

A photograph of a woman and a bishop standing together in a church. The woman on the left is wearing a white cassock with a black stole and a black collar, and glasses. The bishop on the right is wearing a white mitre, a white cassock with a purple collar, a gold and green patterned stole, and a gold cross pendant. He is holding a crozier. They are standing in front of a church altar with a cross and candles.

Rev Becca's licensing was the first to be conducted by Revd Canon Phillip Mountstephen since his appointment as the new Bishop of Truro. Revd Becca is already Priest in Charge of Pensilva and St Cleer and this is the first time for fifteen years that St Ive and Pensilva have had the same Priest in Charge. Revd Becca said it will be quite a challenge looking after six Churches, but she is looking forward to it and knows that she will enjoy the help and support of all the congregations.

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
Samantha Reilly			
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, March 11, 2019

Devon & Cornwall Police
Building safer communities together

101

Minicom 18001 101

Police Community Neighbourhood Office

Your Community Support Officer is PCSO Steve Bedser 30169.

email: CIOBNBMLiskeard@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. Ives 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 362102, 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

I am writing this on a beautiful Spring day in late February, confident in the expectation that, this time next month, I will be writing something similar on a bitterly cold Winter day in late March.

This month's edition is up to 60 pages, from 52 last month and 48 in January. This suggests that there is a lot going on in our Parish, and there is! See for yourselves.

Lastly, my apologies for a small error in my editorial last month. The Yn Poynt Da review is on Saturday March **9th**. See you there!

All the best - Joe

Collection point open every day, 10am to 4pm in St John's Church, Pensilva.

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*

OPENING HOURS

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.

Open to small groups (pre booked) for Cream Teas - Buffet - Lunch Bites

The Coffee Shop is run by volunteers who aim to offer a cheery, relaxed atmosphere for you to sit and enjoy a cuppa. We adapt our service in response to feedback from members of the public, whose support we rely on to continue. We would like to offer our sincere thanks for your support of the Coffee Shop.

Are you having problems with low water pressure?

We are experiencing a drop in water pressure in the Gooseberry Lane / Quarry Road area. South West Water have been contacted and the visiting engineer stated that it's because a pressure-reducing valve was fitted in the latter part of last year; unfortunately, without notifying the residents. He suggested that we contact South West Water - the more complaints, the more likely they are to correct this.

The SWW Services Helpline number is **0344 346 2020**.

Supporting Guiding & Scouting Activities in Pensilva **200 CLUB** Draw Results for January 2019

1st No. 132 Mrs S Cooper	2nd No 84 Mrs E Hicks	3rd No 70 Mr F Vine
---	--	--------------------------------------

Thank you for your support

CHAIRMAN'S COLUMN

I will start this month with some good news, we have filled our vacancy on the Parish Council. We welcome Samantha Reilly to our ranks, its nice to have a full council once again and to welcome another younger member to the Council. While I am talking of good news. I must say a big thankyou to Keith Mutton and his friends from Bond Agriculture, at St Ive, who turned out with their tractors etc, to keep the traffic moving on the main road through St Ive during the recent snow. Well done Keith and all who helped in St Ive. On the subject of the bad weather, it was disappointing to hear that after much trouble getting Cornwall Council to fill the salt bins throughout the Parish, several of them were emptied before the snow came. They are not there to provide salt reserves for individuals to use on their drives. They are placed in places around the Parish, where snow and ice are likely to cause safety problems on the roads. If salt is needed for driveways it is available in most D.I.Y. stores and even supermarkets.

Don't forget the theatre is coming to Millennium House on the 9th of March, with Yn Poynt Da's comedy revue. Also on the 15th of March you can enjoy a night with the stars, Caradon observatory team will be giving a (free) presentation on the night sky with (weather permitting) a chance to look at the stars and galaxy's through telescopes set up on the recreation ground. Finally on March 27th, 7-00pm till 10-00pm, we will be having a bar sports evening at the Mel bar, to include darts, dominos, euchre and, for any interested Navy types, uckers. Come and try the games, we would like to make Wednesday nights pub games nights, and hopefully get some league teams playing from the Mel. See adverts elsewhere in the Pump for details. Pete Haimes.

From our Cornwall Councillor Sharon Daw

Tolls on the Tamar Bridge . Living in East Cornwall I feel we should have the tolls removed as they have in Scotland and Wales and funded by central government.... continually raising the tolls for the daily use is unfair to the people who rely on it....The tolls should give choice of routes like the M6 toll road you choose to avoid it or pay 6.50 The Dartford tunnel and QE Bridge in East London is 2.50 and have used the QE Bridge a few times. The new toll bridge over the Mersey is impressive too but does allow a choice....One of the issues on the Tamar are the ferries which are supported by the tolls..... these ferries are not the most reliable and maybe they should be separated and self supporting, who knows?

The snow caused chaos but feel after last year's Beast from the East we should have been better prepared... I raised this issue in 2017 and everyone laughed at me..... never underestimate the power of the unknown yes we have been snow free for several years but as in life everything is circular... It's a shame I missed the members briefing Friday of the snow but what an amazing group of people we have in Cornwall opening doors to strangers stranded.... but the message still is do not travel unless absolutely necessary ...

Trees causing problems on the A390 and highways have been informed constantly... meeting again on 13th February but it is up the Landowners to assess and remove dangerous trees.... If there is a highways problem do contact me but also report it online via Cornwall Council ... the more complaints the better.

Litter picking. It's great to hear people keen to pick up litter and am happy to join groups to do so.... Please do contact me so we can arrange bright jackets and long handled pickers ... your safety is paramount

Can I remind people that I can be contacted by phone, email, text or pigeon. It has been very tedious with such a lack of internet in our area and two weeks of EE disruption did not help.... I have several people contact me about internet in areas around Cornwall which, believe it or not, is very sporadic ... After contacting Open Reach for the 6th time in 18 months.... If anyone else is having difficulties like us I suggest emailing or writing to the CEO of Open Reach who by the way speaks of rolling out super fast broad band everywhere?????

CC Daw

Liskeard and Looe Foodbank are very appreciative of the continued and generous support from the people of St Ive Parish. In 2018 donations via the churches and the school totalled 878kg.

The donations of food and finance are more necessary than ever. Records show a 25% increase in demand, with the introduction of Universal Credit accounting for much of this. Over the whole area we cover, across Liskeard, Looe, Torpoint and the villages from Polruan to Cawsand, Downderry to Colliford Lake, referrals last year rose from 1784 to 2230.

The increase in emergency food boxes distributed to those in need showed a 50% rise in Pensilva to a total of 98, requiring 1.25 tonnes of supplies. Collection points locally are open every day in St John's Church and St Ive Church where donations can be left between 10am and 4pm. Alternatively, donations can be made on line via the website <https://liskeardlooe.foodbank.org.uk/> or by a visit to Unit One, Barras Place, Liskeard PL14 6AY. Tel. 07512 011452 or 01579 343742. Email: liskeard.foodbank@gmail.com.

Foodbank opening hours at Liskeard are Mon/Wed/Fri 09:30 to 12:30 (excluding Bank Holidays).

Grass Cutting and Grounds Maintenance

St Ive Parish Council invite suitably qualified contractors to tender for the Grounds Maintenance work for 2019/2020 (to be extended for future years at the discretion of the Parish Council).

The work includes grass cutting and general maintenance of the Tokenbury Cemetery, Millennium House Grounds and Play Area.

For further details and a copy of the specification please contact the Parish Clerk on 01579 363096 or stiveparish@btconnect.com

Closing date for receipt of tenders: Wed. 20th Mar, 2019

PENSILVA WI FEBRUARY MEETING

Bloomers!! What do you think of when you read that? A lovely crispy baked loaf or a pair of old undergarments? Well, it wasn't just bloomers that Mary Cole was showing the Pensilva WI's meeting, but knickers through the ages and corsets, liberty bodices and other vintage underwear. There was much hilarity as each garment was produced and Mary gave us the history of the era in which they were worn. Not many of us knew that ladies did not actually wear underwear until the 1800's! She even brought a parachute along so we could see what parachute silk felt like, as if you could get hold of some during WW2 it was ideal for making camisoles and cami-knickers. The hand-sewing of some of the older items was exquisite – no sewing machines then. Frances Vernon thanked Mary for her interesting and humorous talk and all members enthusiastically concurred.

Following the normal monthly meeting, the AGM was held when the new President was elected and prizes for the competitions held throughout the year were presented. Flower competition: 1st Jill Pascoe, 2nd Jean Hoare and joint 3rd were Cherry Woodhouse, Verna Dawe, Mary Yates and Frances Tucker. Monthly competition: 1st Verna Dawe, 2nd Jean Hoare, 3rd Cherry Woodhouse.

Birthday girls this month were Rosemary Farley, Julie Thorpe and Jacqueline Olver who received a card and spray of flowers.

Monthly competition: Flower of the month 1st Alison Willis, 2nd Mary Yates, 3rd Irene Elliot. A 'hand-made garter' 1st Verna Dawe, 2nd Janet Butcher.

Dates for your diary:

Friday 15th March Centenary Tea Dance, 2pm. Newquay.

Saturday 16th March – Marie Curie Tea, 2.30pm Village Hall, Pensilva.

Next month's meeting will be held on Wednesday 13th March at 7.30pm in Millennium House, Pensilva when representatives from the Fire Brigade will be telling us how to stay safe in the home. Come along, have a great time and meet new friends. See you then.

THE Growing Project PENSILVA

Spring is very much in the air as I write this on an amazing hot sunny Sunday in February!

We have been able to open our polytunnels daily which is unheard of for the time of year and we are able to get airflow in the tunnels to improve the health of our plants and let the bees in to pollinate which is all good news. The sunshine has certainly helped everything to grow and in addition to last months chard, kale and purple sprouting broccoli we are now picking salad and herbs and we do have a few cauliflowers although we only seem to have 1 or 2 at a time.

Our young aubergine plants are coming along nicely and will be ready to go in our polytunnels once all danger of frost has passed, however our sweet potato slips have failed dismally but we are starting again with them and still have plenty of time to start with a new batch. We also have tomato, bell peppers and chilli peppers being propagated by project volunteers and friends, if anyone has a spare windowsill and would like to help with propagation please do get in touch!

Many of our volunteers have been busy barrowing our own compost and also manure that had been delivered by Callington young farmers around our site and have been spreading it onto our raised beds to rejuvenate them. We would like our next major task to be building more raised boxes in our polytunnels to grow sweet potatoes and other root vegetables and we would be very grateful for any surplus plywood that could be donated.

We are currently running 2 volunteer days each week, on Wednesday 10-2pm and Thursday 12-3pm and would be delighted to see any new faces. As spring has sprung, we have a good variety of our own vegetables on our purple roadside stalls alongside additions from local organic growers and also Riverford.

Our contact details are: Email growingprojectpensilva@gmail.com

Phone 07398 828783 for details of our vegetable box scheme and 07854 353865 for project admin

Pensilva Country Dance Club

We are a small, friendly group that meets once a fortnight in Millennium House, Thursdays, 7.30pm to 9.30pm. If you would like to join us to try country dancing, we would give you a warm welcome. No previous experience needed!

For more information ring Jill 362819 or Liz 340942.

Safer Internet Day at Pensilva Primary School

On Tuesday 5th February it was national Safer Internet Day and all classes in our school took part in a variety of activities linked to being 'safe and secure online'.

Daymer class looked at the story 'Chicken Clicking', while Polzeath class looked at how to stay safe online through a writing task. Holywell class did some drama activities linked to scenarios that they could face while online and Harlyn carried out a whole school survey, which highlighted that the children all know who to talk to if they have a concern while online.

Year 5 and 6 also had a visit from local PCSO Bex Steed to discuss issues about age appropriate gaming and activities online. At the end of the day the whole school had an assembly to share what they had learnt from the day's activities.

'All our children had a great day focusing on issues of how to stay safe and secure while online, through a creative and cross-curricular way.'

St Ive and District Gardening Association

“Crossing the Tamar”, the talk at our last meeting, proved very interesting thanks to the vast knowledge and enthusiasm of our speaker, Les Deering, a Tamar AONB guide. From its source in Devon to Plymouth Sound the Tamar has 31 crossings, some ferries and some bridges, several noted in the Domesday Book. Les has visited them all and gave us some surprising details about the ones we are familiar with.

At our next meeting, on 4th March, Dorothy Kirk will give us her account of “Walking in the footsteps of Turner in Cornwall”.

Meetings are held in St Ive village hall at 7.30pm and visitors are always welcome to join us. For more information contact 01579 382762 or 382512.

This meeting will follow our AGM which will be held at 7.00pm.

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: Mar 15th, 2019

Then Apr 12th, May 10th, Jun 7th.

Stops at:

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

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.**

We meet at ST JOHN'S CHURCH, PENSILVA from 2pm to 4pm.

**ARE YOU CONCERNED ABOUT DEBTS?
DO YOU KNOW ANYONE WHO IS CONCERNED ABOUT
THEIR DEBTS?**

**CHRISTIANS AGAINST POVERTY
is coming to the Liskeard area**

Christians Against Poverty is an organisation run by Christians for all who are worried about their debts. It was started by a single man who had been in debt (so he knew what it felt like). After extricating himself it became his mission in life to help others who were suffering due to debt.

At first, he worked alone from his own front room, but after a while he had so many clients, he had to employ other Christians to help him. At times he did not have the money to pay them at the end of the month, but they all trusted that God would provide the money soon - and he always did have the money by the middle of the next month.

This man went to extraordinary lengths to raise money to continue helping the more and more people who were turning to him for help. He started to run sponsored marathons (he did not class himself as an athlete!), and then committed himself to run several marathons one after the other on different continents!

**THE SERVICE IS COMPLETELY FREE TO USERS AND CAN BE
PROVIDED IN YOUR OWN HOME.**

The organisation receives no help from the government, so all the funds needed for what has now become a very large organisation have to come from other Christians and from fundraising.

Please look out for our fund-raising ventures in Pensilva and support them.

If you need a referral for help for yourself, please ring Geoff or Carolyn on 01579 362698 and it will be arranged.

St Ive Church

Table Top Sale

Sat 2nd March 10:30 to 3pm

Lots of Tables

Loads of Bargains

House clearance Items

Farm Fresh Meat from Treehill Farm

Homemade Refreshments

Ample parking behind Church

Jumble Sale

At Pensilva Village Hall

On Saturday March 9th, 2019 from 2.00pm

***** Raising funds for the Village Hall *****

If you wish to donate, please contact Jackie Browning on **01579 363212** or email **peterpensilva@gmail.com**. We can collect.

Ruth and Colleen's Monthly

BINGO

At Millennium House

on Tuesday March 5th

Then on April 2nd

Eyes down at 7:30pm

Over 18's only

£££ CASH PRIZES £££

LENT LUNCHES

Every Thursday during Lent

From 7th March to 11th April

Between 12.00 and 2.00 pm

Please come & enjoy a simple meal of
homemade soup with a roll & cheese,
coffee or tea for £3.50

Thursday

14th March

The Real Junk Food Project

will prepare

the meal

Yn Poynt Da
present

YOUNG AT HEART

(Slightly older in other places)

in Millennium House,
Pensilva

on Saturday March 9th
at 7.30pm.

Tickets £6

which includes really wizard
tea party refreshments.

From

Millenium House Reception
or Angie 362459

COME ALONG TO A NIGHT WITH THE STARS ON 15TH MARCH

**A PRESENTATION WILL BE GIVEN BY
MEMBERS OF CARADON OBSERVATORY
ON THE NIGHT SKY, WITH (WEATHER
PERMITTING), A CHANCE TO OBSERVE
THE STARS THROUGH TELESCOPES SET
UP ON THE RECREATION GROUND**

**THE EVENING WILL START AT 7-00 PM
AND GO ON UNTIL APPROX 10-30.
BRING WARM CLOTHING. THERE WILL
BE LIGHT REFRESHMENTS AND THE BAR
WILL BE OPEN.**

**A COLLECTION BOX WILL BE AVAILABLE
FOR DONATIONS TO LUKEMIA
RESEARCH**

**COME ALONG AND ENJOY THE EVENING,
ITS OPEN TO ALL, FROM YOUNGSTER'S TO
PENSIONER'S. SO WHY NOT START A NEW
HOBBY, OR RE KINDLE AN OLD ONE**

PENSILVA W.I. will be holding an

AFTERNOON TEA

IN AID MARIE CURIE CANCER CARE

At PENSILVA VILLAGE HALL

On SATURDAY 16TH MARCH at 2.30pm.

RAFFLE AND BRING AND BUY.

Entry £3.00 to include tea and cakes.

QUIZZES AT MILLENNIUM HOUSE

NEXT QUIZ: SATURDAY MARCH 23RD

7:30pm

Teams of 4. Entry £6 per team.

Organised by and raising funds for

All Being Well

Improving the health of our community

**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

ARTISAN ART & CRAFT EXHIBITION / SALE

ELIOT HOUSE HOTEL, LISKEARD

26th - 30th March

10am - 4pm

ENTRY BY
VOLUNTARY
DONATION

WIDE SELECTION OF LOCAL HANDICRAFTS

CRAFT SUPPLIES - JEWELLERY

VINTAGE - BOOKS - UPCYCLED FURNITURE

REFRESHMENTS - RAFFLE - PARKING

01822 8338946 victorbriggs72@gmail.com

**ON THE 27 MARCH AT THE
MEL BAR**

**WE WILL BE HOLDING A
BAR GAMES NIGHT**

FROM 7-00 TO 10-00 PM

**WITH GAMES INCLUDING
DARTS, DOMINO'S, EUCHRE
AND, FOR ANY NAVY TYPES
UCKERS**

**PLEASE COME ALONG FOR
A FUN EVENING. IT
WOULD BE NICE TO MAKE IT
A REGULAR EVENT**

CELEBRATE
those who care for us on
MOTHERING SUNDAY
worship for people of all ages

Share a gift of flowers
Come & give thanks

Enjoy hot chocolate, tea, coffee, squash,
cakes & biscuits before the service

*ST JOHN'S
CHURCH
PENSILVA*

*Sunday
31st March*

*Refreshments
from 10:30 am*

11:00 am

*Praise and
Thanksgiving*

Millennium House Events Group - upcoming events.

April 3rd is Easter Bingo! Eyes down 7:30pm, great prizes to be won! (See poster opposite).

Sunday 5th and Monday 6th May we're planning a **May Day Weekend Beer Festival** at Millennium House! More details to follow~

Don't forget - **July 6th, 2019 is Pensilva Carnival**. If anyone can volunteer on the day, or would like to run an event in the Carnival Week prior to the big day, please get in touch with Ruth in Millennium House reception, or Karen on 01579 362196.

MILLENNIUM HOUSE EVENTS PRESENTS

EASTER

GAMES FUN PRIZE

**APRIL 3RD / EYES DOWN 7:30PM
AT MILLENNIUM HOUSE, PENSILVA**

millenniumhouse.org.uk

Princess Rd, Pensilva, Liskeard PL14 5NF

Pensilva Wednesday Club RVS

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

Coach Trips planned for the year – also open to non-members

15th May Par Market and The Range

10th July Atlantic Village

13th Nov Truro

Unfortunately, the 6th March trip to Newton Abbot Trago has had to be cancelled due to lack of support.

Anyone is interested in any of the above trips, please contact Jane Mann on 01579 362960

Mar 20th meeting Albert Hall Remembrance

Apr 3rd meeting Climbing Mount Everest

Apr 17th meeting Easter Celebrations

For Information please contact Jean Connor on 01579 363221

An evening with...

JOHNNY COWLING

Registered Charity No. 1003314

**Ticket only event
£12.50 including
Pasty Supper**

**Eliot House, Liskeard
Friday 17th May 2019
at 7:30pm**

Contact Pat On 01579 362959

VICTORIA INN

Brunch Fridays & Saturdays from 9.30am – 11.30am

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

Tuesday Curry night and full menu. Thursday night 2 for £12

Quiz - 2nd Tuesday every month

★ **LIVE MUSIC EVERY MONTH** ★
CALL – 01579 363933

Pensioners Lunch

2 Course Meal plus Tea or Coffee
Only £6.00

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?

**Computers, Internet &
Support - FREE!**

Opening Times:

Tuesday: 7-9pm;

Wednesday: 10am-1pm

Friday: 2-5pm;

Saturday: 10am-12pm

LET'S MEET (chat and eat!) @Gorfenna **LUNCH CLUB.**

St. Ive, PL14 3LX

A chance to meet up and socialise. All welcome.

Every first Monday of the month

11.30 - 2pm

£2.50 pay on the day.

01579 384810

Call for information or just come along.

A friendly welcome, a warm lunch and conversation await!

www.gorfennacommunity.co.uk

Social Farms
& Gardens

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 FROM 2PM – 4PM.

WE ALSO SUPPLY TEA/COFFEE AND CAKES.

DONATIONS OF £1 PER PERSON APPRECIATED

FOR MORE INFO PHONE PAT 01579 363461

OR CAROLYN 01579 362698

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 **peterpensilva@gmail.com**

Please note that as well as hall rent there is a coin meter for heating at 60p/hr.

We hold a Hall a users and committee meeting on the fourth Monday of every 2nd month starting in January at 7.00pm. Please feel free to come along and support us.

There will be a jumble sale on 9th March. Please contact Jackie if you wish to donate. We can collect.

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

Westcountry HOME CARE

We can help you to get the most out of your life by delivering personalised care from daily visits to 24 hr care.

By working together we will find the right care services for your Individual needs

**Speak to us to claim
your free visit***

Our Team Is Your Team

www.westcountrycare.co.uk

@WCHCLTD

01579 342256

01566 775960

Care Quality
Commission

Good

*T&C Apply

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 People's Commissioning Board Project.

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

(Contact Marlene Carr 362919).

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

**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 **07437 195862**

Jeanette **01579 363691**

The **co-operative**
Community Fund

St Ive Methodist Chapel

Services for March 2019

Sun 3rd Mar	11am	Mr Mark Pellow
Sun 10th Mar	11am	Mrs Helen Burke
Sun 17th Mar	11am	Mrs Barbara Snowling
Sun 24th Mar	11am	Mr Noel Morgan
	5pm	Food for Thought at Pensilva
Sun 31st Mar	11am	Mrs Marguerite Smith

The Chattermakers Craft group will meet in the Guild room on Thursday 7th and 21st Mar from 7.30pm. All welcome.

The Village Prayer group will meet on Thurs 14th & 28th Mar at 2pm. All welcome. (Please ring to make sure the meeting is going ahead. 01579 382334.)

St Ive Church

Services at 11:15am every Sunday

- Mar 3rd Holy Communion (**Rev Becca Bell's first service at St Ive**)
Mar 10th Morning Worship
Mar 17th Holy Communion. *Lunch follows this service*
Mar 24th Family Service. *Small pets welcome*
Mar 31st Together at Ten at St Cleer 10am

Other March Events

Fri 1st Produce Market and Bric-a-brac 10:30

Home made cakes etc, fresh vegetables, locally made pasties, pickles, jams and much more. Farm fresh meat from Trehill Farm Produce.

Sat 2nd Table Top Sale 10:30am to 3.00pm

Lots of tables. Loads of bargains. Farm fresh meat. Homemade refreshments.

Fri 15th / 22nd & 29th Lent Lunch in Chapel 12pm

Sun 17th Lunch in Church. 12:45. All welcome. Only £7 for 2 courses.

Church Wardens Brian Dwelly 01579 364010 btdwelly@aol.com

Colin Catchpole 01579 383867 ccatchpole@hotmail.com

Please let Churchwardens know of anyone requiring a home or hospital visit.

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

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

ST JOHN'S CHURCH, PENSILVA

Services for March 2019

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

Sunday 3rd 11am Rev Sue Hill, **Holy Communion**

Sunday 10th 11 am Café Church

Sunday 17th 11am Anglican Service

Sunday 24th 11 am Rev Mark Pengelly

5pm **Food for Thought**

Sunday 31st **10.30am** **for refreshments, followed by**
Mothering Sunday Service

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

Everyone very welcome.

Afternoon Tea on Friday 1st March at St John's Church, Bring and Buy.

Everyone welcome.

Lent Lunches on Friday 14th, 21st & 28th March, 12.00 to 2.00 at St John's Church. Soup, roll & cheese followed by coffee/tea. Look forward to seeing you there.

Memory Café Thursday 28th March, 2-4pm in St. John's Church

Fellowship Group, Friday 8th and 22nd March. Contact Carolyn on 362698 for further details.

Prayer Group 2pm Friday 1st and 15th March. Please ring Eileen on 362580 Carolyn on 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

be inspired
with
Slimming World®

CONTACT HAYLEY

07966 370233

The Pensilva Group meets in Millennium House on Mondays at 10:00am, 5:30pm and 7:30pm .

A Wednesday morning group meets at 09:30am in the Sports club, Liskeard

slimmingworld.co.uk

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

JPH GARDEN AND HOME MAINTENANCE

- Tel: 07539296799
- Tree Service/Care
- All Aspects of Stonework
- Landscaping/General Gardening
- General Household Repairs and Maintenance

"The complete bathroom installation service"

New bathrooms fitted,
floor and wall tiling specialist

General Plumbing including:

- Bathroom makeovers
- Dripping taps and burst pipes
- Pump and cylinder changes
- Radiator upgrades and additions
- Specialist in Leadwork
- No job too small
- No Call out charge

.Hale *Plumbing*

Friendly Service, Quality Work

NO VAT

City and Guilds Qualified
established 1983

Call William Hale on

Tel: 01579 362132 Mobile: 07826 699719

- ✓ LPG Bottled Gas
- ✓ Patio, BBQ & Camping Gas
- ✓ Kiln Dried Logs
- ✓ Coal & Smokeless Fuel
- ✓ Eco Heatlogs
- ✓ No Contracts
- ✓ FREE DELIVERY

01208 816 827

sales@loganslogs.com

www.loganslogs.com

The Treatment Barn

Treatments include;
Bowen, Child Clinical Psychology, Colour
Therapy, Crystal Healing, Hypnotherapy,
Massage, Reiki, Reflexology

(Massage Therapies include; Swedish, Deep
tissue, Hot stones, Indian Head Massage)

Briston Orchard, St Mellion, PL12 6RQ

therapies@treatmentbarn.co.uk

01579 351568

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

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

Do you enjoy growing your own
fruit and vegetables, but have no
space in your own polytunnel?

**WE HAVE TWO LARGE COMMERCIAL
POLYTUNNELS FOR HIRE.**

**Fully connected to power & water.
Hydroponic equipment available.**

**If interested, please email:
info@trevallicks.com**

DOG GROOMING

40 YEARS EXPERIENCE

**SMALL and MEDIUM Dogs
Groomed to Your Request**

**LISKEARD AREA
Inquiries Welcome**

**Call Patricia: 07517 658862
38 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
ELECTSA 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

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.

SCOTT BERRIDGE

Complete Property Refurbishment & Building Maintenance

INTERNAL & EXTERNAL DECORATING
PAPER HANGING • TILING SPECIALISTS
PLASTERING • PLUMBING • CARPENTRY
FENCING • DECKING • PATIOS

- Local Pensilva • 25 years experience in Cornwall.
- Proper job • Clean & Tidy • Good references
- Trustworthy • Excellent prices. • Free estimates.

scottberridge@me.com

07889 218 710 (Daytime) 01579 362 006 (evenings)

ADVERTISE HERE!

This box for **just £15 per month** including VAT.

10% discount for a 12 month order.

i.e. **£11.25 + 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.

R&C

Groundworks and
Landscapes

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

Patios
Rendering
Decking

And more

Free no obligation quotes

Call Rob on:

07518246666 or

Window Cleaner

Also any upvc cleaned

i.e. fascias, gutters, etc.

gutters cleared & unblocked

Please phone Rob

07709 053464

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

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.

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

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,
Accredited 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 family & friends coming to visit!

Refurbished in 2018. Sleeps 4. Electric, heating, bedding & towels inc in rent. Patio. Free wi-fi. Follow us on Facebook.

Sorry no pets or smoking.

Contact Julie Tucker on 01579 362221 or
email 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

BODMIN M.O.T. CENTRE at Group Travel

Class 4, 5 and 7. Trade enquiries available upon request. Tel: 01208 77989

2019

26th APR – 1st MAY - ISLE OF MAN SPRING TOUR

**PLUS LOTS MORE OF EXCITING EXCURSIONS INCLUDING
EXETER CANAL CRUISE.**

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: grouptravelcoachhire.com Email: benneymoon@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 01.01.2018)

01579 362358

Avalennek, Caradon Town,
Upton Cross, Liskeard
Cornwall PL14 5AR
Telephone 01579 363598
Mobile 07901 538132
chrisrounsevell@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

KV Accounting Solutions

ACCA

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 | ✓ Self Assessment tax returns |
| ✓ Book Keeping & Payroll | ✓ iXBRL tax filing |
| ✓ Personal Tax Planning | ✓ Tax investigation Fees Insurance |
| ✓ Company Accounts | ✓ Company Secretarial work |
| ✓ Business Support & Advice | ✓ 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**

Come and visit our recently updated
Tile & Bathroom showroom in PENSILVA

We offer a generous discount to all Pump Readers

Unit 24 Pensilva Ind Est, St Ive Road, Cornwall PL14 5RE 01579 362264

CORNWALL TILE
CENTRE

Pensilva Showroom

Open	Mon - Fri	8.30am - 5pm
	Saturday	9.00am - 1pm

Tiles & Mosaics for:

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

atlas concorde

www.cornwalltile.com

OPEN FOR RETAIL, TRADE & COMMERCIAL ENQUIRIES

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

01503 240 308
WWW.BONDTIMBER.CO.UK

BOND HIRE & SALES
MOORDOWN
ST IVE
LISKEARD
PL14 3NA

01579 383 185
WWW.WHBOND.CO.UK

BOND AGRI
UNIT 4
LITTLE TRETHEW
HORNINGTOPS
PL13 3PZ

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*****

Brown speckled **carpet**, 2m x 5m. Brand new (over ordered). **£50**.

Arch design **headboards**. **£20 each or £35 pair**.

01579 362211

2 x 225/45 r17 **used tyres**, good tread. **£20** the pair.

House coal 3 full 25kg bags and 2 lightly used open bags **£30**

Set of **Snow chains**, new and unused fit 14" to 19" rims, self adjusting. **£40**

Pensilva **01579 362207**

FREE Dining Table (Teak) & 4 chairs. In perfect condition. Fully extended 138x100cm. Oval shape, black & white check upholstery on padded seating. Buyer collects. Table can be dismantled into 2 pieces. Call Aisha on **01579 363673**

LEC Fridge. As new. 50W/55D/85H. 1 year old. (Cost £150). **£45**. Pensilva. **01579 363812**

2-Drawer Filing Cabinets (2) H 710mm, W 475mm D 620mm. Could deliver in local area **£25 each**
07796 091259

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

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

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

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

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

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

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

Wood-framed **mirror** 2'6" x 3'7". **£10.**
01579 363812

Mobility Walker Hardly used. Cost about £80 new from Argos. Will sell for **£40**
18 **Demijohns** **£1 each.** **01579 362001**

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

Carpet shampooer **£6**

Dyson hoover **£5**

01579 320401.

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

Leather black briefcase 17½" x 12½" x 4". **£10 o.n.o.** In good condition.
01579 362846

Please let us know when your item has sold.
01579 363096 or
parishpump@btconnect.com

Art Classes *with Yvette*

Millennium Centre, Pensilva.

If you have always wanted to Sketch or Paint 'Why Wait'??

Come and Join one of my classes, they are fully structured, suitable for both beginners and improvers.

Kick start your hobby in a 'friendly and relaxed' atmosphere, aimed at 'enjoyment'.

Drawing Class - Wednesday Mornings 9.30am to 12.30pm

Watercolour Art Class - Wednesday Afternoon 1.30 to 4.30pm

Other Classes & One day workshops or demonstrations also available.

Contact Yvette on 07886 343621 or

email: yvettewiltshire@sky.com website: www.artwithyvette.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
Drawing Class	Wednesdays 09.30am - 12.30pm	07886 343621 (Yvette Wiltshire)
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
Watercolour Art Class	Wednesdays 1.30pm - 4.30pm	07886 343621 (Yvette Wiltshire)
Wildlife Group	Quarterly	01579 362539 (Hilary)
Woman's Institute	2nd Wed Monthly 7:15pm	01579 363718 (Frances Tucker)
Yoga	Wednesday 7:00pm	01579 344464
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 4th Mar 7pm **AGM**

7:30pm **Walking in the footsteps of Turner in Cornwall.**
By Dorothy Kirk

Mon 1st April **A Daffodil walk at Cotehele.** Leave St Ive car park at 5.35pm.

Mon 13th May **A visit to Pendower House, Fowey.**
Leave St Ive car park at 6.40pm.

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 - Fri	-	5 pm to 10 pm
Saturday	-	12 noon to 11 pm
Sunday	-	12 noon to 11 pm

PLEASE NOTE CHANGE TO FRIDAY OPENING HOURS

01579 363096