariners or other types of senior seamen*), 'sailors' (*an ordinary seaman engaged to sail the vessel*) and 'fishermen' (*those others who worked on board, typically close inshore rather than deep sea*). The 1629 survey lists just one mariner, Roger Davys, and there were 35 sailors with 14 fishermen. There can be few places that have such records confirming the longstanding relationship with the sea by so many of the local families still present in our parish today.

Malcolm Lee
Port Isaac Heritage

Wadebridge Army Cadets are back!

After a long and difficult period of lockdown and confinement, Wadebridge Army Cadets are beginning to return to their detachments, full of enthusiasm for an exciting year ahead.

Army Cadets from Wadebridge have been back training and getting used to the new procedures for a couple of weeks. This is result of much preparation and risk assessment work by senior staff and Detachment Commander SSI Jarad Osborne, and staff which begun last year, and now updated and reviewed.

Cadets can now train in 'bubbles' without restrictions on numbers. There is social distancing indoors and out, the wearing of masks indoors, the use of hand sanitizer and wiping down of surfaces. None of this has spoiled the great atmosphere at Detachments, with cadets and adults delighted to be able to see each other again and welcoming new members.

It is clear that most cadets are greatly looking forward to annual camp at the end of July, which promises an extremely exciting line up of events, action and adventure. Including a Adventure training package and field craft. Next month, they will have the opportunity to attend a pre-camp training weekend where they will get to be with their friends, the perfect antidote to so many months stuck at home.

Company Sergeant Major Gavin Tyler said, "Although we have been doing some training on-line, it is so much better to get back to face to face training and have some fun. I'm not sure who is more excited to be back, the cadets or us adult volunteers!"

As an Army Cadet, young people can take part in shooting, rock climbing, kayaking, sports, achieve the Duke of Edinburgh awards, first aid, take part in Ten Tors or take trips abroad on exchanges or trips.

If anyone is interested in joining for some fun, action and adventure, St Blazey Army Cadets are open for new cadets now. You need to be at least 12 and in year 8 at school. We are also always looking for new adult volunteers, no military experience is necessary as all training is provided.

St Blazey meet at the Joint Cadet Centre, Wellington Place, Wadebridge, on Tuesdays 7-9pm.

Please go to armycadets.com to find out more and to fill in an application form.

10k This May

Celebrate National walking month by signing up for the 10k This May challenge and help support people living with long-term neurological conditions

<https://tinyurl.com/56e94y6u>

OUR SERVICES

- New builds
- A/V Installations
- Maintenance
- Repairs
- Re-wires
- Lighting design
- Consumer unit upgrades
- and much more...

FREE ESTIMATES

WHY CHOOSE US

- ✓ Affordable Pricing
- ✓ Excellent Customer Service
- ✓ Safe Work Practices
- ✓ Quality Workmanship

WWW.SRHEWETTANDSON.CO.UK | CALL : 07841521782 | EMAIL : INFO@SRHEWETTANDSON.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

HTC

est 1999

Tree & Hedge work

From Fruit Pruning
Hedges and Shrubs
Shaped and Topped
Qualified & Insured

Free Estimates
please phone Craig

01208 880390

DENNIS KNIGHT

Proprietor: JT Collins

FRESH FISH DAILY OPEN SIX DAYS A WEEK
SHOP COUNTER OPEN FROM APRIL 12th

FREE HOME DELIVERY SERVICE IF YOU
DON'T WANT TO QUEUE

Tel/Fax/Answerphone: 01208 880498

GARDEN OF EDEN LANDSCAPING & BUILDING SERVICES

Stonework • Patios • Drives • Ponds
Hard & Soft Landscaping
Garden & Property Maintenance
General Building • Bespoke Garden Rooms

01208 851916 or
07970 919389 (mobile)

email: jimdyer70@gmail.com

Your first
step in
property
maintenance

01208 841 528
07816 899 649

jandbathome@aol.com
PURDYSSOLUTIONS

- ⊕ Small Building Works
- ⊕ Carpentry
- ⊕ Kitchens & Bathrooms
- ⊕ Vinyl Flooring
- ⊕ Hard & Soft Landscaping
- ⊕ Property Care
- ⊕ Painting & Decorating

K L Honey Ltd

Building & Renovation Contractors

Tel: 01208 880609 Mobile: 07971 479309

Email: klhoney@btconnect.com

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

remember to say
 you saw it in Trio

The Old School Hotel, Bar & Restaurant

Tel: 01208 880721 www.theoldschoolhotel.co.uk

We're open to all every day
 Lunches, Afternoon Snacks,

Evening meals

Takeaways

Teas / Coffees, local beers

See our website for menus

Call us to reserve a table

Staff wanted: Experienced Front of House team members required. Weekends & Evenings. Call us to join our friendly team!!

@theoldschoolhotel

theoldschoolhotel

SPROULL
 SOLICITORS

Seeing the
 bigger picture

Disputes | Family
 Property | Wills

01208 72328
 www.sproullip.co.uk
 Offices at Bodmin, Carnellford and Wadebridge

TRELAWNEY GARAGE

PORT ISAAC

**Class 4 & 7 MOT Test Centre,
 Motor Vehicle Servicing & repairs,
 Diagnostic Checks,
 Automatic Transmission Flushing,
 Vehicle Recovery & Transportation,
 Computerised 4 Wheel Alignment,
 Air Conditioning servicing, testing & repair.**

**Propane & Butane Gas,
 Seasoned Logs,
 Firelighters,
 Smokeless & Household Coal,
 Deliveries available.**

Call: 01208 880536

Thank you!

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

THE ICE CREAM PARLOUR

FORE STREET, PORT ISAAC

WELCOME BACK

OFFERING A WIDE
SELECTION
OF ICE CREAM

LOCALLY MADE
CORNISH ICE CREAM
& KELLYS WHIP

DAIRY FREE & VEGAN
GLUTEN FREE & DIABETIC
GLUTEN FREE CONES
plus DOGGY ICE CREAM

HOT & COLD DRINKS
HOMEMADE CAKES

Richard 07721721464
Martyn 07773303265
info@rockjoinery.co.uk

Est. 1989

NICOLA O'MARA interior design

www.nicolaomara.com

T.F. GRILLS *and Sons*

Building and Carpentry
Painting and Decorating

Free Estimates

Telephone: **01208 880094**

07875 221222

email:

markcgrills@googlemail.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

THE PINK COTTAGE PORT GAVERNE

Holiday cottage next to beach.

Sleeps 8. Dogs welcome.

Garden, log fire, parking.

cilla.marnan@btinternet.com

www.pinkcottageportgaverne.com

Professional Carpet & Upholstery cleaning
Domestic & Commercial

Fully insured
 Friendly & efficient service
 Excellent prices

01840 211156
www.kernowecoclean.com

Whether you're after a dog-friendly break, romantic hideaway, beachside cottage or luxury family home - we're sure we have the ideal escape for you. Choose from hundreds of stunning coastal, waterside and rural cottages and holiday properties throughout Cornwall.

If you are considering letting your holiday home, we offer free, honest, expert advice on how to get the most out of your holiday property and the potential income you could generate through marketing.

For special offers and a free copy of our brochure call us on: **01208 607700** or check out our website www.toadhallcottages.co.uk

Liam Benz Plastering

All aspects of plastering
 Traditional & Machine application

liambenz160@gmail.com

www.thisisnorthcornwall.co.uk www.thisisnorthcornwall.co.uk www.thisisnorthcornwall.co.uk

- Microsoft certified & Apple authorised computer & network technician.
- Windows PC & Mac, Android & IOS. Sales & service - home or business.
- Hardware repair, software troubleshooting.
- Anti-virus/system maintenance.
- WiFi/network consultancy & installation.
- Website design & construction.
- Wireless point of sale (POS) & CCTV installations

Contact Tim Ferrett at : boscastleit@gmail.com
 TEL : 01840 250 106 MOB : 07976 046 870
www.boscastleit.co.uk

"So lovely to come home to a sparkling clean house! The ladies did a great job. Highly recommend The Cleaning Fairy" - R.A. Camelford

Professional, Reliable, Affordable Cleaning Service

- *Holiday Home Cleaning & Management*
- *Domestic Cleaning*
- *End of Tenancy Cleaning*
- *'One off' & 'Spring Cleaning'*
- *Office, Shop, Pub & Restaurant Cleaning*
- *Laundry & Ironing Service*
- *Garden Maintenance*
- *Professional Window Cleaning*

The Cleaning Fairy

www.thecleaningfairycornwall.co.uk
bevthecleaningfairy@hotmail.com **01840 552 012**

Philip Sleep Flooring

Professional & Reliable with over 20 years experience

01840 552 147

Huge selection of quality carpet, vinyl, LVT,
wood & safety flooring at affordable prices

Free consultation, planning & estimates

Insurance work undertaken

Shop now open at:

Unit 4 Pentire Workshops, Delabole, PL33 9BA
(Behind Atlantic Signs, keep right)

Opening Times
Mon-Fri 9.00-2:30
Sat 9.00-5:00

Tarkett
VINYL

altro

Cormar
CARPETS

remember to say
You saw it in trio

GARDENING SERVICES
by: Sheelagh & Kerensa

mobile: 07507 721223
phone: 01208 841459
fb: @kernowlandgirls
email: kernowlandgirls@yahoo.com

- Home Heating Oil
 - Narrow Access Deliveries
 - Red Diesel Deliveries
 - Planned Deliveries
-
- Direct Debit Schemes
 - Automatic Top Up Schemes
 - Emergency Run Out Fuel Supplies
 - Quality lubricants

Call today for a **FREE** no obligation quote:

07561 187 003

Email: peninsulafuels@hotmail.com

 @Peninsulafuels

R Mears & Sons Chimney Sweeps & Stove Installation

Established over 30 years

Vac Brush. Full CCTV investigations.

Pots, Cowlings & Bird Protection fitted. Chimneys Lined.

Solid Fuel Appliances, Rayburns, Woodburners,

Stoves, etc serviced. Fully Insured.

Tel: 01840 261221 Tavistock: 01822 664554

Mob: 07737 533392

www.sweepdevon.com

PAUL HONEY

PAINTER & DECORATOR

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

Tel: 01208 881122

Mob: 07773 305626

PHONEY247@BTINTERNET.COM

PORT ISAAC VILLAGE HALL

If you want to hire the hall
or know anything contact
Cheryl on 880802
or Dee on 880905

Pete the Gardener

available for all
gardening and small
house maintenance jobs

Experienced gardener
regular or one-off jobs
local, friendly, reliable

Call **01208 623667**
07792 685286

FRESH FROM THE SEA

We are now open with a few tables outside

LOOKING FORWARD TO SEEING YOU

18 New Road, Port Isaac, PL29 3SB
www.freshfromthesea.co.uk
Tel: 01208 880849

we have moved!

k i l n .

a design led studio shop
with hand-painted china by artist sue pullin

our new shop is at:

3 the cedar barn, eddystone road wadebridge PL27 7AL

t: 07961 920644 e:kiln.cornwall@gmail.com w: kilnstudio.com

Julie Monk

SPORTS & HOLISTIC THERAPIST

MSMA L4, Dip VTCT Qualified
Member of BABTAC

Email: jaemonk@btinternet.com
Website: www.juliemonk.co.uk

Trelights, Port Isaac
Tel: 01208 880236
Mob: 07775 728680

- Sports Massage
- Taping
- Deep Tissue Massage
- Swedish Massage
- Reflexology
- Indian Head Massage
- Hopi Ear Candling

CARD & CASH PAYMENT
ACCEPTED

Gift Vouchers

BEAU
SALA
INTERIOR DESIGN

w: beausala.com e: Stacey@beausala.com

t: +44 (0) 7971964376

Got Waste? We'll collect it!

Our convenient service guarantees your arriving guests are not greeted with someone else's rubbish bags.

We clear the bins for your guests, on their week of arrival, so no one is left to put out other people's rubbish for collection. Not only do we offer holiday home waste collection, we collect all waste from weddings and private parties, whenever needed.

About recycling. RECYCLING FOR CORNWALL:

FREE clear recycling bags are given to encourage more people to recycle.

We recycle glass to produce NEW LIGHT BULBS

Our recycling services include a number of recycling options, from paper waste and cardboard to metals, plastics and glass; allowing you to choose your service that suits your business requirements.

****We can combine our General Waste & recycling collections all on the same day...

We are open 6 days a week

Collections start at 5am • Office opens 8am until 5pm
Trevise orchard • Burlawn • Wadebridge • Cornwall • PL27 7LE

T: 01208 815060 or M: 07814934978

info@holidayhomewastecollection.co.uk

hollie@holidayhomewastecollection.co.uk

www.holidayhomewastecollection.co.uk

📞 holidayhomewastecollection

WE ARE ALWAYS READY FOR A COLLECTION
NO 12 MONTH CONTRACT REQUIRED
CONTACT US FOR A QUOTE

WE ALSO
COLLECT
BUSINESS
WASTE FROM
CAFES, PUBS,
SHOPS etc

a sister company to
Holiday Home Waste
Collection Ltd
perfect for holiday
home wheelie
bin cleaning

low cost
great value

CORNWALL WHEELIE BIN CLEANING LTD

Commercial bins: every 4 weeks from as little as £48 a year

Domestic bins: from as little as £24 for 6 months or £48 a year!

Discounts available on direct debit payments

TELEPHONE: 01208 815060

MOBILE: 07814 934 978

www.cornwallwheeliebincleaning.co.uk

Cherished Property Services

Treating your home as our own

- ARLA accredited property management
- Extensive local contractor database
- Competitive rates
- Full or partial property management
- Holiday let or Maintenance only care package

It's been a long winter, soon be time for welcoming guests again ... If you are looking for your property to be looked after in your absence or if you are considering a holiday let option we would be happy to have a chat and see how we can help you. We have a wide range of flexible options to assist and we look forward to working with you

For an informal chat, contact Sharon on 07887 531666 or email cherishedops@gmail.com

Builders Merchants & Decorator Centre

Family owned and
run since 1965

Atlantic Road, Delabole,
Cornwall PL33 9DN

01840 212580

www.westernsupply.co.uk

LARGE HOLIDAY HOME in PORT ISAAC

sleeps 10, log fire, gardens,
garage parking in village

07967 089766

davebrown1999@hotmail.com

HOME HELP

self employed

Our professional care team are here to help individuals stay as independent as possible while staying safe
COVERING ALL CARE NEEDS

competitive rates

COVERING PORT ISAAC, ST TEATH, DELABOLE AND SURROUNDING AREAS
fully trained in first aid & manual handling

QUALIFIED & EXPERIENCED

fully insured

DBS checked

Contact Lisa Tait on 07427 184 594

or Jennie Knowles on 07961 016 442

01208 880449

justshellfishportisaac@outlook.com

Port Isaac crab and lobster freshly caught in our family-run boat "Maverick" and cooked daily in our shop

* Dressed crab and lobster (ready to eat)

DELIVERY ONLY

ORDER VIA OUR WEBSITE

www.justshellfish.co.uk

Chapel Cafe

NO BOOKING REQUIRED

OPEN DAILY
9AM-5PM

TRY OUR FULL CORNISH BREAKFAST

with produce from local butchers and suppliers

(Breakfast served 9am-11.30am)

Vegetarian, vegan and gluten free options available

OUR AWARD WINNING FISH FINGER SANDWICH IS TOP OF OUR MENU

you'll find something to suit all tastes

(Lunch served 12noon-3pm)

DAILY SPECIALS

HOMEMADE CREAM TEAS AND CAKES SERVED ALL DAY

Try our own unique blend of Olfactory fresh coffee

The legendary Café Quiz Nights return!

70s and 80s theme Quiz Night

Teams of 4

Friday July 2nd - 7pm

PRIZES

3 course sharing platters - £20 per head

Booking: 01208 881300

LOCAL INFO

Doctor's Surgery - 01208 880222

Prescriptions - 01208 880242

NHS 24-hour Helpline - 111

Royal Cornwall Hospital (Truro) - 01872 250000

East Cornwall Hospital (Bodmin) - 01208 251555

Derriford Hospital (Plymouth) - 08451 558155

Dental Helpline - 0333 4050290

Police (non-emergency) - 101

Civil Enforcement Parking Team - 0300 1234222

PC Amy Honeywill, Neighbourhood Beat Manager - 07889 704150 (only when on duty)

Harbour Master - Tom Brown - 07837 514246

Electricity - 0800 365900

Water helpline - 0800 1691144

Parish Council: stendellionpc@gmail.com

Parish Clerk - 01726 882145

Cornwall Council - 0300 1234 100

Scott Mann MP - 01208 74337

Bowthick Tip - 01840 770778

Vet - Nutes - 01208 813258

Village Hall - 01208 880905/880985

Port Isaac School - 01208 880494

PC Contract & Maintenance Supervisor - Clare Jon - 07494 589638

THE LITTLE LINEN
COMPANY

LINEN HIRE
COMMERCIAL LAUNDRY
HOUSEHOLD & DOMESTIC
FREE DELIVERY & COLLECTION

07540 14 77 34
thelittlelinenco@outlook.com

THE LITTLE CLEANING
COMPANY

LINEN HIRE
LAUNDRY SERVICES
HOLIDAY CHANGEOVERS
COMMERCIAL CLEANS
END OF TENANCY CLEANS
NEW BUILD CLEANS

07540 14 77 34
thelittlelinenco@outlook.com

**Andy Penny
Building Services**

**General Building
Property Maintenance
Plastering &
renovations
Painting & Decoration
Fibreglass Flat Roofing
Patio's & Paving**

**andy@andy-penny.co.uk
07532 478 451**

**Ivan Jones Electrical
Services Ltd**

Your Local Electrician.

Domestic - Commercial - Industrial - Agricultural

Celebrating 20 years of Customer Satisfaction **1995** **2015** *14 BAC Thank you to ALL our Clients!*

Competitive & non-biased prices on:
LED Lighting - Electric Radiators - Garden Lighting & much more.
Offering a range of manufacturers to BEST suit your property & budget

- Testing & Inspecting (EICR)
- Landlord Certificates (EICR)
- Portable Appliance Testing
- Fault Finding
- Additional Points & Repair
- FREE Quotations
- Rewires
- New Builds
- Fire Alarm Installation & Testing
- Emergency Lighting & Testing
- CCTV Design & Installation
- Planned Maintenance

Office: 01840 213 683 - Mobile: 07738 824 181
Info@IJESLtd.com - www.IJESLtd.com

Farm Shop & Restaurant
open 7 days a week

HOME PRODUCED BEEF & LAMB. HOMEMADE JAMS & CHUTNEYS. HOMEMADE CAKES. LOCAL CHEESE. RODDAS CREAM & MILK. LOCAL BAKERY BREAD. FRESH FRUIT & VEG. PASTA. CRISPS & SNACKS. BISCUITS. FUDGE.

**home-grown, ready picked strawberries ready now ...
pick your own ready soon - PLEASE CONTACT US TO CHECK**

SERVING BREAKFAST, COFFEE, LUNCH,
HOMEMADE CAKES, CREAM TEAS, ICE CREAMS

**Please see our website or social media
for up-to-date opening times**
HOLIDAY COTTAGES AVAILABLE
TELEPHONE: 01208 880164
www.trevathanfarm.com

Find us on the B3314 at St Endellion, nr Port Isaac
Follow us:

May Contain Nuts

DELICIOUS, FRESH & LOCAL

Luxury Welcome Hampers

spoil your guests with a delicious Cornish welcome pack ... call us for more details

Award-winning 'Chough Bakery' Pasties

take home 12 pasties for the price of 10 pre-order recommended

Fresh Bread & Cakes delivered daily

Freshly ground, locally roasted coffee

Smoothies & Shakes

OFFICIAL STOCKISTS OF DOC MARTIN MERCHANDISE

OPEN DAILY FROM 9.30am (10am Sundays & Bank Holidays)

44a FORE STREET, PORT ISAAC
01208 881277

WELCOME BACK TO

the Cornish Cove

Bacon Rolls Tea Cakes Steak Burgers Giant Hotdogs
Fish Finger Baps Sausage Rolls Vegan Sausage Rolls
Traditional Steak, Cheese & Onion or Vegan Pasties
Selection of Sandwiches including freshly caught local Crab
Traditional Cornish Cream Tea
Homemade Cakes & Brownies
Local Cornica Cornish Coffee & Tea
Kelly's Ice Cream
Soft Drinks Milkshakes

TAKEAWAY ONLY

OPEN EVERYDAY

Fore Street Port Isaac

Check out our Facebook page 'Cornish Cove Cafe'

The Peapod

OPEN DAILY FROM 10.30am

Italian leather handbags, scarves and jewellery
Dog collars and leads in lovely prints - made in England. Selection of natural wax gel candles and lots, lots more

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

THOMAS HAWKEN SERVICES

grass cutting, strimming & trimming, painting inside & out

stone hedging, all small jobs around the home

THE TRIGG, FORE ST, PORT ISAAC

01208 880183 / 07812 032333

ANDREW HALLAM CARPENTRY

PORT ISAAC

07528 369236

Carpentry
Renovation
Restoration
Decoration

andrewhallamcarpentry@gmail.com

Roy Speakman

A.B.I.C.C.

BUILDING CONTRACTOR

Specialist Carpenter, Period Reconstruction, Kitchen/bathroom installations, all roof work undertaken

Tel: 07790 602404

R.A. HANCOCK

ELECTRICAL CONTRACTOR

AGRICULTURAL & DOMESTIC WORK

SALES & SERVICE

SLIMLINE RADIATORS

DIMPLEX & CREDA

COMPLETE SHOWER INSTALLATIONS

Hartland Road Port Isaac

Telephone: 01208 880328

JohnBray

Cornish Holidays

Making memories
for 50 years

We have 365 of the best-located self-catering Cornwall holiday cottages and holiday homes in Rock, Daymer Bay, Polzeath and Port Isaac on the North Cornwall coast.

Letting & managing holiday houses in North Cornwall since 1971

01208 863206

www.johnbraycornishholidays.co.uk

SECRETS

PORT ISAAC

the oldest gallery
in the village

original art in
all mediums

limited and open
edition prints,
exclusive to us

art cards &
art materials

Port Isaac books,
walks & maps

exclusive jewellery
& gifts

local hand
fused glass

01208 880862/880905

www.secretsportisaac.com

Nicki B's

award-winning
Cornish pasties
and everything you could
want for a proper Cornish
takeaway breakfast,
lunch or tea!

OPEN 7 DAYS
A WEEK

phone orders welcome
call 01208 880099

Tea & Coffee & Soft Drinks

Cakes & essentials

Fresh Bread & Milk

FREE HOME DELIVERY SERVICE

Freshly made sandwiches

2021 PORT ISAAC SHANTY FESTIVAL

SEPTEMBER 17th-19th 2021

WWW.PORTISAACSHANTYFESTIVAL.CO.UK

Monday June 7th

PICC (Port Isaac Community Cinema) -
Saving Grace - doors open 6.45pm (all
seats must be pre-booked) - in Port Isaac
Village Hall

Sunday June 20th

RNLI Open Gardens Day - 2pm-5pm

Wednesday June 23rd

The re-opening of the Community Cafe and
an Open Morning to see what your
refurbished hall looks like - 10am-12.30pm -
in Port Isaac Village Hall

RNLI Cricket Match at St Minver at 6pm

Sunday June 27th

RNLI Lifeboat Sunday on the Platt - 12noon

Saturday July 17th

Trelights Village Green Summer Fayre

Sunday August 8th

Port Isaac Rowing Club REGATTA at Port
Gaverne

Wednesday August 11th

St Endellion & St Peter's Garden Fete at
St Endellion Hall - 2pm

Sunday August 22nd

Lifeboat Larks

September 23rd-26th

North Cornwall Book Festival at St Endellion

Sunday December 4th

RNLI Christmas in the Boathouse

What's on

**Mobile Post Office - in the Main Car Park
- every Wednesday 12noon-1pm**

SATURDAY SEPTEMBER 11TH 2021

Church Services

St Peter's Church, Port Isaac
Sunday mornings at 9.30am

Trelights Methodist Church
Sunday Service at 6pm