
Volume 5, I ssue 3

June—August 2016 The Constant Times
The Constant T imes

Constantine and Port Navas are getting ready to celebrate Queen Elizabeth II’s
birthday in June, when Her Majesty turns 90 years old. The villages have organ-
ised a series of events to mark this special occasion. Proceedings start with a
Royal Garden Party at Constantine School on Friday 10th June. Everyone is
invited to attend in their best clothes and hat. The event runs from 1.30 - 3pm
and there will be refreshments, including 90 little birthday cakes to purchase.

On Saturday morning there will be the Farmers’ Market in the Church Hall,
followed by a picnic at noon on Port Navas quay. Bring your own food and
celebrate together. Later that evening at 7.30pm there is a talk in the Tolmen
Centre by Ben Rawlence who will be talking about his book, The Dadaab
Refugee Camp, and the humanitarian crisis in Kenya.

Constantine Church will be holding a Holy Communion service on Sunday 12th
June with special hymns and prayers. Then, at 1.30pm there will be a proces-
sion through the village by 90 people all wearing their best hats and carrying
handbags. This starts at the car park and lasts 90 minutes. The afternoon will
round off from 3 - 5pm with Queen’s Teas Under the Trees by the church car
park.

A Right Royal Invitation

Inside this issue
Brass on the Grass, Page 2

Visit to Boconnoc, Page 14

Calendar, Pages 10-11

Tolmen Garden, Page 12

Page 2 Volume 5, I s sue 3

The village of Constantine is again preparing for a busy weekend of musical enter-
tainment when the Constantine Silver Band will be celebrating its 35th year of Brass
on Grass. Looking back, it is interesting to reflect that the first performance was ac-
tually in the open air, on the recreation ground on two lorry trailers, hence the title
Brass On Grass. In 1985, we went up-market and began our long association with
the Garden Show, sharing the marquee and its cost. It’s nice to see two village as-
sociations working together for 30 years.

This is the most popular weekend event in the Band’s
busy calendar year and begins on Saturday July 16th
at 7.30pm. For this year’s concert we have again a
strong youth content, with the ever popular Constan-
tine School Choir, Samba Band, Orchestra and Uku-
lele Band, plus Constantine Silver Band and Youth,
all providing a varied evening of singing and music.

The evening sets the mood for the most entertaining event in the Band’s year, as
they stage the much awaited Brass On Grass, to be held on 17th July with the
bands parading through the village at 6.30pm for the concert that starts at 7.00pm in
the marquee. This event is the highlight for many supporters who have attended all
the evenings since it began in 1981.

The hugely popular event has given much pleasure and enjoyment to a large sec-
tion of the community, who have enjoyed the wide variations of numerous Bands
over the past years. We anticipate a very special evening of musical entertainment
as we have some of the best Bands, not only in Cornwall but in the South West.

Returning again by popular demand are Camborne Town, Helston Town, St
Keverne, and Pendennis Brass, who will each play their own programme, joining
together for the finale with a spectacular massed band rendition Singing of
Trelawney and the National Anthem, led by Malanie Uren. The evening provides
music of a variety which has something for everyone.

Both events will be held in the marquee on the recreation ground. Parking is free.
Easy access for disabled persons. Admissions: £3.00 on Saturday and £8.00 on
Sunday. Children accompanied by an adult £1.00 on Saturday and £3.00 on Sun-
day.

Brass Band Weekend Extravaganza Dougie Down

The Constant T imes Page 3

The Helford Marine Conservation Group has organised lots of exciting events in
June, July and August, including the annual Conservation Cruise up the Helford,
which is not to be missed, plus a Bat Event just down the road at Trenarth Manor.
Here are just a few of the treats coming up; please see the calendar for further
details of timings for these and other events.

Sat June 25: Painting the Great Outdoors with Andrew Tozer Join renowned local
artist Andrew Tozer and learn how he captures the Helford. Andrew will give a talk
on his work and approach to composition, as well as the practical aspects of
painting outdoors. This will be followed by going out into the stunning Trebah
Gardens to find a good viewpoint.

Sun July 3: Join us on our annual
conservation cruise down the river
in and out of every creek taking in
the wildlife, geography, geology
and history of the estuary with
local experts. Displays and
children’s activities on board.
Tickets are already selling fast -
book now to make sure of your
place on the boat.

Sat August 13: Bat Walk and Talk
at Trenarth Manor with Dr. Carol
Williams from the Bat Conservation Trust who has made a particular study of the
bat species of the Helford. Take a walk around the spectacular grounds at Trenarth
and then watch the bats emerging to feed.

Sun August 21: Rockpool Ramble at Prisk Cove, which is an amazing location for
rockpooling. Investigate this fascinating hidden world of crabs, fish, sea anemones
and shellfish with marine expert Ruth Williams from Cornwall Wildlife Trust.

For further information please contact: HVMCA chairman David Thomson 01326
340686 or Sue Scott: coordinator@helfordvmca.co.uk 01326 340961 or 07772
323502.

Summer on the River Paula Evans

Page 4 Volume 5, I s sue 3

A remembrance event is due to take place on August 6th and 7th at the Tolmen
Centre. It is being organised by the Museum with contributions from community
groups, who will commemorate the contribution made by the parish of Constantine
to World War 1 - both the 160 who served and those who remained in the village.

The main element will be an exhibition, the result of research by Museum volunteers
and very helpful contributions from relatives of those who served. Contributions to
the exhibition will also be made by the Helford River Scouts (established 1912). The
Constantine Garden Society, W.I. and (we hope) the school. We hope to have a
living history group but this is not yet confirmed.

Museum volunteers are very grateful to those who have responded to previous
mentions of the event and contributed information and items. We would be delighted
to hear from others whose relatives served and from anyone who would be pre-
pared to help set up and steward the event. Please contact Don Garman on 01326
250604 or email dj.garman@btinternet or call in at the museum on Mondays from
12- 3pm.

Provisional Remembrance Programme

Saturday 6th August

10.30am Short service at the War Memorial led by Reverend Terry Axe

10.45am Procession to Tolmen Centre led by the Constantine Silver Band
 (members of the Royal British Legion, ex-servicemen and women
 and relatives of those who served are invited to participate)

11.00am Opening of commemorative event

11.15am-12.00pm Constantine Silver Band

2.00pm Story teller

2.40pm Friends in Harmony

3.20pm Story teller

4.00pm Friends in Harmony

Constantine Remembers - Museum News Don Garman

The Constant T imes Page 5

Sunday 7th August

10.30am Event opens for the day

2.00pm Talk ‘100 Faces, 100 Stories’ by Jo Mattingley

2.40pm Constantine Ukulele Band

3.20pm Talk

4.00pm Constantine Ukulele Band

4.30pm Event closes

Refreshments including light lunches will be available on both days. Entrance is free
but donations will be appreciated. The event is supported by the Cornwall Council
Community Fund.

‘Lizal’ Garden Open - 4th June 10 am - 5 pm.

To raise funds for Cornwall Hospice Trust. Entry £2 per person, children free. Dogs
on leads welcomed – plenty of parking. Wheelchair access. Refreshments – Cream
Teas/Cakes, Plant stall.

Lizal, High Cross, Constantine, Falmouth TRF11 5RE. Tel: Liz Pearce 01326
340012.

Cake Bake & Coffee Morning - Constantine W.I.Hall. Friday 6th May.

A big thank you to all village people and clubs who contributed so generously to this
year's Cake Bake, and to all those friends and visitors who came and bought cake,
stayed for coffee and chat. It was a very successful morning with musical entertain-
ment from the Ukulele Orchestra of Constantine helping to raise a total of over
£300, an increase of £100 from the first Cake Bake in 2015.

All monies raised for Cornwall Hospice Care. Thank you all.

NOTICES

Page 6 Volume 5, I s sue 3

Local Housing Group Seeks Members James Croftson

Are you in housing need or know someone who is? Do you find local properties too
expensive to rent or buy? The Community Land Trust, based in Constantine, is an
enthusiastic group of people who are actively working to make affordable housing
available in the village. We have already made good progress towards this goal and
are now looking for additional members for our Board of Directors. We are especial-
ly seeking input from people who are in direct housing need themselves. This is be-
cause the Board should reflect a broad spectrum of the community, including bene-
ficiaries, and the Directors who initially represented this portion of the village when
the Board was elected in April 2015 are themselves no longer in housing need.

Suzy Currell, a local mum who lives in Constantine and runs Muddy Creek Signs
explains more:

Why did you decide to join the CLT? ”When I joined, I was in need of housing my-
self, and welcomed this initiative personally, but even though I am no longer in im-
mediate need, I care passionately about trying to alleviate the effects of the housing
crisis that this country is currently suffering. I have so many friends, often with
young families, who are stuck in expensive, cramped, mouldy private rented accom-
modation, unable to find anything better within their budget.”

What does a Director do? How much time do you need to commit? ”This depends
on what kind of Director you want to be. Board meetings are every 2-3 months (and
usually take place at the pub!), and it is possible to just go to these and let your
voice be heard in the decision making....however, there is more work to be done!
Tasks include: negotiating with landowners, banking, publicity, organising public
events, liaising with architects, solicitors, planning officials, and the national CLT
network, taking minutes and admin.”

Another Director, Doctor Adrian Roberts, explains his motivation for being on the
Board:

Why did you decide to join the CLT? ”Because I care about the village and its future.
I first lived here, on Fore Street, when I was four years old. My grandparents lived in
Pilgrim Cottage, near the Church gate. Later on, Paula and I were the village family
doctors for a quarter of a century and brought up our own family here. It has been
sad to see the increasing difficulty that young couples and families have had in se-
curing housing in the village. They have been progressively priced out of the mar-
ket. Even the so called “affordable housing”, that property developers are now

Page 7 Volume 5, I s sue 3

obliged to include, is far too expensive for many young potential purchasers. When
a Land Trust was proposed I was immediately enthused by the idea. Firstly, I knew
that it aimed to address a real and important unmet need. Secondly, the CLT model
was already operating successfully in several sites in Cornwall, and the ideas
seemed practical and realistic. Thirdly, it was not for profit. That meant, and this was
important to me, that any money made would be ploughed back into the community,
which would then retain an interest in any housing built so that a stock of affordable
housing would remain with the village. Finally, I found that it was being proposed by
a group of talented and sincere enthusiasts in whom I could have confidence.”

Constantine CLT may have appeared quiet over recent months, but work has con-
tinued steadily behind the scenes. The CLT is registered at Companies House as a
Company Limited By Guarantee. Architects have drawn up conceptual site layouts
to support pre-planning applications. The CLT has funds available in its business
bank account to:

(a) pay for an architect to lead a 'community engagement workshop', to ensure local
residents have the opportunity to influence and contribute to the plans that are de-
veloped; 9b) obtain specialist technical assistance relating to the build costs for the
ideas that emerge most strongly from the workshop, to ensure that if any unusual
ideas are favoured then their costs are robustly represented within the project's fi-
nancial feasibility; and (c) support the costs of the subsequent pre-planning applica-
tion with the County Council, so that the CLT can obtain official feedback from the
planning offer's perspective regarding the proposed scheme, before finalising a full
planning application (this is only relevant if the proposed scheme is a mixed-use
development, i.e. more than just housing).

This process aims to ensure that the people of Constantine are involved throughout,
to reinforce the key idea that the CLT is 'for the community, by the community'. Re-
member that it is entirely not-for-profit, and that the houses built by the CLT will
have stronger links to the local community than housing built through any other
means. Please keep your eyes peeled for updates regarding when this more design
-oriented public community engagement work will kick off. Whilst we are continuing
confidentially with certain sites at present, we are still open to suggestions for addi-
tional locations around the village: if you know of any sites that could be suitable for
small-scale community-owned housing/studio space, please do let us know, or
come along to the second AGM of Constantine Community Land Trust, scheduled
to take place at the Tolmen Centre on Monday July 4th. All welcome.

James Croftson, Chairman of Directors, constantineclt@gmail.com / 01326 341135

Page 8 Volume 5, I s sue 3

Members of Constantine History Group braved the wet evening and ventured to St
Allen Church, north of Truro, for their first visit of the summer season. Andrew and
Pat Harvey provided a talk about the parish and church and a guided tour. Within
this very rural parish, with its dispersed farms of medieval origin and the hamlet of
Zelah, there are several Iron Age enclosures. There is also an Iron Age Fort in
Bishops Wood, once the deer park of the Bishops of Exeter, who had a palace on
the site of Lanner Barton. One of the enclosures was also used as a Plen An Gwari,
a playing place for miracle plays.

The parish was established in pre-Norman times and all but three of the medieval
farms are still in existence. There is doubt about the origin of St Allen: did it relate to
a male or female or is it simply the corruption of a Celtic word meaning a beloved
place? A local carver has produced a splendid representation of St Allen from local
timber. Three Celtic Crosses are to be seen in the churchyard. Two were found bur-
ied, probably the result of the dissolution of the monasteries or the Civil War. These
suggest that there was a pre-Norman church on site. Certainly there was one on
site by 1261, when the first incumbent is recorded. However, it is possible the north
aisle was built before the Norman Robert Count of Mortain died in 1190. The north
wall contains a blocked up Norman doorway. The south aisle was added in the 15th
century. The perpendicular style tower contains three bells one of medieval origin.

During the 14th century, whilst the Bishops of Exeter used Lanner Barton, the parish
must have been of some importance. The church unusually does not have, apart
from the vicarage, any surrounding housing. However there is evidence of a church
town in the large field to the south. This may have been vacated due to the Black
Death or the attractions of a growing Truro. Cottages close to the church fell into
disrepair some years ago and were removed. The parish saw an increase in the
population when lead and silver began to be worked in the 1830s. One of the mines,

East Wheal Rose, proved very productive, but a storm around noon in 1846 saw 39
die as water flooded the mine via the main shaft. Seven are buried in the church-
yard at St Allen. Two headstones can still be seen, one for Thomas Bishop, a 21
year old. The mine also featured in a survey of children working in mines and re-
ports on the unhealthy conditions experienced underground. Today the Parish of St
Allen has been joined with that of Kenwyn and this delightful church in its attractive
rural setting continues to serve its population which is dispersed around the parish.

A Beloved Place - Constantine History Group Don Garman

Page 9 Volume 5, I s sue 3

Don Garman Secretary, thanked Andrew and Pat for providing a very informative
visit to this remote but well supported parish church.

The next meeting will be a visit to Enys House and Garden, Penryn on Friday 17th
June. Members to meet at 5.45pm in the Constantine Church Car Park. Non mem-
bers welcome. Contact: 01326 250604.

NOTICES

BF Adventure is recruiting!
Programme Coordinator - Mental Well-Being Project, Freelance Outdoor Activity
Instructors, Charity Trustee, Outdoor Instructor Apprenticeship.

Please go to www.bfadventure.org /recruitment for more information or contact
01326 3409012 or jobs@bfadventure.org

Friends of Constantine Surgery - Invite You to An Evening of Music and Magic.

At the Tomen Centre Wednesday 22nd June 6 - 8pm. £7.50 - also includes a finger
buffet and a glass of wine. Tickets available at Constantine surgery or the Spar
shop.

Friends of Constantine Surgery - Constantine and Gweek Parish Councils
Are pleased to announce that public access defibrillators have been fitted in Con-
stantine, Gweek and Port Navas. There will be Basic Life Support and Defibrillator
training sessions held in June (date to be confirmed). Anyone wishing to attend
please contact Neil Wiseman on 01326 340577.

Drivers Wanted - Friends of Constantine Surgery is also urgently in need of extra
drivers. Can you spare some time to help out? The more drivers we have, the more
the load is spread out. The journey can vary from taking a patient to the surgery in
Constantine or further afield to a hospital in Falmouth, Truro, Hayle, or Penzance. If
you can help or would like more information please phone Angela or Richard on
01326 340 088.

Page 10 Volume 5, I s sue 3

The Constant Times

CONSTANTINE CALENDAR

June 2016
Wed (every) – Todlins. 9.30am. Tol-
men Centre.
Fri (every) – Fitness Fusion. 11.30am.
Tolmen Centre.
Mon 2 – Save the Children Port Navas
Trek (10am) and Tea (3.30pm). Port
Navas Village Hall.
Sat 4 – Open Garden in aid of Cornwall
Hospice Trust. 10am-5. Lizal, High
Cross. £2. Liz Pearce 340012.
Sat 4 – An introduction to seaweeds.
Helford Marine Group event. 11-2pm.
Trebah Garden. £3 booking essential.
340961 or 07772323502.
Tues 7 – Parish Council meeting. 7pm.
The Vestry, Constantine.
Thurs 9 – Transition Constantine Meet-
ing. 7pm. The Queens Arms. Chris
Hussey 340007.
Thurs 9 - Constantine Cottage Garden
Society (tbc). 7.30pm. W.I. Hall.
Fri 10 – Royal Garden Party. 1.30-
3.30pm. Constantine School.
Sat 11 – Picnic to celebrate the
Queen’s 90th Birthday. BYO picnic.
Noon onwards. Port Navas Quay.
Sat 11 – Farmers Market. 9.30am
Sat 11 – Ben Rawlence talks about
“City of Thorns”. 7.30pm. The Tolmen
Centre. £7. Café Tolmen open (booking
essential). 341353 or online.
Sun 12 – Queen’s village walk. 1.30pm.
Church car park. Wear your best hat.
Queen’s teas under the trees. 3pm.

Mon 13 – WI meeting @7.15pm.
Mon 13 - One and All Club. Trip to
Boscastle and Tintagle. Sally Coot
340050.
Wed 15 – Tolmen Movies. Lady in the
Van. 7.30pm. £4. Café Tolmen open
(booking essential). 341353.
Wed 22 – An Evening of Music and
Magic. Friends of Constantine Surgery.
6-8pm. £7.30. Tickets from Surgery or
Spar shop.
Sat 25 – Painting the Great Outdoors
with Andrew Tozer. Helford Marine
Group event. Trebah Garden. 11-2pm.
£10 booking essential. 340961 or
07772323502.
Wed 29 – Tolmen Movies. My After-
noons with Marguerite. 7.30pm. £4.
Café Tolmen open (booking essential).
341353.
Thurs 30 – Trevithick starring Kernow
King. 7.30pm. The Tolmen Centre. £10/
£8/£6. Café Tolmen open (booking es-
sential). 341353 or online.

July 2016
Wed (every) – Todlins. 9.30am. Tol-
men Centre.
Fri (every) – Fitness Fusion. 11.30am.
Tolmen Centre.
Sat 2 - One and All Club. Summer
Fayre. 10am-12. Sally Coot 340050
Sun 3 – Summer Strum and cream tea
with the Ukelele Orchestra of Constan-
tine. 3pm.Port Navas Village Hall. £5.
Sun 3 – Conservation Cruise. Helford
Marine Group. 4pm-6. Ferryboat Inn
Jetty, Helford Passage. £10 (children
£5). Booking essential. 340961 or
07772323502.
Mon 4 - Constantine Community Land
Trust AGM, 7.00pm, Tolmen Centre.

Page 11 Volume 5, I s sue 3

James Croftson 341135.
Mon 4 - One and All Club. Trip to
Looe. Sally Coot 340050
Wed 6 – Constantine WI 65th Birthday.
10am-1. WI Hall. Liz Moore 340703.
Sat 9 – Farmers Market. 9.30am
Sat 9 – Bass – a valuable resource.
Helford Marine Group talk by Dr. Mike
Pawson. 7.30pm. Mawnan Smith Me-
morial Hall. 340961 or 07772323502.
Mon 11 – WI meeting @7.15pm.
Wed 13 – Tolmen Movies. Carol.
7.30pm. £4. Café Tolmen open
(booking essential). 341353.
Thurs 14 – Transition Constantine
Meeting. 7pm. The Queens Arms. Chris
Hussey 340007.
Thurs 14 - Constantine Cottage Gar-
den Society (tbc). 7.30pm. W.I. Hall.
Sat 16 – Constantine Cottage Garden
Society Summer Show. 2pm. The Con-
stantine Recreation Ground. £2.
Sat 16 – Flats and Sharps. 7.30pm.
The Tolmen Centre. £11/£10. Café Tol-
men open (booking essential). 341353
or online.
Sat 16 Brass concert. 7.30pm. £3
(£1). Marquee on the recreation
ground.
Sun 17 - 35th Brass on the Grass. Pa-
rade 6.30pm. Concert 7pm. £8 (£3).
Marquee on the recreation ground.
Wed 20 – Regatta Coffee morning.
10am-12. Port Navas Village Hall. Sally
Thomas/Helen Collins.

Thurs 21 – Parish Council meeting.
7pm. The Vestry, Constantine.
Thurs 21 - Fri 22 Swivelhead. Pipe-
line Theatre Company Previews. 7.30.
The Tolmen Centre. £8, £7 (age 16+).
Café Tolmen open (booking essential).
341353.

Sat 23 – National Maritime Museum
Abseil for BF Adventure. £50. http://
www.bfadventure.org/maritime-
museum-abseil-2016/.
Sat 23 – Sun 31 – “On, Beside and
Below” Exhibition by Janet Judge. Port
Navas Village Hall.
Sat 29 – BBC Radio 4’s Any Questions.
7.00pm. The Tolmen Centre.
Sat 30 – Port Navas Regatta. Carnival
theme for children’s fancy dress. 1pm.
Sun 31 – Carolaire. Constantine Silver
Band and Church Choir. 7pm. Port Na-
vas Quay.

August 2016

Wed (every) – Todlins. 9.30am. Tol-
men Centre.
Fri (every) – Fitness Fusion. 11.30am.
Tolmen Centre.
Mon 8 – WI meeting @7.15pm.
Thurs 11 – Transition Constantine
Meeting. 7pm. The Queens Arms. Chris
Hussey 340007.
Thurs 11 - Constantine Cottage Gar-
den Society (tbc). 7.30pm. W.I. Hall.
Sat 13 – Farmers market. 9.30am
Sat 13 – Summer Barbecue. 6pm. Port
Navas Village Hall. £7 (under 10 half
price).
Sat 13 – Bat walk and talk with Dr. Car-
ol Williams. Helford Conservation
Group. Trenarth Manor, High Cross.
8pm. £3. 340961 or 07772323502.
Sun 21 – Rockpool Ramble at Prisk
Cove. Helford Conservation Group.
2pm-4. Meet at Mawnan Church TR11
5HY. £3. 340961 or 07772323501.
Fri 26 – Mon 29 – Born to be Wild. Ex-
hibition by Mel Chambers. Port Navas
Village Hall.

Page 12 Volume 5, I s sue 3

Constantine Enterprises Company - AGM Liz Moore

On Thursday 12th May, Mrs Lucie Nottingham opened the Tolmen Garden, a small
piece of land behind the Tolmen Centre. Thanks to the generosity of David and
Jane Trethowan, the area had been available to the Kids Club when it was set up
in the Tolmen Centre. Later in 2010 it became possible for the Constantine Enter-
prises Company to buy this little meadow, build the toilet block extension and
make and a good access into the our proposed garden. Throughout all this work
Clare Norris was kind enough to allow access through her field to the garden gate.
Without her help nothing could have been achieved, as everything needed for the
work would have had to have been carried through the Tolmen Centre building.
With the exception of the actual building work everything has been completed by
volunteers. A very small number of people have offered help to maintain the new
garden area, but more are needed. It would now be great to have a Garden Party
(without microphones) or big barbeque to introduce the new facility to the Commu-
nity.

The CEC and Tolmen Operating Company AGM’s followed, with full financial ac-
counts available on the web site www.constantinecornwall.com. We had reports
from the Tolmen Centre itself, outlining its many activities of the year, including the
Literary Pod, the Film Club, the music and theatre events, with special reference
to Pipeline Theatre and Kerry’s total sell out on two nights of ‘How long will I love
you’. We were updated on the Constantine Museum, Constant Times and Transi-
tion Group activities.

There was a brief update on the Post Office situation. Post Office facilities in Con-
stantine ceased on 11th May. No Outreach Office has been set up as no one will
take it on at the moment, so in the short term, with thanks to the Social Club, a taxi
is provided on Tuesdays at 10.30am to take those with no other way to access a
Post Office to Gweek. Pensions can be collected from the Spar if you sign up to a
special system, please speak to Kevin. Just as a following note, I have had contact
with Bob and Sue Mynett today (Mon 16th). Bob is not so well, with spinal stenosis
adding to his problems, but they get out and about most weeks. They send their
regards to everyone.

Many people have been involved in the Constantine Enterprises Company’s 18
year existence and it would be good to have some new volunteers to help with its
management. If you are interested please contact Liz Moor on 01326 340703.
Thanks must always go to the dozens of volunteer workers within our many
groups, without whom none of it would happen at all.

Page 13 Volume 5, I s sue 3

 Holidays Unpacked with BF Adventure Clare Davison

We have a fantastic line up of adventures and challenges over the next 6 months.
All monies raised from these events go to help provide more of our extensive pro-
grammes to more disadvantaged and disabled young people in Cornwall.

We have the popular Children’s Holiday Adventure sessions this Spring and Sum-
mer holidays. There will be Ninja Warriors, Pirates, Water Fun, Survival Skills and
Quarrysteering all wrapped up with a whole lot of fun, adventure and excitement.
Holiday Club Adventure Days are action packed with no parents required! Designed
for ages 8 - 11 each day has a different theme and each week makes a complete
adventure package! 9.45 am Drop Off and 3.30pm collection, for only £25pp or ex-
tend your day - drop off
any time after 8.30am and
pick up any time before
5.00pm for an extra
£10pp!

We also run our brilliant
Family Days and RAW
sessions. These sessions
can be either a whole or
half day of challenge, ad-
venture and fun for all the
family aged 8-70+ and
really is a day to remem-
ber for the whole family.
Don't just take our word for it check out our fantastic reviews on TripAdvisor!

New for 2016 are our Quarrysteering sessions which takes all the thrill, high adren-
aline and hugely challenging coasteering sport and placed it in a controlled quarry
environment.

Don't just take our word for the great things we do, here are a couple of recent
quotes: “Children's school holiday adventure day, brilliant!”. “My kids both came
back from their day out absolutely buzzing. Not a bad word to say. Staff were polite
and I felt reassured that the kids were in safe hands. Fab and well worth the mon-
ey :-)”

Page 14 Volume 5, I s sue 3

CLUBS, GROUPS AND GOINGS ON

A House Bursting with History - W.I. Report Barbara Willoughby

The Estate of Boconnoc, including the House, Garden and its own Parish Church -
came to life with Pat Ward and her beautiful photos with the earliest written evi-
dence of its existence in the Doomsday Survey of 1086. The House is Grade 2
Listed, the Church is 14th Century, Grade 1 Listed, and a 20 acre garden circles the
house and 100 acres of mature trees and lawns. There has been evidence found of
earlier occupation with an 8th century Celtic cross and Bronze Age Barrows discov-
ered in the church grounds.

Boconnoc has been home to three Prime Ministers, and King Charles I stayed there
during the Civil War in the 1640s. The King’s Bedroom is in his name and there is a
copy of a letter in the Church sent by the King, thanking the people of the area for
their support during the conflict. The Fortescue Family succeeded to the Estate dur-
ing the 1800s and the family are still in residence today.

During WW2 the Estate was used for storing ammunition and was occupied by
American soldiers but by the 1960s the house was badly derelict and needed major
restoration. Anthony Fortescue took control of this extensive project which took 12
years, and in 2012 the Estate received a Winners Award from HHA/Sotheby's for
Restoration.

The roof alone took one specialist craftsman a whole year to complete. There are
many more wonderful features on the Estate and through the house. The gardens
are open every weekend during May and this year will host the 22nd Annual
Boconnoc Cottage Garden Show. Pat Ward was warmly thanked for sharing The
Boconnoc Experience with our Members.

At our next meeting on 13th June we will hear from Deanne Greenwood on Herbal
Medicine with the competition being "Your Own Herbal Remedy".

In July we will celebrate our 65th Birthday with a Mystery Tour on 4th July and an
"Open Day" on 6th July in Constantine W.I Hall from 10am-1pm. There will be an
exhibition of craft and members work, with High Tea and refreshments. We look
forward to welcoming guests and visitors at all our meetings the 2nd Monday each
month.

The Constant T imes Page 15

The Summer Show will be held on Saturday 16th July on the recreation field.
Classes include: flowers, fruit, vegetables, home produce, art & crafts, photography,
children’s sections. Prizes are also awarded for attractive front gardens and hanging
baskets. Gates open at 2pm. Admission £2, children free.

Plant sales, Silver Band, Ice Cream, Tombola, Raffle, Refreshments and more.

Schedules and entry forms available from the Post Office and Spar Shop or by
e-mail from ccgardenshow@aol.com Please note: In order to check the trophies,
could last year’s winners please return them to Mr. John Andrew before 4th July, at
Merthen Manor Cottage, Merthen. Telephone 01326 341082 or e-mail
ccgardenshow@aol.com Kevin and Debby at the Spar have very kindly agreed to
act as a collection point for returned cups and trophies, if you are unable to contact
John himself. We have a limited amount of time, after the show closes, to clear
away all entries as well as drapes, tables and trestles. This is so the marquee can
be set up for the Saturday Concert. We would very much appreciate help to do
these tasks on Saturday 16th July at 4.30pm.

If you are able to help, please inform the Show Co-ordinator, Mr John Andrew, con-
tact details above.

Constantine Cottage Garden Society Summer Show

Page 16 Volume 5, I s sue 3

The Annual Parish Meeting and Annual Meeting of Constantine Parish Council,
were held in succession on Thursday 19 May. The Parish Council reported its ac-
tivities over the past 12 months have included: comments on 46 planning applica-
tions, one Planning Committee representation on behalf of a Parishioner (Cllr. P
Carter attended, won), swings being replaced in the Recreation Ground, the or-
ganising of grass-cutting/upkeep of the closed churchyard, ‘new’ churchyard and
lawned cemetery, open spaces and Public Rights of Way. Granting almost £7.5k
to charities which directly or indirectly support residents of the Parish (£5,691 of
this being towards maintenance of the Recreation Ground). Jobs in-hand include
the repair of the slipway in Port Navas, refurbishment of Constantine’s bus shelter
and repair/replacement of fencing around the Recreation Ground.

The Chairman paid tribute to the vast amount of initiative shown by people and
groups within the community: The Christmas Lights Committee was thanked for
the display and switch-on evening which was enjoyed by all, it was noted that the
new children’s play facilities in the recreation ground continue to be well used and
loved, and the Friends of Constantine Surgery were thanked for buying 3 new de-
fibrillators for the Parish, the running costs of which will continue to be underwritten
by the Parish Council.

The Annual Meeting of Constantine Parish Council followed. Cornwall Cllr. Bastin
reported that: in four years’ time Cornwall Council will be required to be self-
sufficient – there will be no Central Government funding. The bulk of its income will
come from business and domestic rates. The new Chief Executive, Kate Kennally,
has committed Cornwall Council both to greater transparency and to proper, con-
sequential dialogue with Town and Parish Councils. A Traffic Restriction Order will
be considered as a way of dealing with the school run traffic, and Cornwall Coun-
cillors have agreed a pay rise of 14.6% for those Councillors who will be elected in
May 2017.

Following request for assistance, financial donations were also granted to the
Helford River Children’s Sailing Club, Constantine Silver Band and Constantine
Agricultural Society (members of the Council with a pecuniary interest did not enter
into the discussion or vote).

Full Constantine Parish Council minutes can be found on-line at: http://
constantinecornwall.com/council/

Parish Council News - Charlotte Evans

The Constant T imes Page 17

C. RUDRUM AND SONS

(CORNWALL) LTD.
DIPLOMA COAL MERCHANTS

Reliable and regular deliveries

Redruth (01209) 215561/213365

Camborne (01209) 713158 Stithians (01209) 860385
Falmouth (01326) 377345 Truro (01872) 274942

Helston (01326) 573661 Mevagissey (01726) 842365
St. Austell (01726) 850462

BARTON HOUSE, PARC ERISSEY

NEW PORTREATH ROAD
REDRUTH TR16 4HZ

BOSAHAN STORAGE

(close to village)

BOATS, CARS, MOTORHOMES,
CARAVANS, TRAILERS

CONTAINERS TO RENT

20’ X 8’ X 8.6’

Secure, Clean & Dry

Contact John Olds: 07890384094

Constantine
Social Club

New members welcome

Join now for just £12
per year and enjoy our

low beer prices

SKY Sports and free WiFi
Open every evening and
daytime at the weekends

Jackie’s Kitchen Friday
and Saturday Evenings-
Function Room available
for private parties

07786 107710

Page 18 Volume 5, I s sue 3

MGD Ltd. Motor Trading
Unit 1, 41 Newton Road

Troon, Camborne TR14 9DP
Telephone: 01209 314847 Mobile: 07831 585443

Proprietor: John Richards, Constantine

The Constant T imes Page 19

With the Sun now starting to reach its highest position in the sky the time for observ-
ing the night sky is quite short. The Summer triangle is very much a part of the sea-
son's skies and is around for much of the autumn too. It is made up of Vega, Deneb
and Altair which are the brightest stars of the constellations of Lyra, Cygnus and
Aquilla respectively. The stars may seem to be of the same brightness but they are
really quite different. Altair is close to the Sun at 17 light years away and is about
ten times brighter than the Sun. Vega at 25ly is a brilliant white star, twice as hot as
the Sun and is surrounded by a dusty disc which is possibly an evolving planetary
system. Deneb may appear to be the faintest of the trio but the reality is very differ-
ent as it lies 3200ly away. To be so bright in our skies it must be very luminous,
around 200,000 times brighter than the Sun. Looking down to the south just above
the horizon lies Sagittarius and with good imagination one can form a tea pot shape.
This is an area of the night sky that is rich in nebulae and star clusters which appear
in binoculars and small telescopes as ‘faint fuzzies’ because we are looking out to-
wards the centre of our galaxy.

August 11th/13th sees the peak of the Perseid meteor shower. The radiant will be
high in the NE in Perseus, which is just below and to the east of the W shaped con-
stellation Cassiopeia. The Moon is not particularly favourable but the brighter mete-
ors should still be seen. The best time to view is after midnight but you stand a good
chance of seeing the odd one or two as soon as it's dark. Saturn and Mars should
be seen low in the south at midnight during this period, you might also just get a
glimpse of Jupiter as it sets in the West. Uranus is an early morning object,3am ish,
to the south so one could make a night of it and see them all!

 Teapots and a Meteor Shower - Night Sky Robert Beeman

Contact Details
Email: constant.times@gmail.com

Post: Tolmen Centre or
47 Fore Street

Phone: 01326 341129

Editorial Team
Editor: Benjamin Symes
Calendar: Elly Van Veen
Layout: Antonia Mullaly
Printing: Chris Hussey

Distribution:
Transition Constantine

The Constant Times is produced
with support from the Constantine

Enterprises Company and
Transition Constantine. Volunteers
distribute free copies to households

in Constantine Parish every two
months, with extended summer
(June/July/August) and winter

(November/December /January)
issues. Please let us know if you do
not receive a copy, or if you would

like to help with distribution.

Submission Deadlines:
News items, calendar entries and
other submissions are required by
two weeks prior to the publication

date. Please send to
constant.times@gmail.com or post

to the addresses above.

 DEADLINE FOR SEPT -
OCTOBER 2016 ISSUE:

14 AUGUST

The Constant Times

On The Streets of Falmouth for over 30 years!

Quality Coach Hire – from 14
to 70 seats and a heritage

London Double Decker too!

Call us: 01326 378 100
Email us: office@otsfalmouth.co.uk

Come along to Jess' yoga classes at

The Tolmen Centre Tuesdays
6:30pm - 7:45pm

Jess welcomes beginners or those with
some experience to a dynamic hatha yoga

class where we focus on posture, align-
ment and breath

£6 or 5 class pass for £25
jess@yogagrace.co.uk
www.yogagrace.co.uk

