

THE PARISH PUMP

November 2018
Edition 444

The Newsletter for the Parish of St Ives

A reminder that we live in a beautiful part of the country, where it doesn't ALWAYS rain.

Photograph by Martin Sellix.

If you want to see the picture in colour, you can look at the online version of the Parish Pump here: <http://st-ive-parishcouncil.gov.uk/parish-pump/>

Disclaimer

The articles appearing in this magazine do not necessarily reflect the views of the Parish Council nor of the Parish Pump Editor.

Parish Councillors Telephone List

Peter Haines (chair)	01579 362459	Alan Moss (vice-chair)	01579 362064
James Bruce	07411 192645	Marlene Carr	01579 362919
Martin Corney	01579 382450	Angie Haines	01579 362459
Rosemary Farley	01579 384810	Tony Hodson	07973 536964
Nigel Libby	07968 891814	Kath Parkes	01579 362005
Ivor Vaughan	07979 934604	Craig Vaughnley	01579 364083
Sharon Daw (Cornwall Councillor) 07837 379305 slash.dash.daw@gmail.com			

Meetings of St Ive Parish Council

2nd Monday monthly: Parish Council Meeting, alternating between St Ive Village Hall and Millennium House (please refer to notice boards for the agenda showing start time and venue each month). Any changes to the regular dates (i.e. Bank Holidays etc.) will be publicised accordingly.

4th Tuesday Monthly: Parish Council Planning Committee Meeting, 7 pm at Millennium House Pensilva, followed by the Parish Council Finance & Administration Committee Meeting commencing at 7.30 in the same venue.

Date of Next Parish Council Meeting

Monday 12th November 2018 at 7:30pm at St Ive

Devon & Cornwall Police
Building safer communities together

101

Minicom 18001 101

Police Community Neighbourhood Office

Your Community Support Officer is PCSO Bex STEED 30169.

email: CIOSNBMLiskeard@devonandcornwall.pnn.police.uk

To report a crime call 101 or go to www.devon-cornwall.police.uk

In an emergency call 999

Contact details for St. Ive Parish Council and for Millennium House

Address for correspondence: Millennium House, Century Square, Pensilva PL14 5NF

General Parish matters should be raised initially with the Parish Clerk, Jenny Hoskin, who will present them to the Parish Council.

Telephone: 01579 363096, email: stiveparish@btconnect.com

For accounts matters for the Parish and for Millennium House contact John Body, Finance Officer: 01579 362012, email: millenniumhouseadmin@btconnect.com

Millennium House enquiries and reservations: 01579 363096

email: millenniumhouse@btconnect.com.

On the web: Millennium House Website: www.cornwallvenue.com

Parish website: st-ive-parishcouncil.gov.uk Facebook: facebook.com/stiveparishcouncil

Parish Pump Information and Contact Details

To contact the editor please email: parishpump@btconnect.com

or phone the Parish office: **01579 363096**.

Hardcopy submissions by post or by hand to the Parish office, Millennium House.

Softcopy submissions: By email to the editor in MS Word, MS Publisher, pdf, Tiff or jpeg. Please use A4 pages and minimum 16 point font as the Pump is initially produced in A4 size and reduced to an A5 booklet at the printing stage. If in doubt please contact the editor.

Current Advertising Prices including VAT at 20%

Per issue: Quarter Page £7.50 Half Page £15.00 Full Page £25.00

10% discount for 12 months paid in advance.

Bargain Corner free ads by email to the editor or drop off at the Parish Office.

Deadline for the Parish Pump is STRICTLY 15th of every month

THE MEL BAR

Relax and wind down
at the Mel Bar, Millennium House

From the Editor

As we move into November I suppose the predominantly beautiful weather we have enjoyed since the Spring must finally come to an end, but even if it does, we have had a year to remember from that point of view. At least, that is how I will remember it, and I am grateful to Martin Sellix for sending me the cover photograph which will remind me of a special Spring, Summer and Autumn, every time I look at it.

The picture also reminds me of a feeling I often get when walking on the moor on a sunny and still day. Has it ever struck you how the old mine buildings seem to radiate stillness and serenity, and yet those engine houses were built to house huge steam engines which (I assume) would have been extremely noisy and in constant motion? The area would have been swarming with people toiling away in what was then an industrial landscape of mines, quarries, and locomotives. People came to Cornwall in huge numbers from all over Britain and beyond, because this was where the work was. Many were forced to live under pretty dreadful conditions just to earn a crust. In something like a hundred and fifty years, our area has gone from all that hustle and bustle, to somewhere that people visit to escape their busy lives, in our beautiful, peaceful, remote and relaxing landscapes. It makes you think!

Keep well - Joe

Millennium House Opening Hours

Reception

9am till 2.30pm Monday to Friday

Community Coffee Shop

See separate notice on next page

Bar

5pm till 11pm Monday to Thursday

3pm till 11pm Friday

12am till 11pm Saturday and Sunday

If no-one is available please leave a message in our **letter box** at the front of the building or on our answer phone by calling **01579 363096**.

COMMUNITY COFFEE SHOP MILLENNIUM HOUSE, PENSILVA

Now open Monday to Friday!

Monday	10.a.m. to 1.p.m.
Tuesday	9.a.m. to 1.p.m.
Wednesday	9.a.m. to 1.p.m.
* Thursday	9.a.m. to 1.p.m.*
Friday	9.a.m. to 1.p.m.

***Incorporating a Coffee Morning from 10.a.m. to 12 noon. To include free raffle ticket per week - raffle drawn end of each month. Special offer on coffee/tea/cake during this period. ***

Revised menu, offering more choices.

**Open to smaller groups of up to 25 (pre booked) for
Cream teas - buffet- lunch bites.**

The collection point for the

foodbank

is now open every day from
10am to 4pm

in St John's Church, Pensilva⁵.

CHAIRMAN'S COLUMN

I would like to start this month with a big thankyou to the pupils at the primary school who took part in the clean up around the village, it makes the village a nicer place to live.

While I am talking about cleaning up, please don't forget the clean up around Millennium House on Saturday 10th of November, prior to the Remembrance Sunday parade on Sunday the 11th.

Work on the car park at Millennium house is now complete , with the direction arrows being the last job. Please follow the arrows to avoid confusion and possible bumps, thank you.

The council have had several requests to fill the salt bins around the Parish, prior to any bad weather. At the moment we are waiting for Cornwall Council to fill them, hopefully before the weather turns bad! Once they have been filled, if they start to run low through use, please let the Clerk know on 363096 and the Council will see that they are refilled.

As the nights get darker please try and wear light-coloured clothing if you are out at night, so that you can be seen by motorists.

Finally, with firework night approaching, please enjoy yourselves but take care with fireworks and don't forget your pets and any livestock that may be in adjacent fields. We don't want any accidents, or frightened animals loose on roads.

Pete Haimes.

WE NEED A VOLUNTEER TO DISTRIBUTE THE PARISH PUMP IN THE EAST PARK / WESLEY ROAD AREA OF PENSILVA. The round takes less than an hour to complete, once a month. If you would like to help, please call me on 01579 364016 or email parishpump@btconnect.com.
Thanks - Joe (editor)

Pensilva W.I October Meeting

Once again the season of mists and mellow fruitfulness is upon us and Pensilva WI held their annual Harvest Supper and Auction. The event was very well attended and the tables were groaning with delicious savoury and sweet choices. Once everyone had made a brave stab at eating all the food on offer, the Auction commenced. As usual Verna made an excellent auctioneer and soon everyone was bidding furiously for the lovely produce on offer. A great evening was had by all.

Diary dates:

'A weekend just for you' 2nd – 4th November

Liskeard Prime Stock Show Saturday - 3rd November

Remembrance service and wreath laying, Millennium House – Sunday 11th November

Traditional embroidery, Marshgate – Wednesday 14th November

Tea & Tinsel – Friday 30th November

Christmas Wreaths, Bodmin Nursery – Friday 30th November

County Christmas Lunch, Falcon Hotel, Bude – Thursday 6th December

County Christmas Carol Service, St.Petroc's Church, Bodmin, 3pm – Friday 7th December

Christmas dinner, Trethorne – Saturday 8th December at 12.30pm

Birthdays this month: Pat Anderson, Liz Clayton and Verna Dawe who received gorgeous posies and cards.

Sharon Clemens will be giving us helpful advice for **Desserts for Christmas** at our next meeting on Wednesday 14th November at 7.15pm at Millennium House. Please come along, you will be made most welcome.

Supporting Guiding & Scouting Activities in Pensilva 200 CLUB Draw Results for September

1st No. 61 Rev D Kirk	2nd No 1 Mrs J Weston	3rd No 35 Mrs M Kent
----------------------------------	----------------------------------	---------------------------------

Thank you for your support

PENSILVA COMMUNITY ASSOCIATION

VOLUNTEERING OPPORTUNITIES in Pensilva

We are delighted to announce that we are teaming up with the RVS (formerly known as the Women's Royal Voluntary Service) who are going to be able to offer us help and support in running Millennium House as a community resource. We welcome volunteers of all ages and abilities. We do have regular volunteers who do a variety of important jobs, but there are lots of other roles available.

We currently need help with the day to day events at our community centre, if you have a few hours to spare each week and would like to offer your services please contact us. Our most pressing needs are:

TUESDAY LUNCH CLUB - ASSISTANT

We have a thriving lunch club on a Tuesday that serves a roast lunch to a growing number of local older citizens. We need someone from 10.30am to 2pm every Tuesday who is happy to help serve lunch, clear dishes, help out generally and chat to our guests.

MILLENNIUM HOUSE RECEPTION

We would love to have enough volunteers to have the reception desk covered every morning and afternoon. Sessions are between 9 and 1 or 1 to 5, Monday to Friday. You will greet visitors, take messages and answer the phone.

EVENTS

We always need help with the events group who work so hard to organise social events such as the Village Gala Day, New Year's Eve Party and live music evenings. In the next few weeks we have the Children's Party and the Christmas Lunch, both of which we would love some help with beforehand and on the day. If you would be able to offer even a few hours of your time we need all sorts of things doing from moving furniture to running raffles, serving food and decorating the rooms.

Please support the Community Association and ensure that we are able to continue to offer a full programme of events for all ages in Pensilva. Give Ruth Hicks a call on 01579 363096.

PENSILVA COMMUNITY ASSOCIATION

FREE COMPUTER CLASSES at the MEL with V LEARNING NET

LEARN HOW TO USE YOUR TABLET OR LAPTOP SHOP ON LINE, SEND EMAILS, SPEAK TO YOUR FAMILY OVERSEAS, MAKE SURE YOUR SYSTEM IS SECURE AND SPOT SCAMS
Our Thursday classes at Millennium House will be starting again on **Thursday 1st November**. There is no charge for these classes.

We will run two sessions as before, 10am to 12 or 1 to 3pm. It is a small friendly and supportive group.

There will be 7 sessions this term finishing on 13th December.

We will be offering the opportunity to use either your own Tablet or laptop or we can provide a tablet.

We welcome new members of the group, particularly those who have very little or no knowledge of how to use a computer as well as all those who were with us last term.

We look forward to seeing you on 1st November.

If you have any questions please telephone Siobhan or Stephen on 01566 770729 who will be pleased to help you.

St Ive & District Gardening Association really enjoyed their meeting in October when local historian and author, Simon Dell, gave a highly entertaining talk on the history of policing in the Duchy. Simon, a former policeman himself who started off in Launceston and finished up in Tavistock, illustrated his talk with a series of fascinating photographs and humorous tales. During the winter months, the gardening club meets on the first Monday of the month at St Ive Village Hall with meetings starting at 19.30pm. Meetings include refreshments and a raffle. From April to August, club meetings take the form of visits to local gardens. For further details please ring 01579 382762 or 382512.

**DON'TFORGET MHEG CRIMBO BINGO!!! WEDNESDAY
DEC. 19TH, MILLENNIUM HOUSE. EYES DOWN 8PM!**

CHRISTMAS PARTIES

Children's Party

The Parish Council would like to fund a children's party on Saturday 22nd December for children of 12 years and under. We are inviting Mums and Dads to come forward to organise the party for the children of the parish. If you are willing to volunteer to arrange a Christmas party please contact the Parish Clerk at Millennium House.

Senior Party

We would also like to arrange a Christmas meal on Sunday 23rd December with entertainment, for the senior members of the parish, singles or couples who do not have family in the area and may be on their own at Christmas. They will need to be nominated by a neighbour or friend. If you know of anyone who would enjoy the company and a Christmas meal please send in your nomination with your contact details to the Parish Clerk at Millennium House. Volunteers to help cook / serve / wash up would be appreciated.

There will be more details in the December issue of the Pump.

Parish Clerk contact details: 01579 363096 or stiveparish@btconnect.com.

**SEW, KNIT AND NATTER.
WHY NOT JOIN US ON
THE LAST TUESDAY OF EACH MONTH
for sewing, knitting or just for a chat and a
cup of tea or coffee and cake.**

THE Growing Project

PENSILVA

It is starting to look autumnal around our site, a lot of crops are finishing after several generous harvests and hopefully we are approaching a slightly quieter time when we can do essential repairs and make plans for next year. Our experimental crops are just starting to be harvested, the sweet potatoes are varying in size but there are plenty of them, although they seem to be a favourite of the slugs and woodlice so are likely to be planted in a different spot next year. Our other experiment is "Tiger nuts" also known as Chufa, these are nut-sized tubers which are a superfood and very good for you. The complaint when they were harvested is they don't like to come out, but I have had the first taste and they are well worth the effort, with a taste like a cross between almonds and coconut. If anyone would like any, please get in touch to place your order as I suspect there will not be enough for vegetable boxes and will be special order only.

Our volunteers are just at the point of staking and tying up our winter broad beans which should be ready to harvest late December weather permitting, we also have onions, shallots, garlic and potatoes being planted in our polytunnels and outside and the plan for the next few weeks is to plant as much as possible in our polytunnels and get it to germinate before the temperatures drop and winter sets in.

Those that have driven past our site recently will have seen the "For Sale" sign outside Kenwyn, however Ruth Wilson has generously left the land that The Growing Project is on to the project. Over the past 9 months, we have become self-sufficient from the main house and have all our facilities in our caravan, however we now will need our own utilities and are currently applying for funds to have our own water and electric put in. I hope by the time you are reading this we will have the majority of funds raised and will be either digging or filling in trenches.

Our Vegetable Box scheme has expanded recently and we are now packing between 21 and 27 Vegetable and fruit boxes each Wednesday .

We have had to repair our roadside stalls after wind damage but they are repaired and fully stocked again now. As well a variety of organic vegetables grown on our land we have a selection of locally grown organic vegetables including pumpkins, apples and squashes.

Our volunteer work days will continue on Wednesdays 10am- 2pm-ish and Thursday 12pm-3pm, we normally do not have a Thursday volunteer day throughout the winter but with the amount of crops currently we will need to be there.

Our contact details are: Email growingprojectpensilva@gmail.com

Phones: Veg Boxes 07398 828783; Growing Project Admin 07854 353865.

The Apple Day on the 30th September at Upton Cross

(organised by Caradon Orchard Group - COG) was a resounding success.

The large apple press was manned between 10.30 and 16.00 and an amazing 450 litres of juice was processed for people who brought in their own apples. Thank you so much to the volunteers who helped with this. There was also a display

of the different equipment COG hires out, fpwerkmeister@btinternet.com).

There were many stalls ranging from honey, fruit leathers and apple trees to glass blowing and gardening implements.

The WI provided hot food with an apple theme, and there was an apple quiz to complete whilst you ate.

The wildlife group provided information about the local fauna and flora and there was an apple identification table.

In the family and children's marquee, Heather Langton of Flint and Steel Forest School (www.flintandsteelforestschool.co.uk) helped the children with apple bobbing, make apple pom-poms, paint wooden apples, undertake block printing and bake apples over the fire. There were also loads of toffee apples for sale.

Thank you to Diana Hudson and Amy Vian who also helped.

The local primary schools had been invited to take part in an apple based art competition. The

following children from Darite and Upton Cross schools receiving amazing prizes for their brilliant entries: Mylor M, Poppy H, Lauren H, Lily W, Ellie-May D, James K, Ellie W and Alice C. It was really difficult to choose from all of the incredible entries.

We look forward to the upcoming COG events, and of course the Apple Day next year. To join COG, please contact our membership secretary bewolstenholme@gmail.com

GB Olympian high jumper visits Pensilva School!

In October we had a special visit from Olympian High Jumper, Robert Mitchell. He led morning PE sessions with all the children, doing training exercises to improve fitness, such as star jumps and squats. Both the children and Mr Jones enjoyed the challenges set. Robert loves being healthy and in our assembly he talked about his approach to

healthy eating and showed us pictures of some of his competition jumps. He hopes to compete at the 2020 Olympics and left us inspired to think that with hard work and determination we could achieve our dreams too.

Would you like a free talk to
hear about the work we do at

Children's Hospice South West

If you are part of a group and would like to hear more about the vital work we do, we can provide free speakers at a time suitable for you and can tailor the talk to suit your group.

**For more information or to book a talk please email
reception.lh@chsw.org.uk or call 01726 871 800**

Making the most of short and precious lives across the South West
www.chsw.org.uk
Registered Charity No. 1003314

A NEW SERVICE IN OUR AREA

STROKE BEFRIENDING SERVICE

Have you had a stroke and would like to speak to someone who understands? Volunteer Cornwall's Stroke Befriending Service could be just the thing you're looking for.

One of our friendly Stroke Befriending volunteers can meet with you on a regular basis and offer support and encouragement. We have found this can really help to build confidence and make people feel less isolated and more connected to their community.

This is a completely free service and volunteers can visit people at home, in hospital or in a care home. Stroke Befriending is also available via telephone, email and video call.

Or if you have had a stroke and would like to help someone else in their recovery journey, why not get in touch and find out more about becoming a Stroke Befriending volunteer?

Contact Volunteer Cornwall to make a referral or find out more:

Email - Laura Smith, Stroke Befriending Co-ordinator,
lauras@volunteercornwall.org.uk

Call - 01872 266997

Visit - <https://www.volunteercornwall.org.uk/how-we-help/health-social-care/stroke-befriending-service>

Cartwheels Christmas Craft Fair

Sat 3rd & Sun 4th November 10am - 4pm

- Locally produced quality arts and crafts on sale
- Stands from Rock Cottage Pottery, Loveny Willow, Cornish Pebbles, Clarabelle Crafts, Caradon Country Seat, Treweatha Crafts, Lily Burl, Penny O'Connor, The Cornish Hare, Troutbeck Nurseries and more.
- Visit Cartwheels shop for all your patchwork and quilting supplies as well as cushions, bags, wall hangings and gifts.
- Refreshments, disabled access and facilities with ample free off road parking.

Penhaw Farm, Merryme t, L PL1

Tel: 01579 343675/340026 or visit
www.cartwheelscraftcentre.co.uk

Ruth and Colleen's Monthly

BINGO

At Millennium House

on Tuesday November 6th

Then December 4th

Eyes down at 7:30pm

Over 18's only

£££ CASH PRIZES £££

FRIENDS OF PENSILVA HEALTH CENTRE

CHRISTMAS TEA

AT MILLENNIUM HOUSE ON
FRIDAY 7TH DECEMBER 2018

AT 2.30.p.m.

Bring and Buy

(New or nearly new - No videos or books please)

Cards

Raffle

£3 entry to include food and drink

QUETHIOCK PARISH HALL

ON

SATURDAY 10TH NOVEMBER 2018

BETWEEN 10 AM TO 12.30 PM

TABLE TOP SALE AND COFFEE MORNING

OF A

**SELECTION OF OVENWARE, STAINLESS STEEL,
ELECTRICAL & MISCELLANEOUS KITCHEN EQUIPMENT**

ALL PROCEEDS WILL BE SENT TO

THE CHILDRENS' SOCIETY &

DEMENTIA UK IN MEMORY OF JOY GOODSON

CANCER
RESEARCH
UK

Christmas Craft and Gift Fair

Coffee and
Cake!

Everyone
welcome!

Saturday 10th November 12-4pm

The Function Room,
Millennium House, Pensilva

Raffle

Local Crafts
and Gifts

20 Stalls

Guess the weight
of the cake!

Not to be missed!

Sweepstake

**RVS PENSILVA WEDNESDAY CLUB
TRURO COACH TRIP
WEDNESDAY 28TH NOVEMBER 2018
Leaving Millennium House at 9.30.a.m.
Pick-ups in Liskeard and Dobwalls**

£10.00.

To Book, please telephone Jane Mann 01579 362960

NEW OWNERS AT VICTORIA INN!!!

New lunch and Evening menu

Brunch Fridays & Saturdays from 9.30am – 11.30am

New Opening Hours

Monday	Closed all day	
Tuesday	5pm to 11pm
Wednesday	12pm to 3pm and 5pm to 11pm
Thursday	12pm to 3pm and 5pm to 11pm
Friday	9.30am	to 11pm
Saturday	9.30am	to 11pm
Sunday	12pm to 7pm

Book now for Christmas parties & Christmas Day Lunch!!!!

LIVE MUSIC EVERY MONTH

CALL – 01579 363933

QUIZZES AT MILLENNIUM HOUSE

NEXT QUIZ: SATURDAY DEC. 8TH, 7:30PM

All at 7:30pm

Organised by and raising funds for

All Being Well

Improving the health of our community

POLPERRO FISHERMAN'S CHOIR

IN AID OF THE TRIANGLE CENTRE, CORNWALL AIR
AMBULANCE, AND MILLENNIUM HOUSE EVENTS

MILLENNIUM HOUSE

PENSILVA, PL14 5NF

DECEMBER 15th 2018

7:30pm £5 ON THE DOOR

ST. IVE CHURCH

JOHNNY COWLING: CHRISTMAS SPECIAL

TICKETS
£10

INCLUDES A PASTY SUPPER

SUNDAY 16TH DECEMBER AT 7PM

TICKETS AVAILABLE FROM PAT: 362959 BRIAN: 364010 DENNIS: 383054

MILLENNIUM HOUSE

PENSILVA, PL14 5NF

NEW YEAR'S EVE PARTY

★ MEXICAN THEME ★

MONDAY
31ST DEC

FROM
7:30^{PM}

★ INCLUDES BUFFET AND DISCO ★

£10 PER PERSON /
£5 CHILD (2-16)

TO BOOK CALL
KAREN
01579 362 196

42nd St Ive Show

Saturday 7th September 2019

Entry open to all

Advance notice of art, handicraft and photography topics

Adult Handicrafts:

1. Something new from something old
2. A hand made greetings card
3. A door stopper, any medium
4. Tapestry / Cross Stitch
5. A gift for a child or friend (any medium)
6. An article in red
7. Patchwork, quilting or applique
8. A framed picture made from items found on the beach.(12” x 12” max)

Adult Art:

1. Pencil, charcoal, ink or pastel drawing.
2. Oil, acrylic ink or mixed media painting.
3. Watercolour picture

Photography:

All photographs must be mounted and no larger than 7 x 5 inches.

Adults

1. Wildlife
2. Caught unaware
3. Winter
4. Fun!
5. A special occasion
6. Own choice with a suitable caption, coloured or black and white.

Young People

A photograph you have taken yourself

Schedules will be available in May 2019.

PLAY CHESS?

Free tuition is offered for anyone wishing to play basic chess.

This service is completely free and with no obligation for anyone aged between 8 and 88.

22

Please phone William on 01579 362939

EVERY THURSDAY 4-5.30PM
ST IVE VILLAGE HALL

NO EXPERIENCE NEEDED, ALL WELCOME
FROM POP TO CORNISH SONGS. WE ONLY SING IT IF IT'S FUN!
PLEASE CONTACT CLARE: 01579 382341
OR EMAIL: CONTACT@CLARENORRISH.COM
WEBSITE: clarenorrish.com

St Ive Church Produce Market

Every 1st Friday 10:30 to 1:30pm

Homemade Cakes Fresh Vegetables

Jams Pickles Local made Pasties

Bric-a-brac and much more - also

Home Reared Traditional Meat

Pork, Beef, Chicken, Dry Cured Bacon, Sausages from

Trehill Farm Produce

Cooked Lunch available from 11:30 only £4.50

PENSILVA WEDNESDAY CLUB R.V.S

**Meet in Pensilva Village Hall at 2.30.p.m. on alternate
Wednesdays**

**All Adults welcome to join - £1 per meeting –
Refreshments - Various activities - Entertainment -
Coach Trips - Raffle**

Information: please contact Jane Mann 01579 362960

Pensioners Lunch

**2 Course Meal plus Tea or Coffee
Only £5.50**

**Every Tuesday here at Millennium House
Speak to our reception or
telephone Millennium House on 01579 363096**

**So why not join us for Good
Food and Good Company, all on
the day you collect your
pension?**

MOBILE LIBRARY

The County Mobile Library visits our area once a month on Fridays of "Week 3" (NOTE: not necessarily the 3rd Friday of the month).

Next visits: 23rd Nov, 21st Dec.

**Stops at: The Victoria Inn, Pensilva at
10.25 to 10.45am;
Quethiock bus stop. 11.00 to 11.20am.**

PENSILVA GROUP MEETINGS NOW AT 10:00am, 5:30pm and 7:30pm.

be inspired
with
**Slimming
World**

MONDAY PENSILVA 10am, 5:30 & 7:30 pm
The Millennium Centre, Princess Road,
Pensilva, Liskeard PL14 5NF.
Tel: Hayley **07966 370233**

TUESDAY LISKEARD
9:30am, 11:30am, 5:30pm or 7:30pm
Lower Hall, Church St., Liskeard
PL14 3AQ. Tel: Vicki **07973 402829**

WEDNESDAY LISKEARD 9:30am
Liskeard & District Sports Association,
Lux Park Coldstyle Road Liskeard
PL14 3HZ. Tel: Sammy **07807 289801**

THURSDAY DOBWALLS 5:30 or 7:30pm
Dobwalls Football Club Dobwalls Liskeard
PL14 4LU. Tel: Sammy **07807 289801**

FRIDAY GOLBERDON 9:30am
Golberdon Village Hall Nr Callington
PL17 7ND. Tel: Jane **07769 734316**

slimmingworld.co.uk

Badminton?

Come and join our relaxed and friendly group at Pensilva Millennium House

Mon & Tue 7.30 - 9.30pm

Friday 8.00 - 10.00pm

For further info phone

Nigel or Carol on

01579 363594 or

07885 798370

All Being Well

Your local, friendly gym.

Over 18 years working in our local community to improve health, fitness and well being.

Call **01579 363890**, drop in at Millennium House, Pensilva, or email abwgym@gmail.com

Opening hours:

Mon/Fri 10am-3pm & 5pm-9pm

Wed 10am to 3pm

Tues/Thur 9am to 1pm

Saturday 10am to 1pm

Ask about GP exercise referrals!

PENMILL ART GROUP

We are a small, friendly group using all art mediums. If you paint we would love you to join us.

We meet at

Millennium House

10-2 every Friday.

Please come & see us or phone Pam on

01579 363441.

LISKERRET MALE VOICE CHOIR

We are currently looking for new members in all sections. No previous experience necessary.

Practice Mondays 7:30pm at the Royal British Legion, Liskeard.

Enquiries to the secretary on

01579 363881

Email: charaton@btinternet.com

Website: www.liskerretmvc.org

Charity No. 1120243

PENSILVA VILLAGE HALL

Anyone wishing to book the hall for meetings, birthday parties or fundraisers please contact Peter or Jackie Browning on **01579 363212** or email **peter@pensilva.freeserve.co.uk**.

Please note that as well as hall rent there is a coin meter for heating at 40p/hr.

We hold a Hall users and committee meeting on the fourth Monday of each month at 7.00pm. Please feel free to come along and support us.

Organisations that meet in Pensilva Village Hall

Meeting Times	Organisation	Contact Person	Telephone
Mon. 4:00 - 6:00	Brownies	Mrs Martha Oliver	01579 362239
Alternate Wed. 2:30 - 4:00	Wednesday Club	Mrs Jean Conner	01579 363221
Wed. 7:00 & various	Snooker Club	Mr Philip Bond	01579 362091
Thu. 6:00 - 8:00	Guides	Miss Caroline Hambly	01579 363228
Fri. 1:00 - 3:00	MIMS	Chris	01579 343702
Fri. 4:00 - 5:00	Rainbows	Mrs Lynne Bond	01579 362091

St Ive Institute & Village Hall

Every Wednesday	10:30am to 12 noon 10:30am to 11:30am	Coffee morning Travelling Post Office
First Monday	7:30pm	St Ive Gardening Club
Every Monday & Thursday	7:00pm	St Ive Snooker Club

**NHS
REGISTERED**

**SUPPORTED BY
LOCAL DOCTORS**

Do you suffer with various long term health conditions?

Come along and join our small, friendly group.
For company, light exercise and support.

Upstairs in Millennium House every Monday from 12.30pm - 2.30pm

For more information contact us:

Pauline **01579 345989**

Jeanette **01579 363691** The **co-operative**
Community Fund

DO YOU NEED A HELPING HAND?

Reliable, friendly,
experienced, mature
local resident offering
the following services:

Cleaning Ironing

Shopping Light Gardening Dog Walking

CRB/DBS checked and fully insured. Competitive rates.

Contact Jess: Telephone or text: 07934 764 327.

Email: homeangel77@yahoo.com. Find us on Facebook

PENSILVA HEALTH CENTRE - PATIENT PARTICIPATION GROUP

We are a group of patients who meet regularly with the Health Centre to bring forward for discussion ideas, comments and suggestions about your surgery. In the past we have held open days, helped at the flu clinics and participated in a trial Peoples Commissioning Board Project.

We also organise a Carer's and bereavement group (see below) and a 'Walking for Health' group

(Contact Ivor Vaughan 07979 934604).

You can contact us directly or through the Health Centre.

PENSILVA HEALTH CENTRE CARERS AND BEREAVEMENT GROUP

Are you a carer, bereaved or lonely? Then come along and join our Group. Tea, Coffee and plenty of friendly chat and, when possible, local trips to various venues.

**Meetings are held every third Thursday of each month at 11.30.a.m.
Meet in Millennium House car park.**

For any information please contact Jean Connor 01579 363221

Struggling with Sight Loss?

iSight Cornwall offers practical help to people living with sight loss in Cornwall including:

Low Vision: Advice for low vision aids

Assistive Technology: Advice on products

Benefits Advice: Assistance to claim entitlements

Equipment Demonstration: Advice on gadgets

Social Clubs & Activities: Links to clubs & activities in the county

For more details Telephone 01872 261110 or visit

www.isightcornwall.org.uk

St Ive Methodist Chapel

Services for November 2018

Sun 4th Nov	11am	Mr Alan Libby
Sun 11th Nov	11am	United Remembrance Service at the Anglican Church
Sun 18th Nov	11 am	Mr Mark Pellow
	4 pm	United Public Issues Sunday followed by tea and a service.
Sun 25th Nov	11 am	Mrs Margaret Halls-Falconer
	5pm	United Food for Thought at Pensilva

The Chattermakers craft group will meet in the Guildroom at 7:30pm on Thursday 8th and Thursday 22nd November. All welcome.

The Village Prayer Meeting will be held in the small room, also at 7:30pm on Thursday 8th and 22nd of November. All welcome.

Thanks for supporting Macmillan Coffee morning. A cheque for £252.10 has been sent off to them.

For up to date details please follow us on our Chapel Facebook page.

PENSILVA MEMORY CAFE

DO YOU HAVE MEMORY PROBLEMS OR CARE FOR SOMEONE WHO DOES? WHETHER IT'S MILD, MODERATE OR SEVERE YOU CAN SOMETIMES FEEL A BIT ISOLATED AND ALONE.

DON'T BE LONELY. KEEP SMILING. THERE ARE MANY OTHERS LIVING WITH THIS CONDITION.

COME AND JOIN US ONCE A MONTH FOR SOME FUN AND LAUGHTER, MUSIC & REMINISCENCES.

WE MEET ON THE FOURTH THURSDAY OF EACH MONTH AT ST JOHN'S CHURCH

St Ive Church

Services at 11:15am Every Sunday

- Nov 4th No service at St Ive. Together at Ten at Merrymeet 10am
Nov 11th Remembrance Service 10:45am
Nov 18th Holy Communion. 11.15am Lunch follows this service
Nov 25th Family Service. 11.15am Small pets welcome
-

Other November Events

- Fri 2nd **Produce Market and Bric-a-brac**
Home made cakes etc, fresh vegetables, locally made pasties, pickles, jams and much more. **Farm fresh meat from Trehill Farm Produce.**
- Sun 18th **Lunch in Church** All welcome. **12:45.** 2 courses only £7.

ADVANCE NOTICE. Johnny Cowling Special. Sunday 16th December, 7pm.
Tickets £10 incl. a pasty supper. Tickets from Pat 362959, Brian 364010 or Dennis 383054

Following the retirement of Rev Margot, services will remain the same except for the first Sunday in **November** where there will not be a service at St Ive but we will join our friends at Merrymeet for a Holy Communion service at **10am.**

Church Wardens Brian Dwelly **01579 364010** btdwelly@aol.com

Colin Catchpole **01579 383867** ccatchpole@hotmail.com

Donations for Liskeard Food Bank can be left in the Church each day between 10am & 4pm

Trerosa Studios

Pottery & Woodturning activities for you to enjoy

Well equipped

All materials provided

Help / tuition from qualified teacher if required

01579 647247 or 07486 089466

Email: **bob@trerosacrafts.co.uk** www.trerosacrafts.co.uk

High quality professional tools

Small friendly atmosphere

ST JOHN'S CHURCH, PENSILVA

Services for November 2018

Anglicans and Methodists share services at 11 am each Sunday, coffee served before service

Sunday 4th	11am	Dr Kathy Lang
Sunday 11th	11 am	Remembrance Sunday. Rev Sue Hill and Mr Geoff Cox.
Sunday 18th	11am	Anglican Holy Communion
Sunday 25th	11 am	Rev. Mark Pengelly with Holy Communion
	5pm	Food for Thought at St John's Church

Café Style Church followed by coffee and chat, Thursday mornings 10am. Everyone very welcome.

Afternoon Tea, Friday 2nd November, 3pm at St John's. Cup of tea and a chat. Everyone welcome to join us.

Bazaar and afternoon tea, Saturday 24th November 2 - 4pm at St John's Church. We will be pleased to see you there.

Fellowship Group 7:30 pm on Fri. 9th and 23rd Nov. at St John's Church. All very welcome to come along. Ring Carolyn on 362698 for details.

Prayer Group: 2pm Fri. 2nd, 16th & 30th November. Please ring Eileen 362580 or Carolyn 362698 if you would like prayer for yourself or someone else.

For further details of the Services held in St John's, if you know of any illness or need in the village or if you would like your wedding or baptism in the church, please ring: Geoff Cox, 362698 or Frances Tucker, 363718

Alford Joinery - For all your joinery needs

Specialists in bespoke doors, windows, staircases, conservatories, etc.

- 20 years experience
 - Large or small jobs
 - All joinery hand-crafted
 - Top quality FSC certified timbers
 - All joinery can be fitted if required.
- 01208 873444 or 07757 666460
info@alfordjoinery.com
www.alfordjoinery.com

ADVERTISE

HERE!

This box for **just £25 per month** including VAT.

10% discount for a 12 month order.

i.e. **£18.75 + VAT** per month for 12 months

See the full tariff on page 3

One thousand copies per month
distributed free of charge to
households in the Parish of St Ive.

QUALIFIED RAYNOR MASSAGE THERAPIST

RELAXING AND THERAPEUTIC DEEP TISSUE MASSAGE TREATMENTS

Effective for many different types of chronic pain, sports injury, stress and tension related problems

APPOINTMENTS AVAILABLE AT

THE WELLBEING CENTRE
LISKEARD 01579 344090

THE NATURAL WAY
LISKEARD 01579 345300

Contact : Tina North
Phone : 07720 832322

tina-north@massage-therapy-cornwall.co.uk

R J Gardening & Handyman Services

All aspects of gardening and handyman work undertaken.

- ~Local and Trustworthy
- ~Hard Working
- ~Reliable and Experienced
- ~No job too small
- ~Competitive rates

Contact Raymond on:

07541 229064 or 01579 347622

raymond_pearcegb@yahoo.com

Find us on Facebook.

R&C

Groundworks and Landscapes

Fencing	Patios
Paths & Steps	
Turf & Astro turf	
Driveways	Rendering
Retaining walls	Decking
Digger work	
Footings & foundations	

And more

Free no obligation quotes

Call Rob on:

**07518246666 or
01579 641802**

Window Cleaner Window Cleaner

Also any upvc cleaned

i.e. fascias, gutters, etc.

gutters cleared & unblocked

Please phone Rob

07709 053464

Window Cleaner Window Cleaner

Save Costly Energy!

SOLARTEC Windows &
Conservatories Ltd

**'A' Rated WINDOWS & DOORS
at BEST PRICES EVER!**

Professionally fitted and finished by us with a

FENSA REGISTERED 10 year ins. guarantee.
In all colours

NEW

**FACTORY SHOP
SUPPLY ONLY**

For all your windows, doors, conservatories,
fascia, trims, guttering and sealants

**7-10 DAY TURN AROUND ON WINDOWS,
DOORS and CONSERVATORIES**

TEL: 01579 343425

FAX: 01579 344500

WEBSITE: www.solartecwindows.co.uk

EMAIL: sales@solartecwindows.co.uk

KEEPING JOBS IN CORNWALL

PJR Garden Services

Phil Rule

All aspects of garden
work - grass / hedge
cutting, patios, fencing
etc.

Mobile 07387 449004

Tom Marshall

TM Plastering

Plasterer and Property Care

07544819284

Tommarshallcornwall@gmail.com

Free estimates

- Internal plastering
- Internal / external rendering
- Damp proofing
- Stud Walls
- Patio laying
- Chimney repairs
- Pointing
- Painting

SEASONED LOGS

MIXED LOAD
or
HARDWOOD

Tel Jonathan

Mobile 07966 070725

or
01579 363157

Also tree/hedge work
undertaken

DAVID HEWETT GARDEN SERVICES

For all aspects of garden care:

**lawn mowing, grass cutting,
strimming, hedge cutting,
clearance, and more.**

01579 363796

**25 years experience.
Fully insured.**

KEEP IT TIDY

General Property Maintenance
including Decorating, plus Electrical

HONEST PRICE
for
QUALITY WORK.

No Job Too Small

Kit Rickard

18 Higher Glen Park
Pensilva

Phone: 01579 363378

Mobile: 07855 699071

Email: KITKeepItTidy@hotmail.com

Chiropodist

Fully qualified, experienced and
insured Chiropodist/Podiatrist

- Nail cutting, corns/callus,
diabetic foot care etc
- Personal home visits, groups
and residential homes

Contact Clare:
07757973709

DOG GROOMING

40 YEARS EXPERIENCE

SMALL and MEDIUM Dogs
Groomed to Your Request

LISKEARD AREA
Inquiries Welcome

Call Patricia: 07517 658862
TO YOU OR TO ME

Domestic Electrical
Property Maintenance
Interior & Exterior Work
Carpentry :: Decking
Kitchens :: Bathrooms
Wall & Floor Tiling
General Plumbing

MCCARTHY PROPERTY MAINTENANCE

Electrical Safety
Register incorporating
ELECSA ECA
Certification Ltd

HIGHLY REGARDED LOCAL BUILDER
COMPETITIVELY PRICED
COVERING THE SOUTH WEST

Contact Dominic

07968 599 675

01579 362 945

info@mccarthypropertymaintenance.co.uk

www.mccarthypropertymaintenance.co.uk

Alphaplas Limited t/a
Trims&Windows

www.trimsandwindows.co.uk

Double Glazed uPVC
Windows-Doors-Conservatories
'Conservation' vertical sliders a speciality

Supply only to Trade & DIY or
Full installation registered with

FENSA inc
10yr insurance backed guarantee

Email: alphaplas@btconnect.com

01752 840078

Installation team based in
Pensilva, Looe & Torpoint

Owna

Mobile Device and PC repair

07766013897

alex@owna.co.uk

For repair of mashed mobiles, trashed tablets, or poorly PC's visit www.owna.co.uk or call Alex for a free quote, no fix no fee

MARK FITCH CHIMNEY SWEEP

- * BRUSH & VACUUM
- * CLEAN, RELIABLE SERVICE
- * COVERING ALL S.E. CORNWALL
- * DISCOUNT FOR MULTIPLE CHIMNEYS
- * COWLS & GUARDS FITTED
- * STOVES SERVICED

*Call
Mark on:*

01579 350762
07773 462643

Affordable Counselling

Caring, confidential,
non-judgemental

- Increased confidence and self esteem
- Help to cope better at difficult times
- Improved relationships
- Clarify confused thoughts & feelings
- Assertiveness
- Personal insight
- Improved emotional health
- Available for youth and adults

Isabelle McGarahan BA, PGCE
Dip in Therapeutic Counselling,
Member of ACC, DBS cleared
www.im-counselling.org email:
isabelle@im-counselling.org
01579 344090/07857326229

ADVERTISE HERE!

This box for **just £7.50 per month** including VAT.
10% discount for a 12 month order. i.e. **£5.63 + VAT** per month for 12 mths

See the full tariff on page 3

One thousand copies per month distributed free of charge to households in the Parish of St Ive.

PENROSS

Rosecraddoc Lodge Holiday Bungalows
(Between Pensilva & Liskeard)

Ideal for visiting family and friends !
Refurbished in 2018. Sleeps 4. Electric, heating, bedding and towels inc in rent. Patio. Free wi-fi. Follow us on Facebook.

Sorry no pets and no smoking.
Contact Julie Tucker 01579 362221 or
penhargetfarm@gmail.com
for 15% discount

NICOLA GREENE

BSc (hons) Podiatry MChs

HPC Registered Chiropodist/Podiatrist

Home Visit Practice treating all your foot care needs:

- Nail Cutting
- Corns and Calluses
- Thickened Nails
- Dry Cracked Skin
- Verrucae
- Foot Pain
- Diabetic Foot Assessments
- Wound Care

T: 01579 590027

T: 01752 291565

M: 07786164205

E: nicki_greene@yahoo.com

Group Travel

Enterprise Park, Midway Road,
Bodmin, Cornwall
PL31 2FQ
Tel: 01208 77989

2018 COACH EXCURSIONS

18th NOV - FESTIVAL OF LIGHT @ LONGLEAT

24th NOV - CLARKS SHOPPING VILLAGE

8th DEC - BATH CHRISTMAS MARKET

16th DEC - MOUSEHOLE & ANGARRACK LIGHTS

2019 SPRING TOUR

26th APR – 1st MAY - ISLE OF MAN

PLUS MANY MORE EXCITING EXCURSIONS IN 2019

16 TO 70 SEAT COACHES AVAILABLE FOR PRIVATE HIRE. CORPORATE/ VIP, EVENTS & CONFERENCES, WEDDINGS (CAN INCLUDE STAG & HEN PARTY PACKAGE), HOLIDAY TRANSFERS, FUNERALS, DAYS OUT, GROUP TOURS, GOLFING HOLIDAYS & SPORTING EVENTS.

FOR BOOKINGS AND A BROCHURE PLEASE CALL

01208 77989 / 01208 72669

Website: grouptourcoachhire.com Email: grouptourcornwall@btinternet.com

Martin Hoare – Local, Reliable, Competitive

WHEEL DIGGER FOR HIRE
ALSO AVAILABE 'BREAKER'
AND NEW CONCRETE
'CRUSHER BUCKET'

ALL AT COMPETITIVE RATES

GROUND WORKS
DRAINAGE
NEW DRIVEWAYS
SEPTIC TANKS &
'SOAK AWAYS' INSTALLED

LASER LEVEL FOR HIRE
QUOTES AVAILABLE

Phone 01579 363517

or

Mob 07863 291213

INDEPENDENT
FAMILY
FUNERAL
DIRECTORS

Undertaking your individual
needs with efficiency,
compassion and care...

Perfect Choice Prepayment
Funeral Plans from £3249.00

(Prices correct as at 01.01.2013)

01579 362358

Avalennek, Caradon Town,
Upton Cross, Liskeard
Cornwall PL14 5AR
Telephone 01579 363598
Mobile 07901 538132
chrisrousevell@tiscali.co.uk

HOG ROAST EQUIPMENT HIRE AND MEAT SUPPLY

Hog Roasts For Those Special Occasions
Self Catering or Hassle Free Service
Everything done to your special requirements

CHRIS ROUNSEVELL
TRADITIONAL BUTCHER

Local Accountant offering fixed fee accounting services

With over 20 years experience, I am a fully qualified, friendly, local accountant

- ✓ Annual Accounts for Sole Traders and Partnerships
- ✓ Book Keeping & Payroll
- ✓ Personal Tax Planning
- ✓ Company Accounts
- ✓ Business Support & Advice

- ✓ Self Assessment tax returns
- ✓ iXBRL tax filing
- ✓ Tax investigation Fees Insurance
- ✓ Company Secretarial work
- ✓ Tax calculations for Sole Traders and Partnerships

Kate Vaughnley FCCA - Chartered Certified Accountant

Website : www.kvaccountingsolutions.co.uk or Email : katevaughnley@gmail.com
Telephone : 01579 364083

GRAB LORRY HIRE

PLANT HIRE & GROUNDWORKS

07970 270218 | 01579 344402

**MORE COST-EFFECTIVE THAN SKIPS
FOR SOIL, RUBBLE & GREEN WASTE
REMOVAL!**

CAN REACH OVER WALLS &
FENCES FOR COLLECTION
FROM INACCESSIBLE AREAS

SKIP BAGS AVAILABLE FOR
SMALL JOBS

OPEN FOR RETAIL, TRADE & COMMERCIAL ENQUIRIES

CORNWALL TILE CENTRE

www.cornwalltile.com

tileitalia

The Natural
TILE & STONE COMPANY

BESPOKE
TILE IMPORTS

Tiles & Stone for:

- ◆ Bathrooms & Kitchens
- ◆ Living Areas
- ◆ Conservatories
- ◆ Patios & External Areas
- ◆ Wet Rooms & Spas
- ◆ Swimming Pools
- ◆ All Commercial Applications

- ◆ Local & National Delivery Service
- ◆ Sample Loan Service
- ◆ Free Quotations
- ◆ Free Design Ideas & Planning Advice
- ◆ Trade Enquiries Welcome
- ◆ Wet Room Specialist
- ◆ Full Range of Adhesives & Grouts

Pensilva Showroom

Open Mon - Thurs 8.30am - 5pm
Friday 8.30am - 3pm
Saturday 9.00am - 1pm

Wadebridge Showroom

Open Mon - Fri 9am - 5pm
Sat 10am - 3pm

**01579
362264**

DISCOUNT TO ALL PUMP READERS

The
**RACEHORSE
INN**

Gastro Pub

Head Chef Phillip Bradshaw

Ray and Flori welcome you to
the Racehorse INN

A fine food experience in a convivial
atmosphere

Our superb Sunday lunch is one to be tried

Open Every Day for Lunch and Dinner

info@racehorseinn.co.uk
www.racehorseinn.co.uk

Take-out: Pizzas & Fish'n'Chips now available

North Hill Village, Cornwall, PL15 7PG

01566 786 916

J. H. Simmons

Painting & Decorating

No Job Too Small

For more information
Please call John
01579 362688

7 East Park, Pensilva

D.J.A. BUILDING SERVICES

ALL ASPECTS OF PROPERTY
MAINTENANCE BUILDING &
REFURBISHMENT

- * Bespoke Furniture and Kitchens
- * Wardrobes and Bookcases
- * Garden Sheds, Poultry Houses & Small Animal Shelters
- * Over 30 years' experience
- * Fully insured
- * References available
- * Free estimates
- * No VAT

**Call David on 01579
364050 / 07767662635**

Westwood Garden Maintenance

Antony Watts

Grass Cutting, Clearance

Weeding, Turfing

Hedge Cutting

Patio Cleaning, Planting

Regular Visits / One-off Contracts

Residential & Commercial

FREE ESTIMATES

01579 362019 www.westwoodgm.co.uk 07952 094472

WH BOND

BOND
TIMBER

BOND
AGRI

BOND
HIRE & SALES

BOND
FARMS

BOND TIMBER
BAKE SAWMILL
TRERULEFOOT
SALTASH
PL12 5BW

BOND HIRE & SALES
MOORDOWN
ST IVE
LISKEARD
PL14 3NA

BOND AGRI
UNIT 4
LITTLE TRETHEW
HORNINGTOPS
PL13 3PZ

01503 240 308
WWW.BONDTIMBER.CO.UK

01579 383 185
WWW.WHBOND.CO.UK

01503 240 171
WWW.BONDAGRI.CO.UK

Pensilva Stores

Amazing Value

Premier
a great deal more from your local store
Mon-Sat. 7:00 AM. – 9:30 PM.
Sunday 8:00 AM. – 9:30 PM.

- ✓ Fantastic Special Offers every month!!! (See store leaflets)
- ✓ Come and Check out our great deals on Wine, Beer and Spirits
- ✓ Local Produce: Homemade Butter and Clotted Cream, Meat from our local butcher
- ✓ Cornish Fresh Fruit and Vegetables
- ✓ Fresh Bread, Pasties and Cakes
- ✓ Take Away Coffee, tea and hot chocolate
- ✓ Newspapers and Magazines, Greeting Cards
- ✓ Paypoint, Lottery

*** Free to use ATM ***
*** Card Payment ***

Friendly Staff + Service with a Smile !!!

Pensilva Stores is a family run business who have been serving local people and visitors for more than 21 years.

Higher Road, Pensilva, Liskeard, Cornwall PL14 5NQ

Tel: 01579 362547

MENDOLOGY Garage Door Specialist

- Repairs
- Servicing
- Installations

Out of hours service
call Dave anytime 07974 442645

MENDOLOGY COMMERCIAL DOORS LTD

www.mendologydoors.co.uk

01579 363760

PensilvaCars

01579 363516

- ✓ MOTs Class 4
- ✓ Service
- ✓ Repair
- ✓ Tyres
- ✓ FREE Courtesy Car
- ✓ Car & Van Sales
- ✓ Diagnostics
- ✓ Air Conditioning
- ✓

We have offered a supply, fit & balance of tyre service for 10 years at competitive prices.

Most of our tyres can be supplied the same day.

LOCAL RECOVERY £45.00

www.pensilvacars.co.uk

pensilvacars@hotmail.co.uk

We can service and repair your car to manufacturer specification, keeping your dealer warranty without main dealer expense.

KEITH RICHARDS

Motor Body Repair Specialists

A family run business with fully equipped & maintained workshops & a focus on
Customer Care

- ◇ Motor Body Repair Specialist
- ◇ Mechanical Repairs
- ◇ Servicing to All Makes & Models
- ◇ Computer 4 Wheel Alignment
- ◇ 24 Hour Recovery Service
- ◇ Renovations & Re-sprays
- ◇ Member of RMI (Retail Motor Industry Federation)
- ◇ Latest Diagnostics (including specialists for VW, Audi, Seat, Skoda & Vauxhall)

With over 30 years' experience we aim to provide you with:- Value for Money -
Friendly Service - Professional Approach - Expert Advice that you Can Trust
(Visit our website for more details)

Pensilva Industrial Estate, St Ive Road, Pensilva, Liskeard, Cornwall PL14 5RE

Tel: 01579 362593

Email: keith@keithrichardsmotorbody.co.uk

Fax: 01579 363194

Website: www.keithrichardsmotorbody.co.uk

Wm. Newham & Sons Est. 1835

Proprietor Robbie Savill AWCB

CHIMNEY SWEEPS & BLACKSMITHS

CHIMNEY SWEEPING

BIRD GUARDS, COWLS & POTS FITTED

CCTV INSPECTIONS & SURVEYS

STACK REPAIRS & REBUILDS

RIGID STEEL SYSTEMS ERECTED

STAINLESS STEEL and PUMPED CONCRETE
CHIMNEY LINING

STOVES SUPPLIED, INSTALLED & REPAIRED

FIREPLACE ALTERATIONS & RENOVATIONS

FULL RANGE OF FIREPLACE FURNITURE
made to order

01579 347777

need somewhere to stay ?
between homes ?
family/friends visiting ?

ideal for Pensilva
& St.Ive

please call Jackie on
01579 362216

J.J.CHILD

PLUMBING AND HEATING ENGINEER

OIL AND GAS APPLIANCE SERVICE , REPAIR AND BREAKDOWNS

LANDLORD'S CERTIFICATES

OVER 25 YEARS EXPERIENCE
CALL JOHN ON 01579 362336
MOBILE 07837921086

502322

Bargain Corner Free Ads up to £50

Ads are free for items up to £50. £5 charge for items over £50. Please ring the Parish Office on **01579 363096** or leave a note at Millennium House reception or email **parishpump@btconnect.com**.

*****Please let us know when your item has sold*****

Electric **Hostess Serving trolley** with four warming dishes. **£45**.
01579 320401

Wooden **High Chair**, good condition. **£5**.
Bathroom **Towel Rail**, chrome, 800mm high, 400mm wide. **£10**.
01579 362012

4 **Cobblers Shoe Irons**, including a rare ladies shoe iron all in VGC. For use or ornamental displays. **£30**.
HP Deskjet Printer in VGC with 5 new HP 21 Black Ink Cartridges and 2 HP Extra large Colour Ink Cartridges **£45 ono**.
2 large size lightweight **camouflage military jackets**. **£10 each, £15 for both**.
Hardwood School Play Ground **Waste Basket Plant Display Holder** 26" high by 16" diameter. Hardwood slats on a galvanised steel wood frame and legs, which can be bolted to the ground. VG solid condition. **£10**.
015679 384658

1 x HAMA Omega Premium **photo/video tripod** - **£23**
1 x VELBON CX Mini **photo/video tripod** - **£15**
1 x Heiwa Sumo **Junior TH250 photo/video tripod** - **£10**
All items in very good used condition.
Pensilva 01579 362207

2 light wood **curtain poles** with rings. 142cm/56" L; 28mm/1.1" diam. **£3 each, £5 pair**.
Unused **pine shelf kit**. 200mmW; 600mmL. Still packaged. **£2**
Metal dome **lampshade**. Black with white interior. 30cm diam. £35 new - **£5**
01579 208836 (Pensilva)

Apollo FS24 **child's mountain bike** and helmet. Suit 8 - 10 year old. **£25**
01579 362581

Free standing **wooden screen** w/ opaque glass panels on top. 5'6" x 5'6". **£30**.
01579 362204

Concrete Coal Bunker **£20**
Heavy Duty Plastic Composter **£15**
01579 363892

Morphy Richards Breadmaker as new **£10**
Challenge Leaf Blower **£10**
Hand Mower **£5**
Giant Phone **£3**
3 Cocktail Glasses with Shaker and recipes **£15**
07969 310603

Electric **sewing machine**, sews well, ideal for beginners **£30 ono**.
Electric **clothes dryer** (Dry Buddie). Brand new, never used. **£30**.
07980 284002

AURA 3 Tent, colour Green; only used for 8 nights camping. Bought for £179.99 but offering it now for **£100** as I have had to give up camping.
Also the **matching Porch Extension** - BRAND NEW, never unpacked since buying for £99.99, but now for sale at **£50**. Real bargains. If you're interested in both, please make me a reasonable offer as I can no longer make use of them. **01579 362574 (Pensilva)**
Please note corrected telephone number

Child's garden metal **swing & accessories**. **£15**. **01579 362085**

4 frame honey extractor (plastic). Good order. **£45.**

Carpet shampooer £6

Dyson hoover £5

01579 320401.

Wood-framed **mirror** 2'6" x 3'7". **£10.**

01579 363812

Car Ramp 6' long. Folds in half. Unused. Good for loading mobility cars. **£49.**

01579 384222 or 07828 016665.

Mobility Walker Hardly used. Cost about £80 new from Argos. Will sell for **£40**

18 **Demijohns £1 each.** **01579 362001**

Lec Fridge. Excellent working order. **£50**
Can deliver Pensilva area. **01579 363791**

Sony Home Cinema System CD/DVD/
Tuner/Amplifier with 5 small wired
speakers, sub-woofer and remote control.
£50. **07841 717913.**

Three wheel disability walker with bag and
brakes. **£30.** **01579 362417**

Superdry clothing **2 windcheaters**, black
with fleece lining. excellent condition **£20**
each ono **2 hoodies**, 1 purple, 1 navy,
good condition **£15** each or ono
Black sherpa lined **windcheater**, excellent
condition **£30** ono

All sizes XS & S

Jack Wills **wool sweater** size 8 and
Johnnie B red Sherpa lined hoodie age 11-
12 **£10** each ono

Photos can be emailed. **07724 111132**

Berry's **sideboard.** Circa 1960s. 171cm
high x 44.5cm deep x 78cm high. 2
cupboards with one reversible door. 4
drawers, one felt cutlery drawer. **£50** ono.
Unusual iridescent paper **side lamp.**
Approx 31" high on small base. **£5.**
Buyer collects. 01579 345783.

Reikie or Massage Table etc. Very good
condition. (Fold away). **£35.**
Pensilva area. **01579 363192**

Brand new, never worn, **motor bike**
helmet, with visor and inside sun visor,
red, grey & white. Size medium. Paid £90,
will accept **£30** or nearest offer.

07980 284002

Folding **3-wheel walker** with brakes and
bag. Ideal mobility aid. Hardly used. **£50.**
01579 363081.

Automatic guitar tuner (quick tune)
includes electronic pitchpipe.v.g.c as only
used a few times/with box. **£5.**

Inflatable punch tower, foot pump
included, (160cm h). New still in box. **£5.**

Ladies motorbike jacket Rayven, size
12, black/pink, as new. **£50.**

Men's black leather bike jacket, 52L, &
trousers, 40L, TARCA, vgc. **£50** the set.

Baby bouncer for up to 6mths. East
coast, light fawn/with white polka dots
design material, vgc, **£10.**

07743 416676 (Minions area)

Nest of 3 tables yew wood and glass top.
Good condition **£45.**

3ft Mattress in clean condition. Ex quality.
£50.

3ft Divan to match mattress. VGC. **£40.**

3ft Pine headboard very attractive **£20.**

01579 343990 or 07553 928333

Leather black briefcase 17½" x 12½" x
4". **£10** o.n.o. In good condition.

01579 362846

Shires Show jacket. Black with purple
Collar. Only been worn a couple of times.
Ex. Con. **£25.**

01579 343992 or 07810 178802

Homedics Back Massager. Full lumbar or
Lower Lumbar only options. Plus variable
intensity. Fits any armchair. Can be seen
working. Only used twice. Great Xmas
present. **£50** ono.

07973 510693 St Ive.

**Please let us know when your item
has sold.**

01579 363096 or

parishpump@btconnect.com

What's on in St Ive Parish ?

WHAT'S ON	WHEN	CONTACT DETAILS
MILLENNIUM HOUSE		
Aikido	Thursday 7:00pm	
Antique & Collectors Fair	4th Sunday Monthly 10:00 - 4:00	
Badminton Club	Mon & Tues 7:30pm. Fr. 8.00pm	01579 363594 (Carol & Nigel)
Book Exchange	Daily	01579 363096
Breath of Air	Monday 12.30pm - 2.30pm	01579 345989 Pauline
Country Dancing	Alternate Thursdays 8.00 - 10.00pm	01579 382402 Ray Buckingham
Ladies Netball	Friday 09:15 - 10:15am	07985 387472
Penmill Art Group	Friday 10am - 2pm	01579 363441
Pensioners Lunches	Tuesday 12:00 - 2:00pm	01579 363096
Short Mat Bowls	Thursday 7:00pm	01579 208528
Village History Group	Last Monday Monthly 7:30pm	01579 208754 (Angus)
Wildlife Group	Quarterly	01579 362539 (Hilary)
Woman's Institute	2nd Wed Monthly 7:15pm	01579 363718 (Frances Tucker)
Yoga	Wednesday 7:00pm	01579 344464
Zumba Fitness Classes	Wednesday 7:00 - 8:00pm	01579 363096 (Millennium House)
PENSILVA VILLAGE HALL		
Brownies	Monday 4:00 - 6:00pm	01579 362239 Martha Oliver
Pensilva Wednesday Club	Wednesday 2:30pm	01579 363221 Mrs Jean Conner
Pensilva Snooker Club	Wed 7:00pm + Various times	01579 362091 Phillip Bond
Guides	Thursday 6:00 - 8:00pm	01579 363228 Caroline Hambly
MIMS	Friday 1.00 - 3.00pm	01579 343702 (Chris)
Rainbows	Friday 4:00 - 5:00pm	01579 362091 Lynne Bond
Rangers	For Info	01579 362982 Kirsty Oliver
PENSILVA PRE-SCHOOL		
Pensilva Pre-School	Monday-Fridays 9:00 - 3:15 (session times available)	07890 023924 Mrs Suzanne Kinsman (Manager)
Tiny Tots Toddler group	Friday 9:15 - 11:15am	07890 023924 Mrs Suzanne Kinsman (Manager)

ST IVE INSTITUTE

Gardening Club	1st Monday monthly 7:30pm	01579 382762
St Ive Snooker Club	Monday & Thursday 7:00pm	01579 382315 R Bunkum
Art & Craft Group	Tuesday 1:00 - 5:00pm	01579 362216 (Jackie)
Post Office	Wednesday 10:30 - 11:30	
Coffee Morning	Wednesday 10:30 - 12:00	
St. Ive Singing Group	Thursday 4.00 - 5:30pm	01579 382341 (Clare)

St Ive Institute available for hire, £3.50 per hour. This includes the use of the kitchen & electric (excluding wall heaters, which are on a £1 coin meter)

Contact Sue Sedgewick on 01579 383291

Hall meetings will now be held quarterly on the second Tuesday of the month in January, April (includes AGM), July and October.

ST IVE & DISTRICT GARDENING ASSOCIATION

Meetings in St Ive Village Hall 1st Monday in the month at 7.30pm

Mon 5th Nov **Change of speaker - Tools to amuse and confuse, Max Simpson**

Mon 3rd Dec **Fantastic Ferns, Tricia Howard. Plants for sale**

Visitors and new members are always welcome to join us.

ART AND CRAFT GROUP

We are a small friendly informal group who enjoy doing art and craft. If you paint or do any type of craftwork and would like to join us we'd love to welcome you.

There is no 'teaching' but help/advice is always forthcoming!

We meet at St. Ive Institute Hall from 1.00pm to 5.00pm Tuesday afternoons.

Only £3.00 for the afternoon plus 50p for tea/coffee and biccies.

If you are interested please give Jackie a call on **01579 362216**.

We look forward to meeting you.

Pensilva Post Office

Located through the Café on the 1st floor of Millennium House

Opening times:

Tuesday	-	9am to 1pm
Wednesday	-	9am to 12 noon
Friday	-	9am to 12 noon

THE MEL BAR ***MILLENNIUM HOUSE*** ***Licensed Free House***

GUEST ALES - LAGERS - CIDERS - WINES - SPIRITS

Opening Hours

Mon - Thu	-	5 pm to 11 pm
Fridays	-	3 pm to 11 pm
Saturday	-	12 noon to 11 pm
Sunday	-	12 noon to 11 pm

01579 363096

