

THE PARISH PUMP

December 2014
Edition 397

The Newsletter for the Parish of St Ives

Paul Whear of Carn Runners, winner of the 2014 Cornish Marathon, posing with members of the Pensilva Under 8's football club, who manned the drinks station at Millennium House at the end of the race.

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 Dipper (Chair)	01579 362315
Martin Corney (Vice Chair)	01579 382450
Pam Carter	01579 362640
John Kendrick-Crawshaw	07929 496795
Alan Moss	01579 362064
Keith Mutton	01579 382334
Alan Neal	01579 362478
Linda Olver	01579 383137
Charles Wadge	01579 363933
Stephanie McWilliam (Cornwall Councillor)	01579 362037

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 December 8th at 7.30pm at Millennium House, Pensilva

Devon & Cornwall Police
Building safer communities together

101

Minicom 18001 101

Police Community Officers can be contacted on 01579 325454 at any time

PC Garth Hatt garth.hatt@devonandcornwall.pnn.police.uk

PCSO Bob Anslow robert.anslow2@devonandcornwall.pnn.police.uk

² PCSO Becky Steed rebecca.steed@devonandcornwall.pnn.police.uk

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 (Angela Fisher) 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 please contact the Finance Clerk: 01579 329002, email: millenniumhouseadmin@btconnect.com

The Millennium House General Manager (Sarah Hylands-Thorpe) can be reached on: 01579 363096, email: millenniumhouse@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 you would like a template, 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 January Parish Pump is December 10th!

THE MEL BAR

Come relax and wind down
after work

At the Mel Bar, Millennium House

HAPPY HOUR

From opening time till 7pm Weekdays
50p off all alcoholic drinks.

From the Editor

Christmas is almost upon us once again. The first since I became editor of the Pump. It got me thinking about what Christmas means to each of us and how different our reactions are to it. For young children it ought to be a magical time when life suddenly becomes a lot more exciting. (I bet we all still remember that feeling very well). And for the adults? For some it is all about eating, drinking and making merry while for others it is a sad period, a reminder of happier times. For some it's principally a celebration with family but for others it's mainly a celebration of the birth of Christ. Some say Christmas is really for the children but for many it involves a long trip to be with the frail and elderly. Latterly, many people use the Christmas break for an escape to the sun or a skiing holiday, while others would think it wrong to be away from home and family at this time. For shop workers it's the busiest part of the year and, in that respect, spare a thought for the clergy and the many, many duties they have to perform around Christmas! Above all it ought to be a time for giving and (perhaps) forgiving. Have a good one, and try make it a good one for someone else too - Joe

Millennium House Opening Hours

Reception

9am till 2.30pm Monday to Friday

Cafe

9am till 2pm Monday

11am till 2pm Tuesday to Friday

Bar

5pm till 11pm Monday to Thursday

4pm till 11pm Friday

12am till 11pm Saturday and Sunday

If a member of staff is not available please leave a message in our **letter box** at the front of the building or
4 on our answer phone by calling **01579 363096**.

PLANNING - December 2014

Planning Applications

PA14/
09489

Proposed Porch – Fools Corner, Princess Road,
Pensilva

Mr and Mrs
Morley Snook

Join John?

Want a free sandwich and refreshment
for your time and efforts?

Volunteering Opportunities at Millennium House

Gardening, Litter Picking, Reception, Painting, Cleaning,
Web Site Support

For more information please just pop in for a chat with

Sarah Hylands-Thorpe, email:

millenniumhouse@btconnect.com or tel: **01579 363 096**

Join John & make a difference

VOLUNTEERS FOR YOUTH GROUP

Parents – are your children at a loose end of an evening?

We need volunteers to run more evening sessions at our Youth Café in
Millennium House.

We have a successful Thursday evening session from 7 to 9 pm and would like to run further evenings, but we need volunteers willing to help with the teenagers.

If you can commit regularly to one evening a week and would like to know more please contact the Parish Clerk on 01579 363096 or 5

stiveparish@btconnect.com

Lost something?

Lost property no longer needs
to be logged by police

There's a free, quick and easy way to report lost property

Simply complete the online form at:

www.reportMyloss.com

- Police-approved, national database available 24 hours a day
- Immediately viewable by police nationally
- Provides a unique lost property reference for your insurance claim

reportMyloss™

Devon & Cornwall Police
Building safer communities together

From Cllr Steph McWilliam – December 2014

By the time you read this, the Remembrance Commemorations will be behind us but I couldn't let this opportunity pass without saying what a privilege it has been to attend the events in the three parishes I represent. The stand-out moments were the young bugler in Golberdon, the stunning poppy decoration cascading down the front of the pulpit in St Ive Church and the children at Upton Cross who, despite the weather, were a credit to their school and their community. I feel very proud to be your Cornwall Councillor. Thank you to everyone who organised these events.

Apart from this, my week involves discussions about economic development for South East Cornwall, attending the East Planning committee, attending parish council meetings to help where I can, attending a meeting with other Councillors and senior staff at CORMAC, following up outstanding work on potholes and trying to keep up to date with individual's problems. This is a fairly typical week, though with only one trip to Truro!

When you think of Cornwall Council, you may think about potholes, rubbish collection and planning but the council does much more than that. Adoption and fostering, county farms, economic development, public health, elections, day centres and respite care, housing, heritage, historic environment and street lighting are just a few of the many others. After 18 months, I am still finding services I didn't realise we provided!

The cabinet have made final amendments to the draft budget and this will be debated and voted on at Full Council by the end of November so we may know the outcome by the time this goes to print. Please remember that none of us are happy with the situation we find ourselves in and are trying our best to minimise the impact on the most vulnerable but inevitably people are going to be unhappy with some of the decisions.

Despite that, may I take this opportunity to wish you all a Merry Christmas and a Happy New Year? I look forward to representing you to the best of my ability in 2015.

Thank you.

**You can now donate locally in St Johns Church
Pensilva. Thursdays 10.00am - 11.15**

Dry or tinned food only, please

Please note new collection times

Pensilva W.I. report

Yvonne Toms talked to us about the Bronte sisters when she came to the meeting on 12th November. She herself lived a few miles from where the Bronte sisters had lived and had a great passion for them from a young age. Patrick Bronte, born in 1777, in Ireland and his parents were poor but his father was keen for Patrick to have an education. He had been befriended by a local curate, Rev. Tye who looked after his welfare and education. At the age of 16 Patrick ran his own school but eventually he decided he wanted to be a clergyman. To become a clergyman in that era you had to have an education in Greek and Latin so he went to university to acquire this. He met his wife Maria and they were very happy together. They went on to have 6 children in 7 years, 5 girls and 1 boy. Although Maria came from a fairly wealthy family, her belongings which were being shipped to Yorkshire, were lost at sea so they started life in Yorkshire with nothing. Eventually they moved to Howarth Hall, a large draughty house in a village that had no proper sewage and clean water so their health suffered. Maria died from Cancer when she was in her thirties. Patrick was bereft and Maria's sister, Elizabeth Branwell came to help with the upbringing of the family. She stayed for 21 years. The Bronte girls went to boarding school but it was very cold and dirty with very bad food so their health suffered even more. The two sisters, Maria and Elizabeth both died. Eventually the sisters returned home and started to write their fantasy stories in very small books. The only boy of the family, Branwell, tried to become a successful artist but drink and opium did not help him. Charlotte went to Brussels to further her education. Aunt Elizabeth died and left her money to the girls. Eventually Branwell died of his addictions. The remaining girls, Emily, Anne and Charlotte had their writings published. They had to publish these books using a man's name as women were not recognised as being able to write. Both Emily and Anne died and Charlotte carried on writing, "Jane Eyre" being her most recognised. She married Arthur but she died after 8 months pregnancy. Arthur later remarried and Patrick, father of this talented family, died at the age of 84. To have three great novelists, Anne, Emily and Charlotte in one family is remarkable.

Some members went on a trip recently to Chy Noweth and Conteth, the headquarters of Cornwall W.I. and were very welcomed.

The next Sew, Knit and Natter is on 25th. November at Millennium House. Non members welcome.

Flower of the Month was won by Jill Pascoe and the Competition of a poem was won by Jo Treseder.

Pensilva Wildlife Group

The Pensilva Wildlife group held a Photography Workshop on Saturday October 18th. David Chapman, a well know local wildlife photographer, first gave a talk advising us on different aspects of taking photographs, from composition and framing to camera settings. The 13 would-be David Baileys attending this workshop had varying skill levels and quite a wide selection of cameras and lenses. Following this very interesting and informative talk, we all made our way to Golitha Falls, where David appeared to have an insurmountable amount of patience while some of us asked him question upon question regarding our cameras and settings. The weather was kind enough by not raining although it was very overcast. These, according to David, were not the ideal conditions in which to take pictures of the river and fungi. However, by the end of this practical session, we were all delighted with most of our efforts.

The next meeting of Pensilva Wildlife Group is on Wednesday December 3rd at Sue & Nick Horler's house at 7.30pm. Enquiries please telephone 01579 362905.

Pensilva Post Office

Located through the Café on the 1st floor of Millennium House
the opening times are:

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

It's been a while since I last wrote to you all but there has been yet further progress with the refurbishment of our Sunflower Park.

Firstly, I hope you have all seen and approved of the new fence that has now been installed. It's a colourful addition to the park and is great for families with young children as it keeps their little

ones secure. We are currently investigating options to put springs on the gates as we are aware they are often left open.

Secondly, we have also installed a tarmac path around the perimeter of the park. This gives all users access from the car park to the school road gate without getting muddy etc in wet weather and makes the park buggy and wheelchair friendly. It is also proving popular with children as a fun 'track' to ride their scooters and bikes along. Please be reminded that this is used at your own risk. We are working on various signs at the moment.

Many thanks to Simon Angrave from St Cleer & Southwest Building & Plastering for the work on the fencing and path and also to Caradon Tool & Plant for helping on the spot with unloading the fencing when it arrived!

Also, this would not have happened without the further funding we have been very fortunate to receive from Viridor Credits. We are very lucky they identified such potential in our project.

Please can I once again thank the volunteers who have helped install benches, bins and water turf over the last few months as without them, the park wouldn't look as great as it does.

The role of the Pensilva Park Project is coming to an end as we near completion so I would personally like to thank the very hard working and dedicated committee that I have had the pleasure to work with. It's been tough at times as we gave ourselves tight deadlines and aimed high but we have had a lot of fun on the way. Thanks to the Parish Council for their support and for giving us as much freedom as possible to enable us to achieve our goals in an unusually quick timescale for a community project of this size. We are very proud of the end result and I hope you, the community, are as proud to have such a great facility for our children.

Enjoy!

Clare Lambert
Chairperson

Pentiddy Community Woodland

It's about a year since our last update on the woods. Any who have visited throughout the year will have appreciated the tremendous growth of the trees! It continues to go from strength to strength. The Spindle berries have provided a particularly fantastic Autumn display this year. There has been a wonderful feeling that many of you have really taken the woods into your care for which we are truly grateful.

We had a scare earlier in the year with suspected Ash Die Back, but tests from samples came back clear.

With help from The Green Team organised by the Job centre, many of the encroaching brambles have been cut back and most of the remaining tree shelters removed. This winter will see the thinning of more Ash to favour Oaks and other species. As with the previous 2 years, the sale of these thinnings as firewood will provide the charity with the funds to continue the woodland insurance.

Your chance to help:

We would like to have the support of some of you as **members of the committee**. It's the smallest of commitments involving only 1 or 2 meetings a year but will make all the difference to our morale! Contact Ele on 363775

Come and volunteer over the winter on our workdays as we fell and clear trees as part of the thinning regime. All who come to help will receive a share of the timber and some hot soup and bread. **Dates: 28th Dec, 18th Jan, 1st March. 11am – 3pm.** Please bring work gloves and any suitable tools.

Place an order for firewood. We need to sell at least 2 loads to cover the costs of keeping the woods open to the public. Call Anthony on 07765 103504.

There were a few people last year who were helping themselves to firewood. **Please resist** the urge to do this as the charity really needs the funds from firewood sales.

Continue to pick up dog poo and dog chewed tree shelters as we know many of you have been doing – thank you.

Hope to see as many of you as possible on the volunteer days!

Pentiddy Community Woodland Charity.

A final note: as owners of Pentiddy Natural Burials, please could those walking dogs refrain from using the burial entrance as it is not part of the Community Access area and we would like to retain a secluded feel for those visiting graves. Thank you. Ele and Anthony Waters

Pensilva Peer Mentoring Project

The Pensilva Peer Mentoring Project has gotten off to a flying start with the first five peer mentors starting their training. Dayna Laban, Hazel Scott, Lewis Laban, Kyle Bellows and May Maunder have volunteered to train as the first tranche of community peer mentors.

The Pensilva Peer Mentoring Project will train young people within the parish to help support their peers and be role models for the younger children accessing the Pensilva Youth Project. Research indicates that young people experiencing difficulties are more likely to seek support from their peers. The mentors will be trained to provide advice and guidance to their peers and support them to access the correct sources of help or counselling.

The mentors are receiving training in drug and alcohol awareness, safeguarding, young people law and order, equality and diversity and community awareness, first aid, health and safety and food hygiene. They are also learning to run a range of activities for the youth club including team building activities, bush craft skills, eco art projects, gaining confidence with animals and conservation volunteer skills such as hedgelaying, coppicing, stone walling and tree planting.

This project is a collaborative venture combining the expertise of Pensilva Youth Projects, Transferable Skills Training, Work Skills South West and Battling On. Each organisation has committed support and resources to the project providing a unique opportunity for the young people to gain a wide range of skills and training that will not only help them support young people within the parish but provide nationally recognised qualifications and tickets which will increase their employment prospects.

The peer mentoring project still has places available and any young person wishing to access this provision may be entitled to a bursary. To gain further information about the project please contact Katie Connell on 01579 384798 or nikki@battling-on.com

GROW YOUR TENNER

doubling online donations up to £10

DOUBLE YOUR MONEY The Growing Project urgently needs more money to continue our work and so we have gone into partnership with Cornwall Community Foundation. This local charity is operating a fabulous Match-Funding donation scheme until Jan 2015 that allows you to grow £10 into £21.55, if you include Gift Aid. To find out more, go to www.localgiving.com/charity/thegrowingproject

There are 2 ways of Doubling Your Tenner. Firstly, make a one-off donation of £10, include Gift Aid if you're eligible and that will give us £21.55, once it's matched. If enough people do that, we can generate £2,000 of new revenue that way, which will make a tremendous difference to us. Secondly, the fund will match monthly £10 donations up to £10,000: serious money, which will help us do much more in the community: 6 x £10 monthly direct debits for 6 months will be over £120, to us, or our seed order for next year. If you are able to help, we will appreciate it so much.

ORGANIC CHRISTMAS MEATS we have the opportunity to offer you fantastic local organic lamb, turkey, pork and ham for the Christmas period only. If you are interested, please get in touch and we can send you a price list. Turkey £12.50/kg. Order early to avoid disappointment

CHRISTMAS VEG BOX our Christmas veg boxes are always a delight and can include organic potatoes, parsnips, sprouts, shelled nuts, clementines, - whatever will make your Christmas special for you. If you'd like a gift hamper or a voucher for a friend, just let us know. Ask us for a price list: we can source all sorts of gorgeous organic puddings, mincemeat, chutneys and fruit for an original gift.

VEG BOX SCHEME. To enjoy fabulous fresh local fruit and veg, order your veg box now. Box Prices are:

£7.50 for 1 /2 people, £10 for 3/ 4 people, £15 large family box and the very popular £5 fruit bag.

We also supply organic wholefoods and have a stall at the monthly Farmers Market.

Contact Ruth Wilson 01579 363684/ 07853 244934

thegrowingproject@orangehome.co.uk

www.thegrowingproject.org.uk

A HAPPY CHRISTMAS TO ALL OUR CUSTOMERS AND VOLUNTEERS

1st Pensilva Scout Group

From the Group Scout Leader: Barry Hocking

Tel: 01579 363686 Email: gsl-1st-pensilva@hockingbt.plus.com

Every year Scouting helps 400,000 young people in the UK to enjoy new adventures; to experience the outdoors; interact with others, gain confidence and have the opportunity to reach their full potential.

The 1st Pensilva Beaver Colony and Cub Pack are growing in number with new members welcomed in November.

The badges awarded during the month focused on safety. Safety in the home, on the road, near water and personal safety – safeguarding, particularly when using the internet – a session given by two police officers.

The Development of the Group

Scout Troop

There is a need for a Scout troop – for our Cubs when they reach 10¹/₂ and for new members - girls and boys. If we recruit new adult leaders then we could start a troop early in 2015. The meetings would be on Thursdays from 7.15 to 8.30pm.

Will you volunteer?

Any periods of time you could offer – regular or occasional - would be worthwhile.

If you would like to know more about leadership opportunities and the training available then please contact me.

Support Committee

For the Group to continue to grow, The Scout Association requires us to form a committee to support the uniformed volunteer leaders in the activities they provide.

Parents and anyone interested in Scouting in our community may join the committee, which will meet at least four times a year. The minimum requirement is for a chairperson, secretary and treasurer, together with myself.

If you would like to join this committee or know of someone who would support Scouting in this way, then please let me know.

Thank you. Barry Hocking

Pensilva F.C. - December 2014

<u>First Team Fixtures</u>				<u>Second Team Fixtures</u>		
<u>Date</u>	<u>H/A</u>	<u>Versus</u>	<u>K/O</u>	<u>H/A</u>	<u>Versus</u>	<u>K/O</u>
Sat 6	H	Camelford	14:30	A	Kilkhampton	14:30
Sat 13				H	Stoke Climsland Cup	14:00
Sat 20	A	Mevagissey				
Sat 27	A	St Stephens Borough				

Millennium House Forum meeting, November 14, 2014

The November meeting was a presentation to the community Millennium House user-groups of the changes that the MH Forum would like to see in the way that Millennium House is organised and managed. At the end of the meeting those attending were asked to give their feedback on a number of questions. 32 people did so with the following results.

There were 6 questions which could be answered Yes or No, though a '?' option was introduced meaning "more information needed." Questions / responses were:

1. I agree that the way MH is run needs to change. 32/32 said Yes.
2. I broadly agree with the Forum's analysis of the problems: 32/32 said Yes.
3. I broadly agree with the strategy proposed by the Forum. 29 Yes; 3 more info.
4. I broadly agree with the organisational structure for MH proposed by the Forum. 27 Yes; 5 more info.
5. I personally would be prepared to support the new organisation. 32/32 said Yes.
6. I believe the group to which I belong would support the changes. 27 Yes; 3 more info; 2 Not Applicable (not representing a group).

As not one person answered 'No' to any of the 6 questions, and as the great majority unequivocally supported our proposals, we decided to move on to the final phase of the Forum's work, namely to present our recommendations to the Parish Council. We have therefore written to the Council proposing two dates for the presentation. At the time of writing we expect the presentation to take place in MH on the evening of **Friday, December 5th**. All welcome.

This will probably be the last meeting of the Forum as a forum. If the Council accepts our recommendations a more formal body will need to be constituted.

Joe

Pensilva Youth Football Club

Invite you to a...

Raffle

Christmas

Disco

Party....

**Saturday 20th December –
7-12pm@The Mel, Pensilva**

Everyone Welcome!

£2 per person entry, includes a pasty.

Please note the deadline for the January Parish Pump is December 10th!

**Supporting Guiding & Scouting Activities in Pensilva
200 CLUB Draw Results for October 2014**

1st No. 87 Mr Perkins	2nd No. 1 Mrs J Weston	3rd No. 170 Rev K. McGarahan
----------------------------------	-----------------------------------	---

Thank you for your support

**QUETHIOCK PAVILION
AFTERNOON TEA**

Sunday December 7th, 2:30-5.00pm

**With Christmas music by
TAMAR VALLEY BRASS**

Phyllis's Coffee Morning

**Millennium House Café
Thursday morning
10:30am - 12:30pm**

**Come along for a chat with
friends and enjoy a cup of
tea or coffee with a cake
for just £2.50**

Pantomime Time Again

For The Over 60's.

Liskeard Lions present

ROBIN HOOD

Friday 30th January The Public Hall, Liskeard.
A bus will pick up from **Glen Park, the Shop, and
The Cross, Pensilva, at 6.00 pm,**
and from **St Ive Village Car Park at 6.15 pm.**
To book ring Ivor Hoare on 362531, by the 23rd Jan.
Free to senior citizens.

ST. IVE GUIDES

are holding a

BODY SHOP PARTY

on **December 5th, 2014**

at **7pm**

in **Pensilva Village Hall**

to raise funds and raise their
profile in the community.

For more information call
Caroline on **07929 059799**

St Cleer Parish Carnival 2015 Fund Raiser

QUIZ NIGHT

with Mistress Sarah

Thursday 18th December

The Stag Inn

Fore Street, St Cleer

Arrive early – quiz starts at 8pm

Wear something Christmassy for a
chance to win a special prize

All quiz proceeds will go to St
Cleer Carnival 2015
plus a Carnival Raffle

Pensioner's Lunch

**2 Course Meal
plus Tea or Coffee**

Only £5.50

Every Tuesday

Here at Millennium House

**Speak to our reception or
telephone Graham on 01579 363096**

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

Traditional rural pub where families and dogs are welcome... recommended by The Real Ale Guide and The Good Dog Guide

BAR OPENING HOURS

Sat & Sun 12-11, Mon 6-11

Tue to Fri 12-3 & 5-11

**Home-cooked food served Tue to Sun 12-2 and 6-9
Delicious Sunday Roast 12-2: £7.00 adult, £4.95 smaller/child**

Free WiFi, Pool tables, Dart boards, Games, Live Music

WHAT'S ON THIS MONTH

Fri 19th December, DJ and Karaoke

New Year's Eve Dec 31st, DJ and Karaoke

Call or check Facebook for details

Check out our website for full details www.manorhouserilla.co.uk
also like & follow us on **Facebook** for the latest events & offers

Magical Festive season at Wheal Tor.....

book your family or group table ,only £14.95 for 4 courses including crackers and party poppers 1-24th Dec , bookings only

starters

chicken liver, clementine and cranberry pate with crisp leaf salad and toasted brioche slice

vintage juicy prawn cocktail with buttered brown bread

spicy lentil, apricot and chilli soup and artisan bread

mains

traditional roast turkey and all the trimming

mushroom, cranberry and brie wellington

bloody mary beef ... braised with vodka , rosemary and passata, dauphinoise potatoes

baked cod with crab crème fraîche, potato croquettes

desserts

traditional christmas pudding and cornish clotted cream

triple chocolate melody with crème anglaise

raspberry and strawberry tiramisu with honeycomb ice cream

coffee and mince pies

Merry Christmas and a HO !HO!HO! - 01579 363401

**The
Millennium Centre
Densilva**

The Westernairs Concert Wind Band

Directed by Susie Tolley

The Sir Joshua Reynolds Choir

Directed by Jenny George

Sunday 7th. December 2.00pm.

Tickets £6.00

To include refreshments

On the door or 01579344362

In aid of Macmillan Cancer Support

NEW YEAR'S EVE PARTY
"DISCO FEVER"

FUNCTION ROOM @ MILLENNIUM HOUSE
7:30 - 12:30

TO INCLUDE DISCO & BUFFET

ADULT'S £10-00, CHILD 2 - 16 £5-00,
UNDER 2'S - FREE

**TICKETS ONLY AVAILABLE IN ADVANCE, CONTACT
KAREN NOW ON 01579 362196 FOR FURTHER
INFORMATION AND TO RESERVE YOUR TICKETS!**

Upcoming Quizzes in Millennium House

Next Quiz

Saturday December 13th

7:30pm

Organised by and raising funds

for *All Being Well*

(The proceeds for the December quiz will be split equally between ABW and Chemotherapy Outreach Services)

Funding available for local community projects.

Local groups in need of funding may be interested to know that the High Down Wind Turbine project are making funds available for projects in our Parish. Grants from £250 to £3000. These are the criteria:

The High Down Wind Power Community Fund shall exist for the promotion of projects, with priority given to the Parish of St Ive, with potential for the improvement of environmental education in the face of climate change, highlighting the need for sustainability, for renewable energy and energy efficiency, or which address problems of rural isolation, especially for younger members of the community or projects which otherwise address local needs.

Anybody interested please contact the parish clerk at:

stiveparish@btconnect.com

Community Lunch

First Sunday of every month
12pm for 12.30pm
Upcoming dates: Dec 7th

3 Course Lunch
Inclusive of Tea and Coffee

Adults £7.95p

Children (*Under 12*) £4.95p

Bookings required: Call Graham or
Charmayne on **01579 363096**

Millennium House
Century Square,
Princess Road
Pensilva, Nr Liskeard
Cornwall
PL14 5NF

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.

Almost 15 years working in our local community to improve health, fitness and well being.

Give us a call on **01579 363890**

or drop in to see us at

Millennium House, Pensilva.

Opening hours:

Mon/Wed/Fri 10.00 to 3.00

and 5.00 to 9.00

Tues/Thur 9.00 to 1.00

Saturday 10.00 to 1.00

1

Monthly

20

BINGO

90

Millennium House

Tuesday 9th December

(then Tuesday 13th January 2015)

77

Eyes Down 7:30pm

Over 18's only

88

CASH PRIZES

9

25

MOBILE LIBRARY

The County Mobile Library visits

Pensilva every other
TUESDAY afternoon

3.50 - 4.05pm Victoria Inn

4.10 - 4.20pm Village Hall Car Park

4.25 - 4.45pm Glen Park

Come and join us for fun and play at

Tiny Tots Baby and Toddler Group

Thursdays
9.15am to 11.15am
at Pensilva Village Hall

£1.50 per child

Babies under 6 months and additional children 50p
Includes snack, activity and hot drink for parent/carer

Contact Cathy for further details 01579 363376

St Ive Institute & Village Hall

Every Wednesday
10.30 am until 12 noon
Coffee Morning

Every Wednesday
10.30 am until 11.30 am
Travelling Post Office

1st Monday at 7.30 pm
St Ive Gardening Club

Pensilva Wednesday Club

Meet in Pensilva Village Hall
at 2.30 pm Alternate Wednesdays

Wed 10th Dec. NO MEETING

Fri. 12th Dec. Members Christmas
Lunch at Millennium House,
12:00 for 12:30

Wed 24th Dec. NO MEETING

**ALL SENIOR CITIZENS
WELCOME TO JOIN THE
WEDNESDAY CLUB**

PENSILVA VILLAGE HALL

Pensilva Village Hall no longer collects paper for recycling as Cornwall Council has decided to stop paying recycling/re-use credits to any charities. The Village Hall committee would like to thank everybody for their donations over the years that we have been collecting paper. Over the last few years you have helped us raise an average of £370 a year.

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 in addition to hall rent there is a coin meter for heating at 40p per hour.

WANTED: Jumble and white elephant for a jumble sale on Saturday 1st November. Any donations contact Jackie as above and we can collect.

Organisations that meet in Pensilva Village Hall

Meeting Times	Organisation	Contact Person	Telephone
Mon. 12:30 - 2:30	Breath of Air	Pauline	01579 345989
Mon. 4:00 - 6:00	Brownies	Mrs Martha Oliver	01579 362239
Alternate Wed. 2:30 - 4:00	Wednesday Club	Miss June Mills	01579 362407
Wed. 7:00 & various	Snooker Club	Mr Philip Bond	01579 362091
Thu. 9:15 - 11:15	Tiny Tots Baby & Toddler	Cathy	01579 363376
Thu. 5.30 - 6.30 6.00 - 7.00	Beavers Cubs	Kathleen Hocking	01579 363686
Fri. 1:00 - 3:00	MIMS (light exercise)	Mike	01579 343702
Fri. 4:00 - 5:00	Rainbows	Mrs Lynne Bond	01579 362091
Fri. 6:00 - 8:00	Guides	Miss Caroline Hambly	01579 363228

Survived a brain injury / stroke?

Headway Cornwall-the brain injury association will be offering a monthly support & advice service, activities to include massage, exercise, arts crafts and cognitive games.

At Millennium Centre, Pensilva every 2nd Tuesday of the month between 10am & 4pm.

Drop in for a chat and a cuppa

For more information call Frances or Debbie on

01208 873567 or 07715336853

NHS registered with
support from local
Doctors

First session is
FREE !

We meet every Monday 12.30 to 2.30pm at Pensilva Village Hall
We are people with long term conditions
Everyone is welcome. Come along for some fun, a cup of tea and
biscuits, with a social, light exercise group.
Instead of sitting at home come and meet us for some company.

The **co-operative**

More information from Pauline **01579 345989** or Fred **01566 775460**

Struggling with Sight Loss?

Cornwall Blind Association offers emotional and practical help to people living with sight loss in Cornwall including:

Low Vision: Advice for low vision aids

Access Technology: Advice on products

Benefits Advice: Assistance to claim entitlements

Equipment Demonstration: Advice on gadgets

Audio Books: Information on books and equipment

Talking Support: Telephone befriending scheme

Counselling: For those affected by sight loss

Transport: Subsidised travel for some activities

Social Clubs and Activities: Links to clubs and activities across the county

For more details Telephone 01872 261110 or visit

www.cornwallblind.org.uk

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 Ann Wood 01579 364085**).

If you would like to talk to one of us you can contact us directly or through the Health Centre.

PENSILVA HEALTH CENTRE - PATIENT PARTICIPATION GROUP CARERS AND BEREAVEMENT GROUP

Are you a carer, bereaved or lonely? Then come along and join our group.

Tea, coffee, biscuits and plenty of friendly chat.

Every 2nd Tuesday of the month 1:30 to 3:30. Enter by Health Centre side door.

Jean Conner 01 579 363 221 or 07 899 694 670

**Due to funding issues
the Hearing Aid Maintenance drop-
in clinic service at Millennium
House has been reduced.**

The service will operate quarterly on the following dates:

Wednesday 4th February 2014 10.00am to 12:30pm

Other local drop-in services:

2nd Thursday of every month, 2.00-4:30pm at Oak Tree Surgery, Liskeard.

2nd Friday of every month, 2.00-4:30pm at Launceston Medical Centre.

4th Thursday of every month, 10.00-12noon, at Chatlink, Old School House, Torpoint.

2nd Tuesday of every month, 1.00-3.00pm, Saltash Library.

For further information contact Karen Squire;

Regional Information Officer

Karen.squire@hearingloss.org.uk

01752 228657

Action on Hearing Loss is the trading name of The Royal National Institute for Deaf People.
A registered charity in England and Wales (207720) and Scotland (SC038926) A0044/0511

The Quiz on November 1st was won by 3's a crowd +1. Many thanks to Nick Horler who was a challenging but entertaining question master. We raised over £50 each for the gym and for the Chemotherapy Outreach Project (<http://www.chemooutreachproject.co.uk/>), The next quiz is on December 13th when Mel and Barbs are doing the questions and the proceeds will be split in the same way.

The October challenge, the Battle of the Sexes did not produce a conclusive result one way or the other. The men won some, the women won others. No doubt battle will be rejoined at some point in the future but meanwhile nobody can claim complete bragging rights.

One of our treadmills has given up the ghost, so while we try to find funding for a new one, the November "Cornwall Marathon" challenge is being done entirely on the cross-trainers. Now that's what you call a challenge!

Attendances have picked up considerably recently, with several new members joining (or rejoining). With the normally busy New Year period still ahead of us it may be that things are starting to pick up again. Also with rumours flying around about what will happen to Council leisure centres as a result of Government funding cuts, there could be good times ahead for All Being Well. Keep well.

St Ive Church
Carol Concert
Sat 20th December at 4pm
By
Callington Singers
Tickets £5 on Door
Refreshments Included

St Ive Church

Services at 11:15am Every Sunday

Dec 7th	Holy Communion
Dec 14th	Family Service - Lunch follows this service
Dec 21st	Holy Communion
Dec 24th	Christmas Eve Holy Communion <u>9:30pm</u>
Dec 28th	Morning Service

Other December Events

Fri 5th Home Produce & Bric-a brac with Lunch & Coffee 10:30 -1pm
Home Made Cakes, Fresh Veg, Local Made Pasties, Pickles, Jams & much more.

Fri 5th Live Nativity (with Donkey and Lambs) 7pm

Sun 14th Christmas Lunch 12:45pm (Booking essential contact Church warden)

Sat 20th Carol Concert by Callington Singers 4pm

Reverend Margot Davies **01579 208698** email margottaj@tiscali.co.uk

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

Paddy Long **01579 364006**

Please tell the Priest or Churchwardens of anyone requiring a home or hospital visit

'LITTER PICKING IN THE PARISH

Can I encourage members of the Parish to consider becoming involved in a Parish-wide Litter Picking Group? There would be no routine 'picks,' just pick as you feel the urge. We can be supplied with "the kit" AND insurance cover supplied by Cornwall Council. We do not pick on A or B roads, just lanes and paths.

If you feel you, Adult or Child, would like to help, please let me know: paddy.L41@btinternet.com "

St Ive Methodist Church

Services for November 2014

Sunday 7th Dec	11:00am	Mr Mark Pellow
	6:00pm	No service at St. Ive. Services at Callington or Tamar Valley Methodist Churches
Sunday 14th Dec	11:00am	Rev. Ray Stevenson
	3:00pm	Cornish language Carol service with refreshments
	5:00pm	United Pizza and Praise at St Ive
Sunday 21st Dec	11:00am	Rev Tom Osborne with Communion
	6.00pm	Mr Alan Libby United Christingle and Carol service
Christmas Day	9.30pm	Rev Tom Osborne
Sunday 28th Dec	11.00am	Mr Norman Rowe
	6.00pm	No Service

Knit and Natter craft group will meet in the schoolroom on Thurs 4th Dec from 2pm.

Chattermakers craft group will meet in the guild Room from 7:30pm on Thurs 11th December.

All are welcome to join either group. More details from Kathryn 01579 382334.

Village carol singing to be held in the Village hall on Friday 19th December from 7pm with singing led by Tamar Valley Brass. Donations for NCH Action for Children. Tea/Coffee and mince pies to follow. Also, a Festive Cake Stall in aid of the St. Ive Community Park Project.

Please note the deadline for the January Parish Pump is December 10th!

ST JOHN'S CHURCH, PENSILVA

Services for December 2014

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

Sunday 7th	9.30 am	Anglican Benefice Eucharist at St Cleer
	11 am	Mr Patrick Clark
Sunday 14th	11 am	Anglican led Holy Communion Service
	5 pm	Christmas Pizza and Praise at Millennium House
Sunday 21st	11 am	Carol Service
Wed. 24th	6 pm	Christmas Eve Christingle Service
Thurs. 25th	11 am	Christmas Day Mr. Geoff Cox
Sunday 28th	11am	Mr David Nicholls

Pizza and Praise on 14th December is an informal worship for busy families, with a bite to eat before we leave. All are welcome to come and join in.

Every Thursday at 10 am there is a **Cafe Church**. Everyone welcome to join us.

Afternoon Tea on Friday 2nd January 2015, 3pm at Penharget Cottage. Bring and Buy. Everyone very welcome. (No afternoon tea in December).

Prayer Group meets Friday 12th December. Please ring Rev Kev. on 363336 or Eileen on 362580 if you would like prayer for yourself or someone else.

Fellowship will be on Friday 5th and 19th December. Further information from Geoff or Carolyn on 362698.

*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 contact:
Geoff Cox - 362698, Maria Parker - 01503 264679, Frances Tucker - 363718*

 FRIENDS OF PENSILVA HEALTH CENTRE

**Our Annual Christmas Tea will be held at
Millennium House, Pensilva
On Friday, 5th December 2014 from 2 - 4.p.m.**

Bring and Buy

No videos please

New or nearly new

Cards and Raffle

£2.50 Entry including food and drink

MATHEMATICS

Home Tuition

Barry Hocking BEd MCoIT

Member of the College of Teachers & The Association of Teachers of Mathematics
References and DBS (Disclosure & Barring Service) certificate available

Fundamental knowledge & skills:

numeracy, algebra, geometry, probability & statistics

Preparation for examinations:

11+, 13+, GCSE, A level & equivalent

Problem solving & investigations

Strategies for those with learning difficulties
Challenges for the gifted & talented

Confidence building for all abilities

Please call 01579 363686 to discuss requirements and fees

Personal Carer

Experienced Mature
Carer

Available for all personal care
needs

Personal Care, Domestic,
Shopping Trips

Tel 01579 363373

Mobile 07799422253

Email: ³⁴harvey008@hotmail.com

Vanessa Mobile Hair Stylist Nail Technician Spray Tans

Prices@www.vanessahair.co.uk

TEL: 01579 363197

or

07833227866

blacksheep ict Est 2003

Unit 2 Measham, Rilla Mill, PL17 7PQ

01579 362 451

info@blacksheepict.co.uk

www.blacksheepict.co.uk

ORDER BY 12th DEC TO ENSURE DELIVERY FOR CHRISTMAS

- Personal Service – call a local number for a local service!
- PC's built to your required specifications - starting from £385 including installation & setup and 12 month onsite warranty
- Data transferred from your old PC to new PC
- Monitor, keyboard & mouse with PC tower from £490 (with Windows 7 if required)
- Laptops available at competitive prices (Windows 7 or 8)

Other services available

- WIFI setup - Broadband help, test & repair
- Virus removal
- Upgrades
- Telephone cabling and repair
- CCTV - Installation, repair, connection setup to network for remote viewing via PC or phone

Merry
Christmas

A stylized logo for 'Merry Christmas'. The words 'Merry' and 'Christmas' are written in a black, handwritten-style font. A holly leaf with three red berries is positioned between the two words, partially overlapping them.

**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

**01579 364050 /
07767662635**

PROBLEM?

Folks coming to visit? No space to put them up?

SOLUTION!

Book them into "The Birches", purpose built holiday bungalow, just two miles from Pensilva.

Sleeps 6: fully equipped: linen & towels provided : dogs welcome: free WiFi.

Call Vanessa on 01579 362377.
10% off tariff with this ad!

Manor House Care Home

Specialists in Dementia Care

Permanent, respite and day care available

Please call for further information

01579 343 534

Email: manorhouse.tremar@yahoo.co.uk

Website: www.manorhousecare.co.uk

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

Why you should draft your Last Will and Testament

Without a Will:

- You cannot be sure that those you would wish to benefit will in fact benefit.
- Your spouse/civil partner will not automatically inherit ALL your estate.
- Unmarried partners have no right to inherit anything at all.
- Minor children could be taken into care under the Social Care Act whilst guardians are appointed.
- There could be lengthy disputes over your estate resulting in delays for your beneficiaries.

Most people put off drafting a Will in the belief that the people they would wish to inherit will automatically do so, or because they don't think it is relevant to them.

With a Will:

- YOU choose who will benefit from your estate.
- Your spouse/civil partner can be protected for his/her lifetime.
- Unmarried partners can receive the inheritance or benefit you choose.
- You decide who will care for your minor children until they attain adulthood.
- The legal procedure is straightforward and can avoid disputes.

With advice from a qualified professional you can enjoy peace of mind without the worry of what may happen after you have died.

Your Will can be revised at any time if your circumstances change.

Have you written a **Will**?

Have you appointed **Lasting Power of Attorney**?

Have you **protected your property** by placing it in a **Trust**?

Do you have a pre-paid **funeral plan**?

Would **equity release** improve your quality of life?

LEGACY
WILL WRITING • TRUSTS • ESTATE PLANNING

Free advice from Philip Head, Legacy Legal Services, Liskeard
in the comfort of your home

call on Freephone: **0800 959 6171** or **07817 990230**

www.LegacyLegalServices.org.uk

J. H. Simmons

Painting & Decorating

Interior
&
Exterior

No Job Too Small

References Available

For more information
Please call John
01579 362688

7 East Park, Pensilva

FERN LODGE

Boarding Kennels & Cattery

- Fully insured and licensed
- Individual care and attention
- All diets cared for
- Early morning walks, late evening Strolls & plenty of playtime
- Quiet rural setting
- Dog Training
- Knowledgeable & friendly staff
- Collection & delivery service.

Come and visit our on site pet shop
Vast variety of Dog and Cat food
Top names all at competitive prices.
FREE delivery service inside the parish!

Tel: 01579 363030
Golberdon Road, Pensilva

Counselling & Psychotherapy

in Pensilva
with Rachel Lane M.B.A.C.P Accred.

**Private, Qualified, Professional
Counselling & Psychotherapy**
working with Adults and Couples
in a calm, caring & confidential environment

Relationships,
Anxiety and depression
Feeling unable to cope or lacking
confidence

Loss, bereavement and trauma
Stress and work related stress
Hopes, dreams and ambitions

Phone: 07795 176355
Email: lanerachel@hotmail.co.uk
www.rachellanecounselling.co.uk

DAVID HEWETT GARDEN SERVICES

Lawn mowing, grass cutting,
strimming, hedge cutting,
general garden maintenance

20 years' experience

Fully insured

01579 363796

Don't bury your head in the sand - Get your Self Assessment Tax return done now

If you would like help with your Business Accounts or Tax Return please feel free to contact me. I am a fully qualified Accountant with over 20 years experience.

- Annual Accounts and tax calculations for Sole Traders and Partnerships
- Self Assessment Returns – Individual or Partnership
- Book Keeping & Payroll
- Personal Tax Planning
- Company Accounts, iXBRL tax filing & Company Secretarial
- Business Support & Advice

Ask for a
Fixed Fee
Quote

Kate Vaughnley FCCA - Chartered Certified Accountant
Website : www.kvaccountingsolutions.co.uk or Email : katevaughnley@gmail.com
Telephone : 01579 364083 / 07725 004152

Penharget Farm B&B

Pensilva

**Quality 4* en-suite
Accommodation**

**For more information call
Julie**

01579 362221

www.penharget-farm-cornwall.co.uk

Bruce Jack Upholsterer of Fine Furniture Traditional & Modern

For all aspects of
Upholstery and Loose
Covers, including
fabric sales, contact
Bruce on;

01822 834433

or visit our website at
www.bruce-jack.co.uk

Computer Tamer

Home help

for all your Computing needs.

Down to earth, jargon-free tuition, advice, repairs, troubleshooting, upgrades & installation.

Puzzled by email setup, anti virus, backing up photos or any other aspect of using your machine?

Need that computer set up or repaired?

Need a website designed or updated?

For all this and more call Tony for a free chat about your needs. Then I can visit you at your home. No callout fee for a local visit, just a reasonable hourly rate.

Talk to you soon. Gift vouchers available

01579 320547 t.bedden@btinternet.com

FIT PAWS

Dog walking and/or home boarding.

Home visits for feeding and toileting also available.

£ 5.00 per half hour for feeding, toileting and/or walking.

£10.00 per day for home boarding with food included.

Telephone Sarah:

01579 363385

or **07715582135**

Email: info@fit-paws.co.uk

The **co-operative** personal travel advisors

Let me introduce myself, **Tamsin Gladwell**. With 10 years travel industry experience, I run my own business through **The Co-operative Personal Travel Advisors**. I would love to assist you with any travel arrangements.

With **ABTA membership and ATOL bonding**, you will have complete peace of mind as your booking will be with a secure travel organisation.

No need to spend time on endless phone calls or searching the internet. Fully equipped with the latest travel technology, I will do the all the hard work, saving you time and tailoring your travel requirements to suit you.

- ◆ UK & Overseas City/Short breaks
- ◆ Bespoke itineraries tailored for you
- ◆ Lots more ... I'll use my contacts and expertise to find exactly what you want!
- ◆ Flight only & Accommodation only
- ◆ Cruise, Ski, Beach & activity holidays

Tamsin Gladwell 01579 345873 in or out of office hours.

tamsin.gladwell@co-operativetravelpta.co.uk

40

Follow me on Facebook for my latest offers.

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

Steve West Aerial Services

Installations / Repairs to
TV Aerials, Satellite Dishes
and Radio

Customised to your requirements

Wireless network &
Mobile phone extensions

TV mounting on walls
Help setting up systems
and demonstrating.

Phone 01726 212761

Mobile 07941 606 183

e-mail stevewestaerials@uwclub.net

CORNWALL PET SERVICES

HOME BOARDING FOR DOGS
DOG WALKING
HOME VISITS

Situation: Between Liskeard and Callington

- Home Boarding for Dogs – safe home environment, off-road walking
- House calls to suit your family pets
- Dog walking
- Fully insured
- Police Checked

Chris Day
Birchill
Quethiock
Liskeard Cornwall
PL14 3SQ
Tel 01579 340438

Email – cornwallpetservices@gmail.com
www.cornwallpetservices.wix.com

Experts in wood, trust us we're good

Decking
Fencing
Flooring inc. Oak
Plywoods + Hardwoods
Construction graded timber
Cladding inc. cedar

Large car park
Full certification FSC/PEFC
Retail Shop
Clinton Gates
Local friendly team
Large stock displayed

Buy online at
www.bondtimber.co.uk
or call 01503 240 308

Use this discount code for
all orders: S9347775

Orders can be collected or
delivered

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

D. Hall

Painter & Decorator

Interior & Exterior Painting
Kitchens & Bathrooms
Wall & Floor Tiling
Covering all General
Household Maintenance

Derek Hall

Mobile: 07974 066 292
Tel: 01579 362 783

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

Kilmar House Residential Care Home

**We pride ourselves on being different!
01579 343066**

Kilmar House is the smallest elderly residential home in Liskeard and the personal touch really shows. Each resident is treated as an individual who is free to spend their days as they

wish. We have no rigid routine or schedule that you need to fit into, you tell us your schedule and that is what we work towards!

We may be the smallest home but have a very large house with lots of rooms for residents to spend their time how they wish. We have all the required facilities and activities to make your stay very comfortable as well as a large and productive garden to enjoy.

Please come and visit our beautiful Jacobean home which has been lovingly restored and maintained. You do not need to make an appointment to come and look around, we will always be pleased to welcome you.

We are pleased to offer permanent placements in some of our most beautiful rooms, some with en-suite facilities as well as respite and day care to whatever suits your needs.

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**

Sarisen Mechanical

“Let the workshop come to you”
**Experienced and qualified mobile
mechanic and engineer**

- ◆ Repairs & servicing of cars, light vans, campers & trailers
- ◆ Welding of vehicles & light steel fabrications
- ◆ Recovery & roadside repairs
- ◆ Mechanical Restoration of classic vehicles and machinery
- ◆ M.O.T's arranged

No job too small or to big

**Major debit/
credit cards
accepted**

**Phone: 01579 363548
Mobile (24 hr): 07780526602
Email:sarisen1953@yahoo.co.uk**

VISIT CALLINGTON

A Fair Trade Town

**Whether you need white goods or carpets for your home,
or need to mark a special occasion, with a gift or card,
you can find it in Callington. From a light bite in a tea room or
Cornish Pasties to take away to dinner in a restaurant.**

From antiques and curios, bicycles and D.I.Y. to bridal wear.

A great choice of independent specialist shops.

There is so much more - Visit to see for yourself

Callington Traders Association

**SHOP LOCAL
AND KEEP CALM**

Victoria Inn

The Cross, Pensilva, PL14 5NB
Tel. 01579 363933

Charles & Vicky would like to
welcome you to the Victoria Inn.

Good beer and ales
Pool Table and Sky TV
Open from 12.00 Daily

Crafts @ Gorfenna

Craft Courses for Beginners, Improvers
and more Advanced Crafters in our

PURPOSE BUILT STUDIOS

Email:

craftsgorfenna@gmail.com

The Gorfenna Gallery

**Cornish Arts and Crafts
Exhibition**

Pop in and support LOCAL Artists and
their Work

If you are interested in exhibiting yourself,
please contact either Mandy or Lesley

Gorfenna, St. Ive, Nr Liskeard, PL14 3LX

01579 384810 / 07833 513347

Open: Monday-Friday 8.30-5.00

www.craftsgorfenna.com

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 DOORS

www.mendologydoors.co.uk

01579 363760

Pensilva Cars

Unit 6, Ten Acres Ind. Est. Pensilva, Liskeard, PL14 5RE

01579 363516

pensilvacars@hotmail.co.uk

<http://www.pensilvacars.co.uk>

- ◇ Local Recovery £45
- ◇ Servicing from £60
- ◇ Cam belt and clutch specialist
- ◇ Diagnostics using the latest Equipment
- ◇ **Free** Mini courtesy cars
- ◇ Car and Van Sales
- ◇ M.O.T Class 4 from £39
- ◇ Fully licensed air conditioning repairs
- ◇ Good Garage Scheme - approved member

Now offering “Elite” remapping to improve performance and economy.

We can service and repair your car to Manufacturer specification, keeping your Dealer Warranty without main dealer expense.

TREVALLICK'S

FARM SHOP

Tea & Room

Summer hours

Mon-Sat 9-6, Sunday 10-5

We are situated in Pensilva
PL14 5PJ near Liskeard,
on the B3254

Tel: 01579 364061

www.facebook.com/trevallicks

***New...** The tea room is now fully licensed so you can enjoy a selection of Cornish Ales, Beers and Ciders.*

***Afternoon Teas** ... for that special treat ...*

Trevallick's Afternoon Tea £12.95pp

... Or ... Just the Sweet Stuff Afternoon Tea £8.95pp

**We cater for any dietary requirement.
Booking in advance is essential 01579 364061**

Hire a Trevallick's Rucksack Hamper

**....filled with a delicious pack lunch
(available for up to 4 people) prices vary.**

SUMMER FUELdisposable BBQ's,
charcoal and instant lighting charcoal.
Logs and kindling available all year!

FEED THE PIGSthe piggies are
back from holiday and meet the
NEW Trevallick's bunnies.

tile *italia*

SPECIALITY TILE IMPORTERS

**WAREHOUSE SALE
AND
SPECIAL OFFERS TO
PUMP READERS
FROM
JUNE - SEPTEMBER 2014**

Visit us on Pensilva Industrial Estate

Tel: 362264

www.tileitaliauk.com

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

GROUP TRAVEL

Enterprise Park, Midway Road, Bodmin, Cornwall, PL31 2FQ

2014 COACH EXCURSIONS

6th DEC	CLERKS SHOPPING VILLAGE
14th DEC	MOUSEHOLE & ANGARRACK LIGHTS
21st DEC	OLYMPIA INTERNATIONAL HORSE SHOW
18th FEB 2015	HARRY POTTER WORLD

FOR BOOKINGS & ENQUIRIES CONTACT 01208 77989

More details on www.grouptravelcoachhire.com

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

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_green@yahoo.com

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

SEASONED LOGS

MIXED LOAD
or
HARDWOOD

Tel Jonathan

Mobile 07966 070725
or
01579 363157

Also tree/hedge work
undertaken

Mark Fitch

CHIMNEY SWEEP

- Brush & Vac
- No Mess
- Professional Affordable Service
- Discount on Multiple Chimneys

Covering all S.E. Cornwall

Tel: 01579 343899

Mobile: 077734 62643

B & P Electrics

Local, Experienced and Reliable

All Types of Electrical Work Covered

- Domestic
- Commercial
- PAT Testing
- Landlord Certification
- Free Estimates
- 24 Hour Call Out

Contact :- 07772571932 Or

Landline :- 01579 343701

Bargain Corner Free Ads up to £50

Ads are free for items up to £50. There is a £5 charge for items over £50.

Please contact 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.

WANTED - Just moved back into the area. I am looking for a **garage/space** to put my Land Rover Discovery in under cover. Within walking distance of the shop would be good. Might be interested in 2 spaces. Thanks.

ALSO - Does anybody in the village play the **banjo**? I am trying to learn and could do with some tips. Thanks.

Please call Pete on 07773 689271

Adidas F10 Football Boots, Orange,
Size 8.5. Like new **£6**

Child's wood painted Aeroplane **Book**
Ends £4

Two antique wood barley twist **candle**
sticks £10

Skylanders Spyro's adventure portal +
3 characters for Wii. Still boxed. **£10**

01579 363749

McCulloch MB281 **GardenShredder**.
1800W. Very good condition. **£40 o.n.o.**
01579 383054

Two Amazon Kindles - £25 each
01579 345989

Vax Gator **Car Vacuum**. 12v. Used twice.
£30

Brand new **Ironing Board**
£9

01579 362929

Fax (Brother) T86 and telephone
combo. Has paper but needs ink
cartridge to print. **£5.00**

Garmin Sat.Nav Model NUVI 255. Black
with carrying case. 3.5" display. Updates
available online. **£50**

CD Changer (6 discs) Sony Model
CDX-T69 **£50**

BT Home Hub 2 £5.00

Gucci 1000 Ladies Watch with
interchangeable bezels in 15 colours **£50**

Gucci 1000 bronze & silver glitter
bezels £40

01579 345783 - (Tremar)

Ladies' Karrimor Waterproof **Walking**
Boots, size 7, Dark Grey/Cochineal.
Brand new with Tags. **£40**

12v Battery Charger - £10

Andrew James **Mini Oven and Grill**,
black, 3 shelf positions, Grill Pan/Meat
Tray. Immaculate, used only a very few
times while awaiting delivery of new
cooker. Cost £49.99 Bargain at **£30**

Please phone Rosemary on **01579**
362574 or **07887 787202**

WANTED - Electric Treadmill.
Preferably with incline but will view any.
Call Una on 07855 689403

Mahogany Oval Dining Room Table
6'6" x 3'6" Good condition - **£50**

01579 363100

Bargain Corner Free Ads up to £50

Mothercare Pine Cot - £45
Moses Basket - £10
AGA Large Roasting Tin - £20
AGA Kettle - £25
01579 362012

House Plant in S/Steel pot. Now 6' high.
Strappy green leaves on long stem.
Suitable for conservatory or office. **£20**
01579 362643

Tri Walker with bag £30 o.n.o.
01579 363945

Two internal staircases
1. Unused flight of pine **stairs**: 10 ft long, 3 ft wide, 9 steps **£50**
2. Used old flight of wooden **stairs**: 8 ft long, 3 ft wide 10 steps **£35**.
Call John on **01579 362293**

One white faced chipboard 'Teenager' **Desk** in reasonable condition – approx. size 1080mm (42") x 500mm (20") x 690mm (27") high - **£10**.

One wood effect finish **Corner Unit** (with three shelves) in reasonable condition – approx. size 400mm (15.75") x 400mm (15.75") x 807mm (34.25") high - **£5**.

One white wood pattern finish **Kitchen Wall Unit** (incl. one shelf) in reasonable condition – approx. size 300mm (12") x 300mm (12") x 560mm (22") high - **£10**.

Two wood **wine racks** in reasonable condition – approx. dimensions 22" x 16" x 7 3/16ths" (560mm x 407mm x 182mm) – **£5** each.

One **Pond / Pool electrical vacuum cleaner** unit complete with hoses - **£15**.
Contact Peter/Maureen **01579 208519**.

15" Pink TV. Perfect working order. Just changed for a larger one. **£20**.
01579 362684

Dog guard, as new, will fit Land Rover Discovery. **£50**. **01579 362446**

Leather Office Chair
Excellent condition **£40** ono
01579 346982

Internal doors
6 @ 2ft 6ins: 1 @ 2ft 3ins. Any offer considered. **01579 362852**

Tummy Trimmer £10
Air Strider £10
Roll Tummy exerciser £8 ono
White bidet brand new with taps £45
Saddle, very comfy "wide" fitting £49
Stirrups / Stirrup leathers £8
Various tack, haynets, bits, martingales, numnahs & more - Offers
Suitcase full of dolls / dolls clothes £10
Kodak Easyshare photoviewer digital picture frame. New. £25
Call Pat on **01579 362959**

Expanding dining room table, 4 chairs and 2 carvers. £50
01579 362064

Fridgemaster Larder Fridge £30
01579 364086

Quality White Ceramic Toilet & Cistern
Complete with handle, flush etc. **£40**
White Ceramic Slim Line Hand Basin
complete with Chrome Taps **£25**
Paint:
Crown Quick DrySatin White 750ml **£5**
Dulux Magic White Silk 4 Ltr **£10**
Dulux Sea Blue 2.5ltr **£10**
1929 Adam Cream 4Ltr **£10**
01579 363497

Bargain Corner Free Ads up to £50

3 city scene **lampshades**, 1 ceiling & 2 table. Metallic silver in colour. £10
Complete set of Avon Sarah and Theodore **Loveable Teddies ornaments**. 13 in total, 1 musical. £4 each or £40 the lot.
07971 253766

Metal cabin bed with new, still boxed, desk and chair to go underneath.
Good condition. **£50 ono**.
Small fish tank w/ gravel and log. **£5.00**
Home phone - binatone, with power cables and manual. **£5.00**
01579 383361.

Gazco Linea wall mounted **gas fire** with remote control and balanced flue, black glass front. Hardly used **Offers**.
1 pair Dunelm Mill ready made curtains width 76" drop 54" design Gabriella, Colour Duck egg blue/flowers. New and never used. cost £125 will take £50
01579 363497

Honeywell **24 hour electronic central heating/hot water programmer** - brand new still boxed. **£15**
01579 362851

PLEASE NOTE deadline for Jan. Parish Pump is Dec 10.

2ND SAT MONTHLY
9.30 - 12.30

PENSILVA FARMERS MARKET

FRESH LOCAL PRODUCE

- Meat
- Bakery
- Vegetables

CRAFTS

- Quilts
- Cushions
- Embroidery
- Greeting Cards

NEXT MARKET
SAT 13th December 2014

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
Country Dancing	Alternate Thursdays 8.00 - 10.00pm	01579 382402 Ray Buckingham
Farmers Market	2nd Sat Monthly 9:30 - 12:30	01579 363096
Fitness Pilates	Monday 9:30 - 10:30am	07850 473428 (Dianne)
Friday Club (Supervised play 5—12 year olds)	Friday 6.00pm - 7.30pm	07715557645 after 3.30pm Pam
Hearing Aid Maintenance	1st Wednesday 10.00 - 12.30	01752 228657 Karen Squire
Ladies Netball	Friday 09:15 - 10:15am	07985 387472
Pensioners Lunches	Tuesday 12:00 - 2:00pm	01579 363096
Short Mat Bowls	Thursday 7:00pm	
Tai Chi	Tuesday 7:00 - 8:00pm	07949763256 (Bob)
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	01579344464
Zumba Fitness Classes	Wednesday 7:30 - 8:30pm	07850 646207 (Sarah)
PENSILVA VILLAGE HALL		
Beavers Cubs	Thursday 5.30pm - 6.30pm 6.00pm - 7.00pm	01579 363686 Kathleen Hocking
Breathers Group	Monday 12.30pm - 2.30pm	01579 345989 Pauline
Brownies	Monday 4:00 - 6:00pm	01579 362239 Martha Oliver
Girl Guides	Friday 6:00 - 8:00pm	01579 363212 Jackie Browning
Pensilva Wednesday Club	Wednesday 2:30pm	01579 362407 Miss J Mills
Rainbows	Friday 4:00 - 5:00pm	01579 362091 Lynne Bond
Rangers	For Info	01579 362982 Kirsty Oliver
Pensilva Snooker Club	Wed 7:00pm + Various times	01579 362091 Phillip Bond
Tiny Tots	Thursday 9:15 - 11:15am	01579 363376 Cathy
PENSILVA SCHOOL		
Pensilva Pre-School	Monday-Fridays 9:00 - 3:15 (session times available)	07890 023924 Mrs Sarah Senese (Manager)

What's on in St Ive ?

ST IVE INSTITUTE

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

St Ive Institute available for hire. £3 per hour. This includes the use of the kitchen & electric (excluding wall heaters which operate on a £1 coin meter)

Contact Jill Ede 01579 384095

Hall meetings will now be held bi-monthly on the second Tuesday of the month

ST IVE & DISTRICT GARDENING ASSOCIATION

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

Monday 1st Dec. George Kestell will demonstrate how to take cuttings and propagate plants

Friday 10th Jan. Annual Lunch. Details to be confirmed.

Monday 2nd Feb. Suzan Malcolm will describe how to make a bee friendly garden. Honey for sale.

Monday 2nd Mar. 7pm AGM then at 7:30 Peter Lavis will talk about Heligan's National collection of Rhododendrons and Camelias and the plant hunters who brought them.

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**.⁵⁹

We look forward to meeting you.

Millennium House

CAFE

**Hot & Cold Lunches
Snacks & Drinks**

All day Breakfast
Jacket Potatoes
Bacon Rolls
Chocolate
Hot & Cold drinks
And much more

Salads
Quiche
Chips
Cakes

Opening Hours

Mon, 9.00am - 2.00pm
Tues & Wed 11.00am - 2.00pm
Thurs & Fri. 11.00am - 2.00pm

***PLEASE NOTE
REVISED
OPENING TIMES***

Millennium House 01579 363096

Millennium House

THE MEL

**Licensed Bar
Free House**

Opening Hours

Mon - Thu - 5 pm to 11 pm
Friday - 4 pm to 11 pm
Saturday - 12 noon to 11 pm
Sunday - 12 noon to 11 pm

Millennium House 01579 363096

