

OLD LLANELLY

Welcome to edition No 50 of The Bônau
Cabbage Patch. We have put a lot of effort into
preparing this edition for you and we hope you
enjoy it. It has all the usual features plus,
hopefully, some you will find educating or
amusing.

Thanks to everyone who bought our raffle
tickets and congratulations to the winners, a full
list of which can be found on page 25. Enjoy
your magazine.

THANK YOU TO OUR SPONSORS

We would like to welcome our new sponsors
to the magazine and hope that our association
will be a long and enjoyable one.

We would also like to express our thanks and
gratitude to all our sponsors without whose
generous contributions this edition of the
magazine would not have been possible.

We ask our readers to patronise our sponsors
whenever possible and please mention the
Bônau Cabbage Patch when you make your
purchases.

WE’RE ON THE WEB

Don’t forget that you can
view all previous editions of
the magazine on the web. We

also have over 500 old and new photographs of
interest to Pwll residents there. Take a look by
pointing your browser to:

www.pwllmag.co.uk

To contact The Bônau Cabbage Patch or The
Pwll Action Committee please call 755665 or
755260 or 777420 or drop your articles or
reports through our letterboxes at 43 or 53 or
81 Pwll Road or you can send us e-mail at:

pwllmag@gmail.com

Any photographs we use are first scanned and
then the originals are returned to their rightful
owners so don’t be shy or fearful in sending us
your photographs. It would be handy though if
you wrote your name and address on the back
of the photo (in pencil) or you attached one of
those ‘post-it-notes’.

PWLL RESIDENTS &
TENANTS

ASSOCIATION

The Pwll Residents
Association meet @ 6:30pm on the last
Monday of every month in the vestry of
Bethlehem Chapel.

Do please go along as everyone is welcome to
express their views and thoughts on what they
think should be improved in the village.

BÔNAU DEADLINES

The deadline for the
autumn edition of The Bônau
Cabbage Patch is 22nd
October 2015 for your

articles or reports or 20th October 2015 for any
amendments to your advert.

WINTER’S COMING -
CLOCKS GO BACK

Don’t forget to turn your
clocks BACK one hour
before going to bed on
Saturday 24th October.

British Summer Time officially ends at 2:00am
on Sunday 25th October.

�

���������	
����	���
������	���
�	�������	�����������	��	�
��	���� �

The local police rely on
us, the public to come forward and provide
them with information so they can provide a
better service. It also keeps them in the loop of
what is really going on in our community. You
can contact them in several ways, all are
confidential, and each will be investigated. You
can notify them either by telephone, email,
Bobby Box etc. as follows: - PCSO 8017 Dan
Brown telephone number 101 or e-mail
dan.brown@dyfed-powys.pnn.police.uk You
can also follow Dyfed Powys Police on Twitter
at www.twitter.com/dafyddP or be their friend
on Facebook at

www.facebook.com/dafyddP

LOCAL
NEIGHBOURHOOD
POLICING TEAMS

Local Neighbourhood
Policing Teams hold regular
Partners and Communities

Together (PACT) meetings in our area. PACT
meetings are a chance to discuss problems in
our community and help to set the priorities for
local police action. Our meeting (HELP -
Hengoed, Elli, Lleidi wards) is held in Llanelli
Town Hall on the second Wednesday every two
months as follows:

October 14th @ 6:30
December 9th @ 6:30
February 10th @ 6:30

Everyone is welcome to attend the meetings
and contribute towards the setting of police
priority actions for the area.

DIARY DATES

23rd Sept First Day of Autumn
25th Oct Summer Time Ends
31st Oct Halloween
 1st Nov All Saints’ Day
 2nd Nov All Souls’ Day
 5th Nov Guy Fawkes
 8th Nov Remembrance Sunday
29th Nov First Day of Advent
30th Nov St Andrew’s Day

PWLL NEIGHBOURHOOD WATCH &

POLICING TEAM

The Neighbourhood Watch & Policing Team
hold regular meetings in Pwll Pavilion so that
the public can meet them and discuss their
problems and concerns.

Meetings (open to all) are held every
Wednesday between 11am - noon

Your local neighbourhood watch co-ordinator is
John Edwards. You can contact John on
775534. You can contact your local Police
Community Support Officer Dan Brown by
phoning 101 or by e-mail at::

dan.brown@dyfed-powys.pnn.police.uk

Alternatively you can contact PC 1092 Michelle
Fuge or PCSO 8005 Eira Jones by phoning 101
or by e-mail at:

michelle.fuge@dyfed-powys.pnn.police.uk
eira.jones@dyfed-powys.pnn.police.uk

THE WAR OF THE STRAY DOG

(Greece vs. Bulgaria) 1925

Dogs are always straying from their owners,
and that's just how this war began. When the
dog of a Greek soldier wandered across the
border into Macedonia, the soldier ran after it
and was shot by a Bulgarian guard. The Greek
troops became so angry that they invaded
Bulgaria. More than 50 men were killed before
the League of Nations intervened and stopped
the war.

�

�		���
��������������������������
�������

OKTOBERFEST

The Oktoberfest celebrations are some of the
biggest parties in the world. Many different
international locations host Oktoberfest
festivities but the original and most famous
takes place in Munich, Germany.

About 7 million people visit southern German
each year for this giant party.

Other countries that have Oktoberfest include:

Argentina: The Oktoberfest in Villa General
Belgrano, Córdoba has taken place every
October since 1963.

Australia: In Australia, pubs and restaurants in
university areas hold Oktoberfest style events
each year. The most famous takes place at the
Harmonie German Club in Canberra.

Brazil: In Brazil, several southern cities have
their own Oktoberfest. The largest one is at
Blumenau. There are 18 days of music, dance
and food, commemorating Brazilian ancestors
that came from Germany.

Canada: In Canada there is an annual
Oktoberfest in Kitchener, Ontario. Oktoberfest
celebrations are also held in Sherbrooke,
Quebec.

Chile: In Chile there are Oktoberfest-style
celebrations in Valdivia, Puerto Octay, Puerto
Varas, Frutillar and Llanquihue and Malloco.

Colombia: A series of concerts and events are
held along different cities around the country.

USA: There are hundreds of large and small
Oktoberfest celebrations held annually
throughout the country. The largest is held in
Cincinnati, Ohio.

AUTUMN DID YOU KNOW

Autumn babies, or those born between
September and November, are more likely to

live to 100 than those who were born in other
times of the year.

A “Harvest Moon” is the full moon closest to
the autumn equinox. Before artificial lighting,
such moonlight was essential to a farmer’s
successful harvest.

Researchers found that during the cooler
months of autumn, men are more likely to cosy
up with their sweethearts and watch romantic
comedies. Feeling cold activates a yearning for
warmth and comfort with others.

The autumnal equinox occurs on different
dates each year, but usually falls on September
22 or 23. In 1931, the equinox fell on
September 24 because the Gregorian calendar
doesn’t always match up with the position of
Earth in its orbit around the sun. The autumn
equinox won’t happen again on September 24
until 2303.

The term “equinox” is from the Latin meaning
“equal night.”

Solstices and equinoxes are solar events that
have to do with Earth’s position in relation to the
sun at different times of the year. Solstices
(summer and winter) are when the sun is at its
northernmost or southernmost position in the
sky. The equinox (autumn and spring) is when
day and night are (roughly) the same length all
over the world.

While Americans typically use the word “fall,”
we (the Bitish) use the word “autumn,” though
both terms date around the 16th century.
Before these terms, the period was called
“harvest.”

People who live on the equator or central area
of the planet never experience autumn.

Autumn has historically been a rich symbol of
both bounty and death, and writers have been
fascinated with both sides of this dualism.
Yeats, for example, wrote a poem “To Autumn”
in which he uses autumn as an allegory of
aging and death. Additionally, in The Great
Gatsby, autumn represents the loss Gatsby
feels after his love affair with Daisy ends.

The autumnal equinox is also called Harvest
Home, Mabon, the Feast of the Ingathering,
and Alban-Elfed (in Neo-Druid traditions).

WATERCRESS

Did you know that
watercress contains more
calcium than milk, more iron
than spinach, more vitamin C
than oranges and more

vitamin E than broccoli! Do I need to say
anything else? It is simply amazing!

PHONE NUMBER

TRICK

Step1: Grab a calculator
(You won't be able to do this

in your head).

Step2: Key in the first three digits of your phone
number (NOT the area code-if your number is
01554-456789, the 1st 3 digits are 456).

Step3: Multiply by 80.

Step4: Add 1.

Step5: Multiply by 250.

Step6: Add the last 3 digits of your phone
number with a 0 at the end as one number

Step7: Repeat step 6

Step8: Subtract 250

Step9: Divide number by 20

Recognise the number?

+ + + THE LOGIC OF DOUBLE

POSITIVES

A linguistics professor was lecturing to his
English class one day. "In English," he said, "a
double negative forms a positive. In some
languages, though, such as Russian, a double
negative is still a negative. However, there is no
language wherein a double positive can form a
negative."

A voice from the back of the room piped up,
"Yeah, right."

WALNUTS
ARTIFICIAL

Take searsed sugar,
and Cinnamon, of
quantity alike, work it up

with a little Gum Dragon, steepe it in Rose-
water, and print it in a mould made like a
Walnut shell, then take white sugar plates, print
it in a mould made like a Walnut kernel, so
when they are both dry, close them up together
with a little Gum Dragon betwixt, and they will
dry as they lie.

(First Printed in "A Queen's Delight 1655).

TOBY JUG

A Toby Jug - also
sometimes known as a
Fillpot (or Philpot) - is a
pottery jug in the form of
a seated person, or the
head of a recognizable
person (often an English

king). Typically the seated figure is a heavy-set,
jovial man holding a mug of beer in one hand
and a pipe of tobacco in the other and wearing
18th century attire: a long coat and a tricorne
hat. The tricorn hat forms a pouring spout, often
with a removable lid, and a handle is attached
at the rear. Jugs depicting just the head and
shoulders of a figure are also referred to as
Toby Jugs, although these should strictly be
called "Character Jugs".

The original Toby Jug, with a brown salt glaze,
was developed and popularised by
Staffordshire potters in the 1760s. It is thought

to be a development of similar Delft jugs that
were produced in the Netherlands. Similar
designs were produced by other potteries, first
in Staffordshire, then around England, and
eventually in other countries.

There are competing theories for the origin of
the name "Toby Jug". It was named after the
character of Sir Toby Belch in Shakespeare's
play, Twelfth Night. He was an intoxicated,
jovial man. It was named after a notorious 18th
century Yorkshire drinker, Henry Elwes, who
was known as "Toby Fillpot" (or Philpot). It was
inspired by an old English drinking song, "The
Brown Jug", which paid tribute to Toby Fillpot;
the popular verses were first published in 1761.

WHY 30 mph?

Today, in the UK, there
are three typical speed
limits:

· a 70mph top speed on dual
carriageways and motorways

· a 60mph national speed limit on
single carriageways

· a 30mph limit on roads with street
lighting (which is taken to indicate a
built-up area)

These limits are designed to keep everyone
safe. For every 1mph reduction in the
average speed, there are 6% fewer
accidents (Dept of Transport figures). Today
there is one death for every 20,000 cars - a
relatively good record.

A twenty mph speed limit had been set in the
Motor Car Act of 1903 but was repealed for
light vehicles in 1930. However, because of
a spate of accidents, in 1934, the
government introduced a 30mph speed limit
in built up areas. Just prior to the introduction
of 30 mph there were only one tenth the
number of cars on the road as of today but
four times as many accident

Why 30 mph? It seems that it was just
plucked out of the air and was not based on
any research or fact.

There is still controversy. Campaigners
seeking more protection for cyclists and
pedestrians want the 30mph limit reduced to
20mph - the original speed limit from 1903 -
in all built-up areas.

While motoring organisations the RAC and the
AA have expressed support for 20mph limits
outside schools, they oppose a blanket change
from 30 to 20.

STRADEY HILL

It has been brought to our
attention that recently
there has been increased
traffic activity along
Stradey Hill. Despite this
road being clearly
signposted “Except for
Access” people seem to

use the thoroughfare as a 'Rat Run' to avoid
main road traffic. The road is also a 20mph
Zone which residents say is being ignored. We
ask all Pwll residents to abide by the traffic
restrictions along this road and respect the
safety of the residents of Stradey Hill.

 GREAT BRITISH
CHEESES

CAERPHILLY -
Originally produced
in the South Wales
town of the same
name, Caerphilly has
a recipe similar to

those for other crumbly cheeses – Cheshire,
young Lancashire and Wensleydale.

Being close to the great mining towns of South
Wales the young cheese was a firm favourite
amongst mining communities as its shallow
height and tough coat made it easy to eat with
dirty hands down the mines whilst its salty,
moist curd helped to replace the minerals lost
during the hours spent labouring under ground.
Its more mature variant – often kept for up to a
year - formed its own tough coat and gradually
became harder in texture and stronger in taste
with age.

There are few traditionally shaped Caerphilly
cheeses made today, and only one producer in
South Wales. Although South Caernarfon
Creameries are now producing Caerphilly in
North Wales most Caerphilly is made by the
specialist crumbly cheese makers in
Lancashire, Cheshire and Shropshire, generally
in block form but sometimes in shallow wheels
for supermarket pre-packs. This cheese tends
to be young, fresh and clean tasting with a
pleasant tang.

�
�������
����
��������	�����	����
�	����������������������	
���

������������		��
�	
�����
������� ����
���������	�������	�
���		���

���������	����
��

An escaped convict has
been recaptured at a party
organised at the local
police station.

Police in Xinzhu city, Taiwan, invited residents
to celebrate the Moon Festival with them.

Officers could not believe their eyes when they
saw an escaped drug dealer called Chen, who
had just been listed as one of the city's most
wanted criminals, at the party.

Police officer Cai Zhengtong, who was in
charge of the barbecue, said, 'I saw a man
dressed in an eye-catching yellow windbreaker
enter the place and sit in the corner. He was
enjoying the barbecue with the others. I really
couldn't believe my eyes, since the man was
just the criminal we were seeking.'

Police at the party quickly arrested Chen. He
told officers he thought it would have been the
last place police would have thought of looking
for him.

Chris Holmes, an
immigration officer for Border
Force at Stansted Airport,
UK, handed in his resignation
... on a cake.

Beautifully piped in black onto flawless white
royal icing, he explained that having recently
become a father, and realising how precious life
is, he wanted to spend his time doing
something that makes him, and other people,
happy so he is now devoting himself to his
family and his cake making business.

Known as Mr Cake, his resignation masterpiece
was a passion cake with spiced carrot, pecans,
sultanas and coconut. He said, "The manager
and his colleagues were surprised but they took
it very well."

ONOMATOPEIC SOUNDS

Onomatopoeia is a figure of speech where the
word sounds like the thing it is describing. For
example, ‘Miaow’, Moo’ or ‘Splosh’.

Here are examples from advertising:

'Snap crackle pop.' - Kelloggs Rice Krispies.

'Plink, plink, fizz, fizz'. - Alka Seltzer

CHEESY FACTS

Most cheese is
produced from cow,
sheep, or goat's milk but
it can and has been made

from a plethora of milk-producing animals. A
farm owned by Christer and Ulla Johansson, in
Bjurholm, Sweden actually makes moose
cheese. They keep three moose and produce
only 300 kilograms of cheese per year. The
moose cheese sells for roughly US$1000 per
kilogram

The United States is the top producer of
cheese in the world, with Wisconsin and
California leading the states in production.
Greece and France are the leading cheese
consumers averaging 27.3 and 24.0 kilograms
per person in 2003 respectively.

Limburger cheese is notorious for its strong
and generally unpleasant odour. The bacteria
(known as brevibacterium linens) causes this. It
is also found on human skin and is partially
responsible for body odour.

Queen Victoria was given a wedding gift of a
Cheddar cheese weighing half a ton!

The size of holes in Gruyere and Emmental
can be adjusted by controlling temperature,
acidity and curing time.

 ����!���	���	��	�����������!���	��
�	��	�� ��	����������	���������

���!���
���"�	����#���	���

 �������
!��$	������	��������
		��
�����	����
����
��������������
��

������
��������
	�������

LETTER TO THE
EDITOR

(A sequel to the letter we received
from The European Court of Human

Rights, which we published in the summer edition of The
Bônau Cabbage Patch).

The Rest Home
Fur Comb Hall

Somewhereshire
England

Dear Friends,

Well here I am at the Rest Home having been
transferred from the home for exhausted
quizmasters. There are a number of people
here with different problems.

I am writing this letter sitting on my balcony
overlooking the front lawn where two foxes
are fornicating. Two nurses appear and pull
Mr & Mrs Fox away; they'll probably have
another warning about having sex in a public
place.

I get letters from home with news of Pwll and
sometimes copies of the Llanelli Star. I was
glad to read that the main road has reopened
and pleased that Mr Wynne Thomas will
have his benefits reinstated providing he
goes on the Man Management Course
entitled ‘How to pick a quiz team’.

Mr Richard Powell (who was responsible for
the EBOLA scare) was seen leaving the
village in a car driven by a strange looking
man who seems to wear the same clothes in
winter and summer. I wonder who he is?

Some disturbing news about Mr Mal Morgan,
who has had his pilot's licence revoked after
he accidentally pulled the wrong lever and
jettisoned the remainder of the spray into
Carmarthen Bay, killing off the cockle beds.
A spokesperson for the cockle pickers
stated, “The cockles have never been so
clean but taste of T.C.P.” (unfortunate
acronym of The Cockle Pickers). Mr Mal
Morgan has now been moved to a safe
house after receiving death threats from
Penclawdd.

But the worst news of all came from Llanelli
Magistrates Court, where Mr Jeff Williams and
Dr Ieuan Thomas appeared.
Police arrested the pair after complaints from
residents of Pwll, when they were seen

prowling the village at dawn with a pair of
binoculars and a telescope and peering into
people's homes. Both men strenuously
denied the charge, saying that they had
taken up bird watching and were looking for
a pair of Great Tits. The Magistrate rejected
this and both men were ordered to do 200
hrs each of community work. Dr Thomas
objected, saying his sentence should be
halved as he had the telescope and was only
using one eye. The court again rejected this.
Both men can now be seen in Pwll in High
Visibility jackets picking up litter etc. Well at
least they are doing something useful now!

Well I must finish now, as the sun is going down
and it’s getting chilly. Tomorrow is Wednesday -
therapy day. We all meet in the hall, form a
circle, hold hands, stand on one leg and recite
the alphabet backwards. Hey Ho.

Hope to see you soon

������

DAI AND THE
PHARMACIST

One day Dai went into a
pharmacy in Llanelli. He
reached into his jacket
pocket and took out a bottle
of whiskey and a teaspoon.

Dai proceeded to pour some of the amber liquid
into the teaspoon and offered it to the chemist.

"Could you taste this for me, please?" asked
Dai.

The chemist took the teaspoon, put it into his
mouth, swilled the liquid around and swallowed
it.

"Does that taste sweet to you?" asked Dai.

"No, not at all," says the pharmacist.

"Oh that's a relief," says Dai. "Doctor Jones told
me to come here and get my urine tested for
sugar."

%�������������������	��	��	��������

�����������	��&������������������	���
�
	������ ��������	
���
�������������

������������

The Bônau is now 50 not out and it’s now
twelve years since I submitted my first article
way back in June 2003. However, several years
ago I made a decision to call it a day at 50
articles, so as a footballer hangs up his boots I
am hanging up my pen! After the last edition
many readers expressed their disappointment
that I was finishing contributing to the
magazine.

The weather once again hit the headlines back
in the months of May and June with wind
speeds of 65 to 68mph recorded at R.A.F.
Pembrey, it is supposed to be summer! In fact,
so far this summer we have experienced almost
continuous wind. I bet boat owners and shore
anglers must be totally cheesed off by these
dreadful conditions.

 Our lakes have now
gone tidal. Any tide
above seven metres
and you are unable to
walk between the
lakes. You can now
watch mullet enjoying

the salty conditions. At last the swans had
cygnets on our great lakes and three cygnets
hatched on 9th of June. Tragically though, the
following day there were only two left and the
next day only one. Probably the work of that
fearless predator the mink, however at the time
of writing of this article (end of July) there was
one cygnet still alive.

 A pair of hedgehogs bred under a shed at Pwll
Primary School, the young hedgehogs were
named Sniffles and Snuffles by staff and
children watched them out during the day
looking for juicy worms and snoozing in the
sunshine.

Many years ago the skylark
was a common sight on the
vast grasslands between
Pwll and Burry Port but
since the construction of

the cycle track numbers dwindled rapidly but

once again today it is nice to hear the
melodious song of the skylark as it towers up
into the sky, although sometimes they can be
difficult to see.

 We now have a new
aeroplane flying over the
village, at first it looks like
a Hercules transport plane
but it actually is the new

Airbus M400 ‘Atlas’ capable of carrying 116
troops or various modes of transportation. The
aircraft is almost four years behind schedule
and billions of euros over budget. Back in May
one airbus crashed just after take-off travelling
from Spain to Turkey tragically killing four of the
six man crew.

Oh well this is the end. I hate good-byes, so in
the famous Warner Brothers cartoon ‘Looney
Tunes’ ending scene the famous phrase
across our screens said THAT’S ALL
FOLKS!...?

(I think everyone would agree Jeff – you’ve done a
fantastic job over the last 12 years. Thank you for all your
contributions and enjoy your writing retirement. – Editor)

OPTIMUM TV SCREEN

SIZE

TV screens seem to be getting
larger by the minute with only

wall size limiting the final choice. If, however,
you would like to know the most suitable screen
size for your particular room you can use the
following....

Check the distance (in inches) from the position
of the screen to the seating area and then
divide by 3; the answer gives an approximate
screen size e.g.

If the distance from the screen to your seat is
9ft, that is 108 inches.

Divide 108 by 3 = 36.

Therefore the optimum screen size would be
approximately 36".

THE BRITISH
WHITE

The British White
is a naturally polled
British cattle breed,
white with black or

red points, used mainly for beef. It has a
confirmed history dating back to the 17th
century, and may be derived from similar cattle
kept in parks for many centuries before that.

The British White has shortish white hair, and
has dark points – usually black, but sometimes
red. The coloured points include the ears, feet,
eyelids, nose and often even teats. It is
naturally polled (hornless), medium-sized and
compactly built. There may be some coloured
spots on the body fur, and the skin beneath the
fur is usually coloured (grey or reddish), or pink
with coloured spots. The colour-pointed pattern
is found in many unrelated cattle breeds
throughout the world – it is an extreme pale
form of the similarly widespread colour-sided or
lineback pattern.

The red-pointed variant shows in about two per
cent of British Whites, but since red colouration
is genetically recessive to black in cattle, many
of the black-pointed animals also carry the red
allele.

The colour-pointed pattern shows strongly in
crosses with other breeds, often with additional
dark spotting if the other parent was solid-
coloured. As in other cattle the polled
characteristic is dominant over horns, so first
crosses are also polled.

The breed is hardy and thrifty, and the animals
readily graze rough vegetation such as rushes,
nettles or heather, and they keenly browse
many trees and shrubs. They rarely have
calving difficulties.

Like many other traditional breeds, the British
White is a dual-purpose animal, producing both
beef and milk. Beef animals are normally reared
wholly or mainly on grass pasture.

The dual-purpose heritage means that many of
the cows are good milk producers, allowing
their calves to grow very well.

British Whites are able to thrive on very poor
pasture such as marshland and heathland,
making them suitable for conservation grazing –
managing natural pasture habitats of high
nature conservation value.

British White bulls are sometimes used for
crossing with dairy cattle, especially for first-calf
heifers. The hybrid offspring are normally
reared for beef, but due to the British White's
dual purpose history some may be suitable for
incorporation into the dairy herd.

AUTUMN DID YOU KNOW

Most meteorologists define autumn as lasting
through September, October, and November in
the Northern Hemisphere. In the Southern
Hemisphere, autumn lasts through March, April,
and May. Specifically in New Zealand and
Australia, autumn officially begins on March 1
and ends on May 31.

According to Greek legend, autumn begins
when Persephone returns to Hades in the
underworld. Heartbroken, her mother, the
goddess of grain and harvest, allows the crops
on Earth to die until her daughter returns in the
spring.

The word “harvest” comes from the Old Norse
word haust, which means “to gather or pluck.”
As people moved to the cities, “harvest” fell out
of use and city dwellers began to use “fall of the
leaf,” which was shortened to “fall.”

Etymologists are unsure of the origin of the
word “autumn,” though they believe it comes
from the ancient Etruscan root autu, which
implies a change of season. In this scenario,
the Romans then appropriated the term and
formed the Latin word autumnus.

Research suggests that low levels of vitamin
D (the sunshine vitamin) can lead to weight
gain during autumn and winter. Lack of vitamin
D reduces fat breakdown and triggers fat
storage.

Athletic children are more likely to be born in
autumn and winter months, according to a large
Bristol University study. Those born in the
spring were the most sluggish.

'����	
����	
�������	����������
����������������
��	��������	����	�

��������	������ � �����
����	 �

Burry Port AFC Mini Football
Under 9’s team require new players for 2015/16

season (school year 4)

Burry Port AFC is a well established amateur football club with a
passionate dedication to junior football.

The newly formed under 9’s team for the 2015/16 season are
looking for new players (boys and girls) to join in and have fun.

Pwll under 9’s welcomed.

Coached and managed by players’ parents (FAW leaders award
qualified) – for more information contact Elaine or Ryan on the
numbers below.
Elaine – 07816 504021 (FAW award, first aider & DBS cert.)
Ryan – 07581 341758 (FAW award, first aider & DBS cert.)

Training for 2015/16 season starts 18 th August at the
Woodbrook terrace football ground in the Bacca, Bur ry Port

PWLL ATHLETIC F.C.

Final League positions - 2014/5
season

Division One � P� W� D� L� GD� Pts �

Wellfield 22 15 3 4 28 48
Pwll 22 13 2 7 20 41
Pontlliw 22 12 5 5 18 41
Llanelli Steel 22 11 2 9 5 35
*Garden Village 22 11 4 7 21 32
Killay 22 8 4 10 -12 28
Gorseinon 22 8 4 10 -19 28
Pontarddulais 22 7 5 10 -4 26
* Carm Town Reser. 22 8 4 10 9 25
Burry Port 22 6 5 11 -16 23
Caerbryn 22 6 4 12 -21 22
Llandeilo 22 3 6 13 -29 15

�
Reserve Div Two � P� W� D� L� GD�Pts �

*Pwll 22 16 2 4 44 47
Johnstown United 22 15 0 7 53 45
Ammanford 22 13 4 5 56 43
Tumble 22 14 1 7 48 43
Burry Port 22 12 2 8 12 38
Pontarddulais 22 11 2 9 13 35
*Camford Sports 22 11 2 9 -31 33
Caerbryn 22 10 0 12 -20 30
*West End United 22 7 0 15 -28 19
*Pembrey 22 5 3 14 -79 16
*Felinfoel 22 5 2 15 -25 15
Kidwelly 22 4 0 18 -43 12

* Points Deducted

�

GUY FAWKES NIGHT

The chants and rhymes that
accompany the celebration
of Guy Fawkes Night are as
integral to the custom as the
burning of the Guy and the
lighting of fireworks. Many

such ditties have been composed over the
years...examples of the important aspects of

freedom of expression and the right of an
individual to his or her own personal beliefs.
What follows is merely a small sample of what
might be heard on the evening of November
5th.

There's a plot to beguile
An obstinate isle.

Great Britain, that heretic nation.
Why so slyly behav'd

In the hope to be saved
By the help of the curs'd reformation.

There's power enough
And combustile stuff

In thirty and odd trusty barrels,
We'll send them together
The Lord can tell whither

And decide at one blow all their quarrels.

When the King and his son
And the Parliament's gone

And the people are left in the lurch,
Things will take their old station

In the curs'd nation...
And I'll be the head of the Church.

(Author Unknown, but possibly a Jesuit priest)

THE 100 MOST
COMMONLY USED
ENGLISH WORDS

These are the most
common words in English,
ranked in frequency order.

The first 100 are said to make up about half of
all written material.

The first 25 make up about one-third of all
printed material in English:

the, of, and, a, to, in, is, you, that, it, he, was,
for, on, are, as, with, his, they, I, at, be, this,
have, from,

The remaining 75 words are:

or, one, had, by, word, but, not, what, all, were,
we, when, your, can, said, there, use, an, each,
which, she, do, how, their, if, will, up, there,
about, out, many, then, them, these, so, some,
her, would, make, like, him, into, time, has,
look, two, more, write, go, see, number, no,
way, could, people, my, than, first, water, been,
call, who, oil, its, now, find, long, down, day,
did, get, come, made, may, part.�

REMEMBRANCE
SUNDAY

– 8th November

Remembrance Sunday
is the day traditionally put
aside to remember all
those who have given

their lives for the peace and freedom we enjoy
today. On this day, people across the nation
pause to reflect on the sacrifices made by our
brave Service men and women.

The National Service of Remembrance at the
Cenotaph in Whitehall is a unique expression of
national homage devoted to the remembrance
of those who have given their lives in war. It
was originally conceived as a commemoration
of the war dead of the First World War but after
the Second World War the scope of the
ceremony was extended to focus on the
nation's dead of both World Wars, and in 1980
it was widened once again to extend the
remembrance to all who have suffered and died
in conflict in the service of their country and all
those who mourn them.

The service at the Cenotaph is framed to
ensure that no-one is forgotten. The wreath laid
by The Queen and the other tributes placed on
the Cenotaph are dedicated to all who have
suffered or died in war. Members of the
Cabinet, Opposition Party leaders, former
Prime Ministers and certain other Ministers and
the Mayor of London are invited to attend the
ceremony, along with representatives of the
Armed Forces, Merchant Air and Navy and
Fishing Fleets, and members of faith
communities. High Commissioners from
Commonwealth countries also attend the
ceremony.

PRAYER

“Let us commemorate and
commend to the loving

mercy of our Heavenly Father, the Shepherd of
Souls, the Giver of Life Everlasting, those who
have died in the service of our country and its
cause.”

We will not forget!

THE PWLL FALLEN

1914 – 1918 World War I

A E Bullock, Benjamin Davies, Thomas Davies,
William Evans, W J Griffiths, Henry Harries,
Thomas Harries, Alfred Horne, Evan Jenkins,
Jack Knill, Gwilym Lewis, Isaac Lewis, Reginald
S Lewis, Bob Lloyd, John Owen, Ismael
Peregrine, C James Saunders, William
Thomas.

1939 – 1945 World War II

Hugh Bonnell, Melville Charles, Elfed Daniels,
Harry J Davies, Tudor Elli Gay, Conrad
Hughes, Heber Jenkins, Gwyn Jones, John R
Jones, Vernon Lewis, Fred Shapeley, Ken
Williams, Alec Williamson, W Williamson.

(Above: Harold Williams (94) commemorating
Remembrance Sunday)

Ensure that the sacrifices made in conflict
are never forgotten.

100 YEARS YOUNG

Nathalie Lewis celebrated her 100th Birthday
on 25th June 2015. She celebrated this
marvellous milestone with family, friends,
neighbours and local councillors.

Above: Nathalie holding her "Special" Birthday
card from the Queen.

Congratulations and best wishes to you
Nathalie from all your family, friends and the
Bônau Cabbage Patch.

SOME STRANGE

SIGNS

WARNING. Articles of value
should not be left on seats

whilst receiving Holy Communion

CAUTION. This activity involves using a hot
iron. Only an adult should do this activity. Be
careful. Do not iron while wearing shirt.

WARNING. Feed a pigeon - Loose a finger.

WARNING. Touching wires causes instant
death. $200 Fine

DANGER. Do not feed or molest the
alligators. Alligators cannot be tamed and
feeding them can result in them mistaking a
hand for a handout. Florida law prohibits the
feeding or molesting of alligators.

For your own safety. Do not climb on the lion.

OCTOGENARIANS

The picture below shows three Pwll born sibling
octogenarians enjoying the day that Margot Greenaway
(nee Wheatland) reached her 80th birthday. Margot,
who lives in Twickenham, celebrated her birthday at the
Colliers’ Arms with her family including her brothers,
John and Jeff and her younger sister Pam. The total
ages of the three octogenarians is 246! Must have been
the Pwll air!

We wish you all a long and happy life and look forward
to you all enjoying becoming nonagenarians.

Pictured: Jeff Wheatland (82), Margot Greenaway (nee Wheatland)
(80), John Wheatland (84)

HOLY TRINITY
CHURCH

Reflections on Rest

As I start to write my piece for the Bônau
Cabbage Patch magazine for this coming
autumn, whilst the school holidays have only
just begun, I am conscious that by the time the
magazine is published, that the holiday season
of rest will be coming to an end, which raised
for me the question of what the term ‘rest’
actually means for us today. Perhaps for the
school children it meant weeks of not having to
get up early to go to school and of not having
any homework to do in the evenings, for others
it may be looking back longingly to the holiday
that long seems past, that time of getting away
from the hurly burly of our stressful lives; which
for some might have been just sitting on a
beach for a week or so, whilst for others it might
have been spending time doing their favourite
sport or pastime, or just doing something
completely different, after all, as they say, a
change is as good as a rest. The list could go
on and on, but I suspect that there are times
when we all feel that we just need a good rest.
As human beings, we can all suffer at times
from physical tiredness from strenuous work, or
from mental and emotional tiredness, we talk of
being emotionally and spiritually drained.
Perhaps part of our problem lies in our
understanding of what rest is intended to be.

It seems in our society, that the notion that
Sundays should be set aside as a day of rest,
as being anything different from any other day,
is constantly being eroded in the interests of
commerce and of individual’s belief in their right
to do what they want, whenever they want to.
Whilst for many it is indeed, a day of rest, as in
not being a day on which they are required to
work or go to school, their need to satisfy their
own recreational desires generally necessitates
others to work. Indeed, just as the proposal in
the Chancellor’s budget to extend the current
Sunday opening hours for large stores
confirms, but then of course, we are told that
the plans are designed to promote jobs and the

economy, with the Treasury arguing that an
extra two hours of Sunday trading could create
nearly 3,000 jobs and generate more than
£200m a year in additional sales in the City of
London alone. All of which seems to be a far
cry from the biblical perspective of our need for
rest.

It is in St Mark’s Gospel (6:30-34), that we learn
of Jesus’ disciples gathering around Him and
reporting back on all that they had done and
taught on their first missionary journey, Then,
because so many people were coming and
going that they did not even have a chance to
eat, Jesus said to them, ‘Come with me by
yourselves to a quiet place and get some rest.’

So what are we to understand of the rest of
which Jesus encouraged his disciples to
receive, was it just a sense of rest and
recuperation, or was there something more to it
than that?

Of course, at one level, it was just that, in
suggesting that they needed a break, Jesus
reminded his disciples and us of their and our
frailty and humanity. They had been stretched,
both emotionally and spiritually, and they were
excited at what they had witnessed, so we can
well imagine that they were both physically and
spiritually tired. They needed physical rest, they
were not to imagine that they could keep going
endlessly, any more than we can, but more
critically, they needed to be with Jesus, to
replenish themselves from Him, just as we do.

It is at this level that we begin to see that rest
with Jesus means far more than simply putting
our feet up for a couple of hours. If we were to
consider Jesus’s words to Martha as she
complained to him in her busyness, that her
sister Mary was just sitting at his feet listening
to his words, Jesus said to her, “Martha,
Martha, you are worried and upset about many
things, but few things are needed—or indeed
only one. Mary has chosen what is better, and it
will not be taken away from her.” (Luke 10:41)
Words from our Lord, that are a reminder to us
all, that it is in and through him, that we find our
true rest. Just as we would find him saying in
Matthew’s Gospel, (11:28-30) ‘Come to me, all
you who are weary and burdened, and I will
give you rest. Take my yoke upon you and
learn from me, for I am gentle and humble in
heart, and you will find rest for your souls. For
my yoke is easy and my burden is light.’

Perhaps as we consider the full implication of
what it means to rest in Christ, we might also
like to consider that the word that we use to
describe the things which we like to do in our
spare time, that of ‘recreation’, stems from the
word ‘creation’ with the prefix ‘re’ before it,
meaning ‘to create again’, which is just what
happens to us when we do in fact rest in Christ,
we are re-created in him, as St Paul writes in
his second letter to the Corinthians: ‘Therefore,
if anyone is in Christ, he is a new creation; the
old has gone, the new has come! All this is from
God who has reconciled us to himself through
Christ’.
It is here, in Him that true rest is to be found.

Yours in Christ,

��	�
����
Priest in Charge of the Parish of Burry Port and

Pwll.

CYMORTH
CRISTNOGOL /
CHRISTIAN AID

Thank you very much for your donations to
Christian Aid they have been needed more than
ever. The horrendous earthquake in Napal
recently saw the charity responding
immediately with assistance to purchase
temporary shelters, supplying water purification
packs and essential medicines. Together with
the other four main Charities we responded
immediately. Also the response in the village
made it possible to send more contributions for
use directly in Napal. Your generosity is very
much appreciated. Unfortunately this incident
has long term effects on the people who have
been left homeless and without any of their
possessions. Christian Aid will continue to
assist in the area and in this ongoing situation
very donation will be put to good use. Thank
you again. If you would like to help or need
further information on the work of Christian Aid
the contact numbers are 01554 772441 or
01554 758023

ROMANIAN AID
FOUNDATION

(SOUTH WALES).

It's a very big thank you once again for the
goods we have received during the last few
months. You have contributed clothes, bedding
and lots of toys. These have been received
locally and through relatives further afield. The
next lorry will be leaving at the end of October
so if you would like to go through your
wardrobes before then, please give us a call.
Bedding, sewing and knitting materials as well
as knitted and crochet items, toys, non-
prescription medical supplies and bicycles are
all welcome any time. Please contact us on
01554 810640, 01554 758023 or 01554
759771.

BRING OR TAKE?

Do you bring food to a party,
or do you take food to a
party? The terms bring and
take are often confused, and

for good reason. Both words describe the
movement of something from one location to
another.

Bring describes the movement of something
toward a specified location. According to this
convention, you can bring food to a party, but
not take food to a party.

Take, on the other hand, generally describes
the movement of something away from a
location.
As with numerous usage conventions, formal
English diverges from informal English. For
many native speakers, bring and take are often
interchangeable in colloquial speech and
writing.

(Source: Dictionary.com)

(�
������������������
��	�������
�	�	�
��	�
��	
�����

��������������

CAPEL BETHLEHEM CHAPEL

The Chapel continues to strive to serve the
local community. Our links continue to develop
with Pwll Junior School. The new minister is the
Reverend Ian Lewis who has served Soar,
Llwynhendy for the past twenty years or so.
Bethlehem Chapel will be added to his ministry.

The Rev Ian Lewis is enthusiastically
anticipating joining us in 2016. He has already
had a group from Pwll School visit the chapel
and is looking forward to visiting the school.

Several members have required hospital
treatment this year, ranging from bone fractures
to one major operation. They are all wished a
full and speedy recovery. They remain in our
prayers.

In the autumn there will be a Harvest Festival
Service. Times of all services are shown in the
"Your Worship" meeting of the Llanelli Star. The
combined 'Prayer and Bible Study' meeting will
be recommencing shortly. All are welcome,
together with requests for prayer.

May the Lord bless and keep our community of
Pwll.

SNUFF

Snuff is a smokeless
tobacco made from
ground or pulverised
tobacco leaves. It is
inhaled or "snuffed" into

the nasal cavity, delivering a swift 'hit' of
nicotine and a lasting flavoured scent
(especially if flavouring has been blended with
the tobacco). Traditionally it is sniffed or inhaled
lightly after a pinch of snuff is placed onto the
back surface of the hand, held pinched between
thumb and index finger, or held by a specially
made "snuffing" device.

It originated in the Americas and was in
common use in Europe by the 17th century.
Traditional snuff production consists of a
lengthy, multi-step process, in tobacco snuff
mills. The selected tobacco leaves are first
subject to special tobacco curing or
fermentation processes, where they will later
provide the individual characteristics and
flavour for each type of snuff blend. Snuff is
usually scented or flavoured, with many blends
of snuff requiring months to years of special
storage to reach the required maturity.

Typical traditional flavours are varieties of
carefully blended tobacco leaves considered
original "fine snuff" without any addition of
scents or essences, varieties of spice, piquant,
fruit, floral, and mentholated soon followed,
either pure or in blends. Each snuff
manufacturer usually has a variety of unique
recipes and blends, as well as special recipes
for individual customers. Common flavours also
include coffee, chocolate, bordeaux, honey,
vanilla, cherry, orange, apricot, plum, camphor,
cinnamon, rose and spearmint. Modern flavours
include Bourbon, Cola and whisky.

DAI GOES
FISHING

Dai went fishing in
America when on
holiday. After a short
time he ran out of
worms. Then he saw

a cottonmouth with a frog in his mouth. Frogs
are good trout bait.

Knowing the snake couldn't bite him with the
frog in his mouth Dai grabbed the snake behind
the head, took the frog, and put it in his bait
bucket.

Now the dilemma was how to release the snake
without bring bitten. So, Dai grabbed his bottle
of Jack Daniels Whiskey and poured a little into
the snake's mouth. The snake's eyes rolled
back, he went limp. Dai released him into the
lake without incident and carried on fishing
using the frog as bait.

A little later, Dai felt a nudge by his foot. There
was that same snake with two frogs in his
mouth.

Life is good in America.

CAPEL LIBANUS CHAPEL

Cynhelir oedfaon bob bore Sul am ddeg o’r
gloch gydag Ysgol Sul i’r plant.

Bu haf eleni yn gyfnod hapus i aelodau a
ffrindiau Libanus. Dathlodd Mrs Gwyneth
Griffiths ei phen-blwydd yn 90 oed ac mae Mr a
Mrs Harri Thomas newydd ddathlu eu priodas
ddiemwnt. Llongyfarchiadau mawr iddynt oll.
Ym mis Mehefin roedd ein haelod hynaf, sef
Mrs Nathalie Lewis yn dathlu ei phen-blwydd yn
100 oed, a mawr fu’r dathlu.

Ar fore Sul, 5ed o Orffennaf, cynhaliwyd
gwasanaeth plant a phobl ifanc arbennig i
gofio’r achlysur. Thema’r gwasanaeth oedd
dyfalbarhad, sef un o nodweddion amlwg
Nathalie. Mae hi wedi dyfalbarhau ym mhob
agwedd o’i bywyd erioed. Traddodwyd
anerchiad i’r plant oedd yn cynnwys neges
bwysig i ni i gyd gan Cathryn Clement.
Darllenodd Fflur Jones gerdd i gyfarch Nathalie
ac fe gyflwynodd dau aelod ifanca’r Ysgol Sul
fasgedaid o flodau a llun iddi. Gorffennwyd yr
oedfa drwy gyd-ganu hoff emyn Nathalie - ‘Wel

dyma hyfryd fan, i droi at Dduw’. Llynedd, pan

roedd Nathalie yn 99 oed, fe dalodd am barti i’r
plant. Felly eleni, roedd y plant yn awyddus i
dalu’r ddyled a rhoi parti i Nathalie. Roedden
nhw a’u rhieni wedi paratoi cacennau, cwpanaid
o de a chacen ben-blwydd i bawb arall yn dilyn
yr oedfa.

Yna, ar nos Lun 13eg o Orffennaf, cynhaliwyd
cinio arbennig i ddathlu pen-blwydd Nathalie yn
y Coastal Grill. Daeth dros ddeg ar hugain o
aelodau a ffrindiau ynghyd i’w llongyfarch.
Harri oedd llywydd y noson ac wedi iddo
groesawu pawb ac offrymu’r gras bwyd,
mwynhawyd pryd blasus iawn. Yn dilyn y
gwledda, cawsom gacen ben-blwydd ac fe
gyflwynodd Harri dusw o flodau i Nathalie.

Nid oes Ysgol Sul dros yr haf ond byddwn yn
ailgychwyn ar 6ed o Fedi pryd y bydd y plant yn
dechrau paratoi ar gyfer ein hoedfa
ddiolchgarwch. Dewch â’ch plant i’r Ysgol Sul
er mwyn iddynt gael y cyfle amhrisiadwy o
gymryd rhan yn yr oedfa hon. Yna, ar fore Sul
13eg o Fedi, disgwylir i’r Parch Gwylfa Evans,
cyn-weinidog yr Eglwys arwain yr addoliad.
Rydym yn edrych ymlaen yn fawr at gael ei
wasanaeth unwaith eto a gobeithiwn yn fawr y
bydd cynulleidfa deilwng yn bresennol i’w
groesawu.

Nathalie Lewis gyda’r plant, pobl ifanc ac aelodau cynulleidfa Libanus ddydd Sul, 5 Gorffennaf

PWLL CRICKET CLUB

Positions as at 25th July 2015

Division Two - First XI - Fixtures

P Pts
Bronwydd 13 269
Cowbridge 13 226
Drefach 13 210
Maesteg 13 204
Merthyr Tydfil 13 198
Gorseinon 13 179
Pontyberem 13 168
Britton Ferry 13 153
Pwll 13 151
Porthcawl 13 112

Division Six – Second XI - Fixtures
P Pts

Drefach 13 255
Felinfoel 13 221
Baglan 13 210
Gorseinon 13 206
Dyffryn 13 197
Cimla 13 170
Britton Ferry 13 165
Pontyberem 13 162
Margam 13 153

 Pwll 13 39

WYNNE’S WHITSUN
QUIZ

Wynne’s Whitsun quiz
was held on Sunday 24thy
May and was very well
attended. The total raised
was £91!

A big thank you goes to Wynne for, once again,
organising a brilliant quiz. Thanks as well to
Richard and Sarah for an excellent buffet.

Finally, a big thanks to you, for attended the
quiz and contributed to making it such an
enjoyable evening.

The winning team – The Colliers’ Bowlers –
donated the money to Parkinson’s Society
Wales.

Wynne’s next quiz is on Sunday 30th August
(8:30pm) at The Colliers’ Arms, Pwll and the
Christmas quiz being held on Sunday 27th Dec.

LETTER TO THE
EDITOR

Dear Peter

I was interested to see the photo of the Pwll
school trip to London in the recent Bônau
Cabbage. I was on this trip and believe it was in
1951, year of the Festival of Britain, the photo
was taken on the Thames embankment. I
remember having to get up very early, it
seemed as if it was the middle of the night, to
catch the train (steam) from Llanelli, I think that
there were several school parties from the
surrounding areas on the same train.

MS

Dear Peter,

I want to thank you for the latest "Bônau
Cabbage" and indeed for all the others over the
months. I enjoy reading them and greatly
appreciate the trouble you take.

All good wishes to you and the continuation of
"The Bonau Cabbage Patch".

KP

DID YOU KNOW

A group of Belgium football fans recently hired
a mini bus to attend the Wales v Belgium Euro
Qualifying game at Cardiff. They set their Sat-
Nav to 'Wales' and set off following the
instructions given to them by their electronic
friend. Unfortunately they should have set they
destination as Cardiff as the Sat-Nav directed
them to the village of Wales (population 6555)
on the outskirts of Rotherham, Lancashire.

DAI'S CADDIE

One day, Dai went playing golf. After standing
a while on the green he asked the boy standing
beside him: "You are my caddie for today?"

"Yes," answered the boy.

"You are good in finding lost balls?"

"Oh yes, I find every lost ball!"
"Okay, boy, then run and search for one, then
we can start!"

BÔNAU 2015 MIDSUMMER RAFFLE
RESULTS

Ticket No Prize No Prize:
0358 1 £30 ASDA Voucher
2765 2 £30 Tesco Voucher
0570 3 £30 Morrison’s Voucher
0579 4 £30 M & S Voucher
1918 5 Wood Turned Bowl
1342 6 1ltr Bacardi Gold Rum
3541 7 1 ltr Bottle Whiskey
4432 8 Kitchen Scales
2514 9 Ladies Wash & Blow Dry
2081 10 Bottle Baileys Irish Cream
4491 11 Port Collection (3 x 5ml
4828 12 Bottle Wine
1009 13 Bottle Wine
1720 14 Bottle Wine
0078 15 Bottle Wine
2910 16 Bottle Wine
4332 17 Bottle Wine
3882 18 Bottle Wine
0349 19 Bottle Wine
2536 20 5 bottles Assorted Beers
3538 21 Family History (Book & DVD)
1040 22 Bottle Wine
4780 23 Pen & Pencil Set
2324 24 DVD - Les Miserables
1628 25 Travel Pillow
0477 26 Coronation St Mug

Unfortunately, the “Data Protection Act”
prevents us from detailing the winner’s names,
addresses or telephone numbers but please be
assured that all winners have received their
prizes.

We would like to thank the following:

- The very kind people who donated the prizes.
We had a terrific response from you all and
because of the response managed to have a
draw with a total of 26 prizes!

- All the people who helped us sell the tickets.
Without your help and determination we would
not have made as much money as we did.

- All the very kind hearted people who bought
the raffle tickets.

The raffle netted a total of £868, which covers
the cost of one edition of the magazine.

Many, many thanks to all concerned.

KITTY FISHER

Kitty Fisher (1741
– 1767) was one of
the world's first
celebrities famous
not for being an
actress, musician or
member of the
royalty, but simply
for being famous.

She was a prominent British courtesan who
from her teen years carefully developed her
public image, which was boosted by attention
from Sir Joshua Reynolds and other artists. By
emphasising Fisher's beauty, audacity, and
charm, portraits and newspaper and magazine
articles promoted her reputation and prompted
spectators to view her with redoubled awe. Her
life exemplifies the emergence of mass media
publishing and fame in an era when capitalism,
commercialism, global markets, and rising
emphasis on public opinion were transforming
England.

Born Catherine Marie Fischer, she was,
according to some sources, originally a milliner,
whom either Commodore Augustus Keppel or
perhaps Lieutenant-General (then Ensign)
Anthony George Martin reportedly introduced to
London high life. With a flair for publicity, she
became known for her affairs with men of
wealth. Her appearance and dress were
scrutinised and copied, scurrilous broadsheets
and satires upon her were printed and
circulated, and several portraits of her by
Reynolds, including one in which she posed as
Cleopatra Dissolving the Pearl were engraved.
Prints from these engravings were sold to
thousands of her fans, making Kitty Fisher one
of the first "pin-up" glamour girls.

In one famous incident, Fisher fell off her horse
while riding in a public park. Scores of
broadsheets, ballads, and prints mocked her,
playing on the pun of being a fallen woman. But
Kitty was not one to be outdone and
immediately seized public attention for her own
ends by having her portrait painted by Joshua
Reynolds, the most prominent painter in
England.

'�����
��
��	���	
�������������
�
�	������� �� ����!"��
�� �

PWLL W.I.

Christine Wheeler-Jones, the President,
welcomed members to the meeting after the
summer holidays. She hoped everybody
enjoyed the summer break and are ready to
take part in the events during the next few
months to celebrate 100 years of WI. Members
of Pwll WI have been very busy practising and
preparing for the entertainment at the Illtyd
Group meeting in October. We will be
celebrating the 100 years of the WI with a tea
party in Furnace Rugby Club. Pwll WI will be
hosting the evening followed by entertainment
organised by all the WIs in the group.

Looking back over the last few months there
have been many celebrations at national level.
On 2nd June a very special garden party took
place in Buckingham Palace to celebrate the
100th anniversary of the founding of the
National Federation of Women's Institutes in
England, Wales and The Channel Islands.
Ladies from all over the country donned their
best outfits and headed to London to join 8,000
WI members in the palace gardens.

The NFWI hosted its Centenary Annual Meeting
at the Royal Albert Hall on Thursday 4th June
2015. The meeting was enjoyed by 5,100
members in the hall, and by thousands of
viewers across the country as they tuned into
the live broadcast of the proceedings.

"We are truly honoured to have been joined
by HM The Queen, HRH The Princess Royal,
and HRH The Countess of Wessex at this
year's very special meeting.

HM The Queen is President of Sandringham
WI, HRH The Princess Royal is a long-standing
NFWI Associate, and HRH The Countess of
Wessex is a member of Bagshot WI. Our royal
guests presented national competition prizes,
received the centenary link baton, cut a
beautifully presented centenary fruit cake, and
HM The Queen delivered a moving
speech, congratulating the WI on its 100th
anniversary."

A Thanksgiving service will be held on
Wednesday 16th September which is WI day at

St Peter’s Church, Carmarthen at 7pm to
celebrate the 100 years of the WI movement.
Every WI in Carmarthenshire will parade their
WI banner at the beginning and the end of the
Service. Members will be attending a Centenary
lunch on Wednesday 14th October at St Peter’s
Hall, Carmarthen where they will have an
opportunity to enjoy a special lunch and
entertainment with other members to celebrate
our 100 years.

A Women's Health day is to be held on Friday
23rd October at Carmarthen Athletic Club,
Johnstown. It will be an all day event to explore
some of the important health issues for women.
The event is supported by BMI Werndale
Hospital who have provided 3 Health
Specialists and Free Health Checks for Blood
pressure, cholesterol and blood sugar levels.

On 28th November there will a Centenary
Celebration of WI Entertainment in Carmarthen
where WIs from all over the county will have a
chance to take part. With all the talent in the WI
it promises to be a spectacular evening.

On Friday 4th September from 7 till 9pm, in the
Carmarthen Indoor Bowls, Picton Place, there
will be a chance for members to play indoor
bowls even if you are a total beginner.
Pembrokeshire Federation have invited
members from Carmarthenshire to join them on
the Waverley, the last sea going paddle
steamer, for a nostalgic journey from Milford
Haven at 1pm on Monday 7th September. In
Pumsaint on Saturday 12th September there will
be a moderate 5.5 mile circular walk, starting
from the car park at Pumsaint village hall,
walking along Dolaucothi estate and views of
Cothi Valley with a chance to visit the
Goldmines followed by refreshments at
Crugybar Hall. Other events organised for
members include trip to Powis Castle, beading
taster day, a floral art demonstration, an
antiques valuation event, vintage tea party and
art appreciation just to name a few.

If you are interested in finding out more about
Pwll WI you are warmly welcome to join us in
any of our meetings. We meet every 2nd and
4th Wednesday of the month at 7 - 9 in the old
Pwll Community Centre.

For more information you can ring Christine
Wheeler-Jones on 01554-751596 or Anne
Messer on 01554-755665.

LLANELLY OF YESTERYEAR

Coleshill School Staff 1973 - 1974

POLICE IN CARMARTHENSHIRE TAKE
OFF ON INSTAGRAM

Police in Carmarthenshire are preparing for
take-off on a journey into the popular photo-
sharing social media channel Instagram.

Dyfed Powys Police has launched a profile for
Carmarthenshire on Instagram
‘DyfedPowysCarms’ posted its first photo on
Instagram featuring the three Police Community
Support Officers who will be leading the
Instagram trial for the county.

Carmarthen PCSO Jayde Probert, Ammanford
PCSO Dayton Hughes and Llanelli PCSO Dan
Brown will be responsible for posting photos on
the app. They will be on the look-out for photo
opportunities that will engage young people, as
well as other Instagram users, while giving a
behind the scenes tour of policing in
Carmarthenshire attempting to capture the
novel moments that would otherwise not be
seen by the public.

Followers of the Instagram account can expect
to see a mix of photos of: officers engaging with
local people; behind-the-scenes at police

stations and inside police vehicles; historical
pictures of police in Carmarthenshire and crime
prevention and police enforcement messages.

Superintendent Claire Parmenter is driving the
Instagram pilot for Carmarthenshire in Dyfed
Powys Police.

Supt. Parmenter said: “Digital engagement is a
rapidly-growing, continually developing area of
communication that Dyfed Powys Police wants
to be part of. The Force currently has profiles
on Twitter, Facebook and You Tube. The use of
Instagram has been explored by our Digital
Engagement Board and it has been agreed that
a pilot Instagram will be run in Carmarthenshire
to test a new way of communicating more
effectively with a younger community. If
Instagram is successful for Carmarthenshire its
use will be adopted for the entire Force area.
“This is a really exciting time for police in
Carmarthenshire and I urge Instagram users to
follow our account ‘DyfedPowysCarms’ for an
insight to police life.”

To follow police in Carmarthenshire on
Instagram go to:-

www.instagram.com/dyfedpowyscarms.

(Pictured are our Instagram crew members PCSO Dan
Brown, PCSO Jayde Probert and PCSO Dayton Hughes
who are on ‘Operation Follow Us’ to make sure Instagram
really takes off in Carmarthenshire).

POLICE OFFICER
COMMENTS

Ten Funny and Humorous
Comments Made By Arresting
Constables (Allegedly).

The answer to this next
question will determine

whether you are drunk or not. ‘Was Mickey
Mouse a cat or dog?’

Yeah, we have a quota. Two more tickets and
my wife gets a toaster oven.

Life's tough, but it's tougher if you're stupid.

No sir, we don't have quotas anymore. We
used to have quotas, but now we're allowed to
write as many tickets as we want.

Just how big were those two beers?

The handcuffs are tight because they're new.
They'll stretch out after you wear them awhile.

If you run, you'll only go to jail tired.

So, you don't know how fast you were going. I
guess that means I can write anything I want on
the ticket, eh?

Yes sir, you can talk to the shift supervisor,
but I don't think it will help. Oh, did I mention
that I am the shift supervisor?

In God we trust, all others are suspects.

This one almost made our top ten: Warning!
You want a warning? O.K., I'm warning you not
to do that again or I'll give you another ticket.

SMOKING

China is the world’s largest
cigarette producer. Almost 50%
of Chinese men puff their way
through the 2 million trillion
cigarettes made there mostly by
The China National Tobacco

Corporation, the world’s largest cigarette
producer. They supply one-third of the world’s
requirement of cigarettes.

And while western governments nowadays are
up in arms about the health hazards of
smoking, the Nazi government actually was the
first to link cancer with smoking and was the
first to ban smoking in public buildings in the
early 1940s. Hitler was vehemently anti-
smoking. He even gave gold watches to
associates who stopped smoking.

All things considered, perhaps he should have
let them smoke.

TWO CREATURES OF IRISH
FOLKLORE

 Banshee
In Irish folklore, a banshee is a
spirit in the form of a wailing
woman who appears to family
members to foretell the death
of one of their own. This term
came to English from the Old
Irish term ben side meaning

“woman of the fairy mound.” In this context, a
mound is the raised earth over a grave. Irish
legend says only families of high rank and pure
Irish blood hear the shrill keen of the banshee.

 Sluagh
The sluagh (or slua) are
ghosts of sinners, who,
unwelcome in heaven or hell,
must haunt the realm of the
living. Some souls were
designated as sinners
because they’d never been
baptised; others earned their

sinner status through evil and corrupt behaviour
in their lifetimes. From the Irish word meaning
“crowd,” the slaugh were thought to move
through the sky in flocks, collecting the souls of
the dying.

 �����	�������	�����	��������������
���	
����������	�������

 ������������������������������������
������

ODE TO
AUTUMN

by John Keats

Season of mists and mellow fruitfulness!
Close bosom-friend of the maturing sun;

Conspiring with him how to load and bless
With fruit the vines that round the thatch-eaves

run;
To bend with apples the mossed cottage-trees,

And fill all fruit with ripeness to the core;
To swell the gourd, and plump the hazel shells

With a sweet kernel; to set budding more,
And still more, later flowers for the bees,

Until they think warm days will never cease,
For Summer has o'erbrimmed their clammy

cells.

Who hath not seen thee oft amid thy store?
Sometimes whoever seeks abroad may find

Thee sitting careless on a granary floor,
Thy hair soft-lifted by the winnowing wind;
Or on a half-reaped furrow sound asleep,

Drowsed with the fume of poppies, while thy
hook

Spares the next swath and all its twined
flowers;

And sometimes like a gleaner thou dost keep
Steady thy laden head across a brook;
Or by a cider-press, with patient look,

Thou watchest the last oozings, hours by hours.

Where are the songs of Spring? Ay, where are
they?

Think not of them, thou hast thy music too, -
While barred clouds bloom the soft-dying day
And touch the stubble-plains with rosy hue;

Then in a wailful choir the small gnats mourn
Among the river sallows, borne aloft

Or sinking as the light wind lives or dies;
And full-grown lambs loud bleat from hilly

bourn;
Hedge-crickets sing, and now with treble soft
The redbreast whistles from a garden-croft;
And gathering swallows twitter in the skies.

TECHNICAL SUPPORT

Tech support: ”How may I
help you?”

Customer: “I’m writing my
first e-mail.”

Tech support: “OK, and what seems to be the
problem?”

Customer: “Well, I have the letter ‘a’ in the
address, but how do I get the circle around it?”

A woman customer called the Canon help
desk with a problem with her printer.
Tech support: “Are you running it under
Windows?”

Customer: “No, my desk is next to the door, but
that is a good point. The man sitting in the
cubicle next to me is under a window, and his
printer is working fine.”

 THE WAR OF THE
FLEEING WIFE (Zulus
vs. Great Britain) 1879

Husbands and wives often
disagree. In this case, a marital
disagreement resulted in war.

Umblana, the wife of the Zulu chief Sitlay, left
him and hid in British territory. When the Zulus
found her, they shot her. England declared war
on the Zulus for crossing into their territory.

The Zulu forces were crushed by the British.

SPILL THE BEANS

English speakers have been
using the word "spill" to mean
"divulge secret information" since
1547, but the spilling of beans in
particular may predate the term

by millennia. Many historians claim that secret
societies in ancient Greece voted by dropping
black or white beans into a clay urn. To spill
those beans would be to reveal the results of a
secret vote before the ballots had been
counted.

#��������������
�
�����%���������
�����	���	������
�����%�����
���

� �)����	�����
������ �

INVENTORS WHO
FAILED TO PROFIT
FROM THEIR IDEAS

Wind-up radio by Trevor

Baylis

Trevor Baylis’s wind-up
radio was designed to combat the spread of
AIDS in Africa - by bringing communications to
areas without electricity. He won an OBE for his
work, but failed to protect his ideas - and
described himself as “living in poverty” by 2013.
“I was very foolish," says Baylis. "I didn’t protect
my product properly and allowed other people
to take my product away. It is too easy to rip off
other people’s ideas,” he said. Baylis now
campaigns for better protection for inventors.

LAVERBREAD

Welshman’s Caviar

Laverbread (Welsh:
bara lafwr or bara
lawr) is a traditional
Welsh delicacy made

from laver. To make laverbread, the seaweed is
boiled for several hours, then minced or pureed.
The gelatinous paste that results can then be
sold as it is, or rolled in oatmeal; it is generally
coated with oatmeal prior to frying.

Laverbread is traditionally eaten fried with
bacon and cockles as part of a Welsh
breakfast. It can also be used to make a sauce
to accompany lamb, crab, monkfish, etc., and to
make laver soup (Welsh: cawl lafwr). Richard
Burton has been quoted as describing
laverbread as "Welshman's caviar".

Laver is often associated with Penclawdd and
its cockles, being used traditionally in the Welsh
diet and is still eaten widely across Wales in the
form of laverbread. In addition to Wales,
laverbread is eaten across the Bristol Channel
in North Devon, especially around the Exmoor
coast around Lynmouth, Combe Martin and
Ilfracombe. In North Devon it is generally not
cooked with oatmeal and it is simply referred to
as 'Laver' (lay-ver).

Laver is highly nutritious because of its high
proportions of protein, iron, and especially
iodine. It also contains high levels of vitamins
B2, A, D and C.

THE
CORACLE

The coracle is a
small, lightweight
boat of the sort
traditionally used
in Wales but also
in parts of

Western and South West England, Ireland
(particularly the River Boyne), and Scotland
(particularly the River Spey); the word is also
used of similar boats found in India, Vietnam,
Iraq and Tibet. The word "coracle" comes from
the Welsh cwrwgl, cognate with Irish and
Scottish Gaelic currach, and is recorded in
English as early as the sixteenth century. Other
historical English spellings include corougle,
corracle, curricle and coricle.

Oval in shape and very similar to half a walnut
shell, the structure is made of a framework of
split and interwoven willow rods, tied with willow
bark. The outer layer was originally an animal
skin such as horse or bullock hide (corium),
with a thin layer of tar to make it fully waterproof
– today replaced by tarred calico or canvas, or
simply fibreglass. The Vietnamese/Asian
version of the coracle is made somewhat
differently: using interwoven bamboo and
waterproofed by using resin and coconut oil.
The structure has a keel-less, flat bottom to
evenly spread the weight of the boat and its
load across the structure and to reduce the
required depth of water – often to only a few
inches, making it ideal for use on rivers.

Each coracle is unique in design, as it is
tailored to the river conditions where it was built
and intended to be used. In general there is one
design per river, but this is not always the case.
The Teifi coracle, for instance, is flat-bottomed,
as it is designed to negotiate shallow rapids,
common on the river in the summer, while the
Carmarthen coracle is rounder and deeper,
because it is used in tidal waters on the Tywi,
where there are no rapids. Teifi coracles are
made from locally harvested wood – willow for
the laths (body of the boat), hazel for the weave
(Y bleth in Welsh – the bit round the top) –
while Tywi coracles have been made from sawn
ash for a long time. The working boats tend to
be made from fibreglass these days. Teifi
coracles use no nails, relying on the
interweaving of the laths for structural
coherence, whilst the Carmarthen ones use
copper nails and no interweaving.

THE HOLE IN THE ARK

by
Marriott Edgar

One evening at dusk as Noah stood on his Ark,
Putting green oil in starboard side lamp,

His wife came along and said, 'Noah, summat's
wrong,

Our cabin is getting quite damp.

Noah said, 'Is that so?' Then he went down below,
And found it were right what she'd said,

For there on the floor quite a puddle he saw,
It was slopping around under t' bed.

Said he, 'There's an 'ole in the bottom somewhere,

We must find it before we retire.'
Then he thowt for a bit, and he said 'Aye, that's it,

A bloodhound is what we require.'

Se he went and fetched bloodhound from place
where it lay,

'Tween the skunk and the polecat it were,
And as things there below, were a trifle so-so,

It were glad of a breath of fresh air.

They followed the sound as it went sniffing round,
'Til at last they located the leak,

'Twere a small hole in the side, about two inches
wide,

Where a swordfish had poked in its beak.

And by gum! how the wet squirted in through that
hole,

Well, young Shem who at sums was expert,
Worked it out on his slate that it came at the rate,

Of per gallon, per second, per squirt.

The bloodhound tried hard to keep water in check,
By lapping it up with his tongue,

But it came in so fast through that hole, that at last,
He shoved in his nose for a bung.

The poor faithful hound, he were very near

drowned,
They dragged him away none too soon,

For the stream as it rose, pushed its way up his
nose,

And blew him up like a balloon.

And then Mrs Noah shoved her elbow in t'hole,
And said,' Eh! it's stopped I believe,'

But they found very soon as she'd altered her
tune,

For the water had got up her sleeve.

When she saw as her elbow weren't doing much
good,

She said to Noah, 'I've an idea,
You sit on the leak and by t'end of the week,
There's no knowing, the weather may clear.'

Noah didn't think much to this notion, at all,
But reckoned he'd give it a try,

On the 'ole down he flopped, and the leaking all
stopped,

And all... except him, was quite dry.

They took him his breakfast and dinner and tea,
As day after day there he sat,

'Til the rain was all passed and they landed at last,
On top side of Mount Ararat.

And that is how Noah got them all safe ashore,
But ever since then, strange to tell,

Them as helped save the Ark has all carried a
mark,

Aye, and all their descendants as well.

That's why dog has a cold nose, and ladies cold
elbows,

You'll also find if you enquire,
That's why a man takes his coat tails in hand,

And stands with his back to the fire.

DAI THE HUNTER

Dai, a keen hunter, went on a
camping trip with his wife,
children, and mother-in-law.

One evening, while till deep in
the forest, Dai's wife awoke to
find her mother gone. Rushing
to Dai, she insisted on them both trying to find
her mother. Dai picked up his rifle, took a swig
of whiskey, and started to look for her.

In a clearing not far from the camp, they came
upon a chilling sight the mother-in-law was
backed up against a thick, impenetrable bush,
and a large bear stood facing her.

The wife cried, "What are we going to do?"

"Nothing," said Dai. "The bear got himself into
this mess, let him get himself out of it."

THE OXO
ADVERTS

 OXO pioneered the
first advertising soap
opera. The ‘Katie’
series was launched in
October 1958, with the
actress Mary Holland

playing wife Katie to husband Philip (Richard
Clarke, followed by Peter Moynihan). Katie
declared “OXO gives a meal man appeal”.
Viewers took the family to heart; when Philip
spoke to Katie sharply on one occasion, girls in
an electronics factory came out on strike. And
there was uproar when Katie arrived home with
her shopping basket and started making gravy
without washing her hands. This series of ads
ran until 1976.

 The message of OXO helping busy mums was
further enhanced in the 1983
when Lynda Bellingham and
Michael Redfern were
introduced as the new OXO
family. Bellingham was the
busy mother who could
always rely on OXO to help
her out in the kitchen. After
16 years, in September 1999
the Bellingham/ Redfern

family made one last ad together - dubbed The
Last Supper - which was aired before
Coronation Street. It attracted millions and the
30-second advert has gone down in history as
one of the great advertising traditions. This
advert was re-shown over last year's Christmas
period as a tribute to Lynda Bellingham who
died in 2014.

At the end of 2009, OXO re-launched the
cubes, reshaping them in an X shape to aid
crumbling and ran a competition to find a new
OXO family, but this time not actors, rather a
real family that reflects modern times. The
winning family’s advert was run during the X
Factor final.

WARP SPEED

If you're travelling in a
spacecraft at a speed faster than light, you're
moving at warp speed. The word warp comes
from the Old English wearp which refers to
threads running over fabric. In the 20th century,

it became popular to conceptualise space and
its relation to time as a fabric.

The first known usage of warp in relation to
speed was in a 1968 Star Trek script, 'All Our
Yesterdays.' Since its debut in English, warp
speed has taken on metaphorical senses
outside the realm of space.

INVENTORS WHO

FAILED TO PROFIT
FROM THEIR IDEAS

The match

John Walker, the British
chemist who invented the
match in 1827. Invented by

accident, while dipping a stick in a lighting
mixture.

Walker refused to patent his invention,
considering it “too trivial”, despite being urged
to by friends such as physicist Michael Faraday.

Walker did at least make some money from his
invention - but it was rapidly copied, with rivals
such as Samuel Jones launching exact copies -
“Lucifers”, as opposed to Walker’s “Friction
Lights” - by 1829.

WORST ANALOGIES EVER WRITTEN
IN SCHOOL ESSAYS

From the attic came an unearthly howl. The
whole scene had an eerie, surreal quality, like
when you're on vacation in another city and
"Jeopardy" comes on at 7 p.m. instead of 7:30.

Bob was as perplexed as a hacker who
means to access -
T:flw.quid553.com\aaakk/ch@ung but gets
T:\flw.quidaaakk/ch@ung by mistake.

Her vocabulary was as bad as, like, whatever.

He was as tall as a six-foot-three-inch tree.

The red brick wall was the colour of a brick-red
Crayola crayon.

AMUSING FOOTBALL QUOTES

"Both sides have scored a couple of goals,
and both sides have conceded a couple of
goals." - PETER WITH

"I've been consistent in patches this season" -
THEO WALCOTT

"In the end, Rosicky initially did well" - ANDY
TOWNSEND

"The thing about goal scorers is that they
score goals" - TONY COTTEE

"The last six games of the Invincibles’ season
were the most pressurised, because we were
under pressure" - RAY PARLOUR

"He's got a lot of self-belief in himself" –
 GRAHAM BEECROFT

"They were numerically outnumbered" -
GARRY BIRTLES

"Not to win is guttering" - MARK NOBLE

"And with 4 minutes gone, the score is already
0-0." - IAN DARK

"I'm going to make a prediction - it could go
either way." - RON ATKINSON

"Certain people are for me and certain people
are pro me." - TERRY VENABLES

"Reading won't have the confidence to be
confident" - PAUL MERSON

"If we played like this every week, we wouldn't
be so inconsistent." - BRYAN ROBSON

"The one significant change is in fact the
second significant change" - JONATHAN
PEARCE

"Strangely, in slow motion replay, the ball
seemed to hang in the air for even longer." -
DAVID ACFIELD

"Glenn Hoddle hasn't been the Hoddle we
know. Neither has Bryan Robson." - RON
GREENWOOD

"I don't think there is anybody bigger or smaller
than Maradona." - KEVIN KEEGAN

"For those of you watching in black and white,
Spurs are in the all-yellow strip." - JOHN
MOTSON

"I never comment on referees and I'm not
going to break the habit of a lifetime for that
prat." - RON ATKINSON

"I would not say he [David Ginola] is the best
left winger in the Premiership, but there are
none better." - RON ATKINSON

"What will you do when you leave football,
Jack -- will you stay in football?" - STUART
HALL

The Bônau Cabbage Patch is published and issued by The Pwll Action Committee. The editors are: Peter Kent
(53 Pwll Road - 755260) & Jeff Williams (81 Pwll Road - 777420). Please submit your reports, articles etc to either editor or any other

committee member. Hand written reports are OK – we’ll type them up for you. Please ensure you include your name, address and
telephone number so we can contact you just in case we need clarification or we can’t read your writing! You can also contact the

magazine by e-mail at: pwllmag@gmail.com

 Closing date for submissions of articles, reports etc for the autumn edition is 22nd October 2015 –
amended adverts by 20th October 2015.

Any views and opinions expressed in this magazine are not necessarily the views and opinions of The Pwll Action Committee.
http://www.pwllmag.co.uk

Copyright exists on all articles and photographs published in this magazine. All photos and articles copyrighted © by their respective
owners.

OLD KIDWELLY

