

St Martin-by-Looe

News

*Happy Christmas
to all our readers -
and lets hope for a better
New Year.*

Photo by Jenny Wallis

Winter 2020

**Published and funded by
St Martin-by-Looe Parish Council.
Delivered FREE throughout the Parish.**

stmartinpc1@btinternet.com

www.stmartinbylooe.pc.btck.co.uk

**St Martin By Looe
Parish Councillors**

Contact Numbers.

Chairman

Robert Henly 01503 240336

Vice Chairman

Roberta Powley 01503 240650

Parish Councillors

Barbara Reynolds 01503 240520

Lynne Burt 01579 347398

David Keeble 01503 263525

Andrea Lankston 07503 072894

Simon Lawes 01503 265233

Parish Clerk & Magazine Editor Charles Hyde 01579 340905
stmartinpc1@btinternet.com

County Councillor

Armand Toms 01503 264823 atoms@cornwall.gov.uk

Advertisements

If you would like to include an advertisement in the next edition of St Martin By Looe News please contact The Clerk, Charles Hyde on 01579 340905 or by email stmartinpc1@btinternet.com: Costs: £20 for a full page, £10 for a ½ page, £5 for 1/3 page: Contract discounts are available.

The magazine is printed quarterly and has a circulation of 350 copies which are delivered throughout the Parish.

Contributions

We always welcome contributions from people living in the Parish. If you would like to air your views on a particular subject or have a photograph or piece of artwork for the front cover please get in touch with The Clerk.

Statutory Disclaimer

All articles and advertisements are published in good faith, St Martin By Looe Parish Council cannot check all details in the articles and any views expressed may not necessarily reflect those of the Parish Council. Neither can we be held responsible for the actions of any advertisers now or in the future.

Parish Council Update

Welcome to the Winter Edition

I for one will be happy to see the back of 2020, with hope on the horizon in the form of a vaccine, lets hope for a better 2021.

In this bumper issue are some amazing articles by my valued contributors as well as lots of Parish Council news, we may have been in lockdown but we have achieved an awful lot this year. Meetings continue by Zoom, to join please see our Facebook Page, Website or Noticeboards.

A very happy 'lockdown' Christmas to you all, stay safe, see you next year.

Planning Applications received for consideration.

A farm diversification scheme involving change of use of land to site two luxury Shepherd Huts (for holiday use only) with associated operational development and landscaping scheme at Treveria Farm, St Martin by Looe.

The change of use of 560 m2 of the site (including 300 m2 of hardstanding), to mixed use agriculture, forestry, temporary tourist accommodation (four glamping pitches) and ancillary facilities at a field at Bokenver, St Martin by Looe.

Group Travel

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

COACH EXCURSIONS & TOURS

2021 PROVISIONAL DATES

- 18th – 23rd APRIL – THE CHESTER ADVENTURE
- 1ST MAY – TOBY'S GARDEN FESTIVAL
- 8TH MAY – BADMINTON HORSE TRIALS
- 12TH JUNE – FALMOUTH REGATTA/ SEA SHANTY
- 9TH – 10TH JULY – HAMPTON COURT & KEW GARDENS
- 8TH AUG – GATCOMBE FESTIVAL OF EVENTING
- 28TH – 29TH AUG – GREAT DORSET STEAM FAIR
- 3RD- 4TH SEPT – BURGHLEY HORSE TRIALS
- 19TH – 24TH SEPT – YORKSHIRE TOUR

GARAGE

- MOT TESTING CLASS 4,5,6, & 7
- LIGHT / HEAVY COMMERCIAL INTERIM
- INSPECTIONS MINISTRY STANDARD BRAKE
- LIGHT & EMISSION TESTS
- REPAIRS UNDERTAKEN

FOR BOOKINGS AND A BROCHURE PLEASE CALL
01208 77989 / 01208 72669

Website: grouptravelcoachhire.com Email: grouptravelcornwall@btconnect.com

Parish Council Update

Holland Road Footpath

The planned footpath scheme is due to start on 22nd Feb 2021 and last until 12th March. This will result in some disruption and road closures although access to residents will be maintained. Once this scheme is complete it is hoped a new community group can be formed to landscape the remaining verges and plant some native small trees, bulbs etc, if this is something you wish to be part of please contact The Clerk or one of the Parish Councillors.

Millendreath Road Closure

The entire road from B3253 at Four Winds to Millendreath village from 4th to 8th January 2021 for a completely new tarmac overlay of the existing road where possible, rather than just patching the defective areas. Some disruption will be caused along with road closures although access to residents will be maintained when possible. Also part of this scheme will be the realignment of the double yellow lines as per the published consultation. Alternative route, Bucklawren Road from Bucklawren Farm to Millendreath.

THE CORNISH HOMESTEAD

Hand crafted soaps, salves, balms, lotions
and more!

Telephone: 07503 072894

www.cornishhomestead.com

Facebook: cornishhomestead

Parish Council Update

Remembrance Day 2020

It was a very different Remembrance Day

In the morning Cornwall Councilor Armand Toms and Mayor and Mayoress of Looe laid wreaths . At 12.30 two Parish Councillors met outside with two committee members from the hall to lay wreaths, Chairman of the hall Tracy Chudleigh and Roberta Powley on behalf of the Parish.

**No matter what
We will never forget**

A big thank you to Andrew Tracy and Morwenna, for the poppies, they made lovely display.

K9 STYLE

Pet Grooming

Jessica Tamblyn-Hayward

Qualified Pet Groomer

Bray Farm

Bindown

Nomansland, Near Looe

01503 240841 or
07834 473835

Parish Council Update

Parish Council Meetings

Parish Council Meetings Monthly meetings would normally take place at the Memorial Hall, No Man's Land at 7.30pm on the first Thursdays of each month, during the current pandemic and until further notice the meetings take place by Zoom, please check notice boards or our website for dates. Requests to speak during Public Participation need to be made to the Clerk 48 hours in advance and instructions of how to join a meeting will be provided on request, this can be by Zoom video or telephone. Contact details on page two. Next scheduled Zoom meetings are on : Dec 3rd 2020, Jan 14th, Feb 4th 2021.

Looe Police Station contact number.

If you need to contact your local Police Station you can use the number below:

01503 266193

If there is no one available to answer your call please leave a message and a member of the team will contact you on their return.

To report a crime, or for information and advice:

Call 101

(Calls cost 15p)

Emergency 999

01392 452935

(Minicom)

0800 555111

(Crimestoppers)

Have your say...

"THE CORNWALL WE WANT"

For future generations

Only one in ten of Cornwall's residents want things to go back to the way they were before the Coronavirus pandemic. We want to develop a shared vision for the future of Cornwall that leads to a 'better normal'.

What are your hopes and fears for the future?
Has the lockdown made you think again about what matters in your life?
What do you want the 'new normal' to look like for you, your business or your community?
What do you see as the challenges and opportunities to achieving those aims?

You can feedback on our website
letstalk.cornwall.gov.uk

Or write to us at:
Cornwall Council, The Cornwall We Want
Room 4S, County Hall, Treyew Road, Truro TR1 3AY

Parish Council Update

Parish Defibrillators.

In our Parish, there is now a defibrillator on the car park side of the Memorial Hall in No Man's Land, and the Guardian is Mrs. Gemma Chalk. 13 Holland Road, who will monitor the equipment and is also trained in its use.

An additional defibrillator is shortly to be installed in Millendreath.

- Every day 250 people in the UK suffer a Sudden Cardiac Arrest, of these only 12 will survive. These are not just old and unfit people, the young and fit are just as at risk. The chance of survival depends on how quickly bystanders act. The only effective treatment for cardiac arrest is defibrillation, however it is vital that CPR is started as soon as possible after dialing 999. For every minute that passes with nobody doing anything, the chances of survival drop by 10%, by the time a paramedic arrives, they are fighting the odds, especially in a rural county like Cornwall. Unfortunately, many times when paramedics arrive it is too late to save the person, they have died because bystanders have not started CPR. It doesn't have to be this way, in areas where Public Access Defibrillators are installed the survival rate can be raised to 50%, that's 125 people instead of 12.

Dog Waste Bins

The Parish Council have supplied and had installed two dog waste bins, one at Windsworth which was installed by Councillor Keeble and The Chairman, and another at the rear entrance to Looe Country Park which was kindly installed by the park owners. Our thanks go to The Monkey Sanctuary and Looe Country Park who have kindly agreed to service these bins for us.

Donations

A £50 donation was made to The Emergency appeal by Wild Futures (The Monkey Sanctuary), plus the offer of free publicity in the Parish Magazine for 12 months. No other requests for funding have been received.

Bindown Road

The Parish Council together with Morval Parish Council have agreed to have signs erected on both ends of the road past Looe Golf Club to No Man's Land to discourage large HGV's from using this road.

Which?
Trusted trader

“Our home is more comfortable.

In fact, if I could have my time over again, I would have had them fitted earlier.”

MRS RICHARDS, CORNWALL

25 YEAR GUARANTEE
At the core of our heating*

GERMAN
Manufacturing Excellence

4 YEARS FREE
Repair Cover**

Be warm, when you want

Say goodbye to night storage

If your house gets chilly towards the end of the day, or if your toes feel cold while your heating's on full – you're not alone. At South West heating, we've helped over three thousand customers escape the struggles of old, expensive night storage heating, oil or gas.

Our efficient, German electric radiators spread warmth evenly around your home, from floor to ceiling, and make it easy to choose your perfect temperature in every room.

ELKAtherm® heats up quickly and is simple to control – so you can be warm, whenever you want... without a big electricity bill.

south west **heating**

Call us on

01209 714 600

info@southwestheatingsolutions.co.uk

www.southwestheatingsolutions.co.uk

Vanishing Cornwall Part 2.

In the last issue we published the first part of an article, written by Peter Cawthorne, in which he reminisced about past times in and around the area, and in this issue we print the concluding part of Vanishing Cornwall.

In the old days it was still possible to buy fish straight off the boat. I remember mackerel at one shilling each (5p), the ferry across the Looe River cost two pence, old money, and our neighbour, May Libby whose husband Clarence was a ferryman, would sit in her bay window overlooking the river and count the customers on the ferry, she then knew how much was made that day.

I recall another character, Jack Soady whom at one time owned his own fishing boat called 'Valhalla' and named his house on West Looe Hill by the same name. After he retired from the sea Jack could be seen by the quayside mending fishing nets. He always had plenty of fish in the freezer and Ruby, his wife would often supply us with fish for running errands for her. Jack lived a long life, going well into his nineties and he put this down to having a nip of whisky with his late evening drink.

Back in those days we had lovely untreated Jersey milk from Palmers on the Polperro Road delivered to our door. Half the bottle would be cream and May Libby would save the cream from her milk and at the end of the week would have enough to make clotted cream in large flat pans on the stove. Roger Palmer, the farmer's son made fudge on the farm from the rich milk and sold it in Polperro at his fudge shop. The Palmers had a large collection of veteran and vintage cars and often enter the famous London to Brighton Vintage Car Rally.

In those days, a very accomplished artist Roy Springfellow lived in Looe and had a studio in Pennylands on the river. He could be seen at his easel drawing in pastel, wonderful harbour and coastal scenes. He renovated several of my father's oil paintings from 1936 which were in need of oiling out and varnishing.

A good many years ago I met a great character, Ernie Ratcliffe who was a deep-sea diver. He had sold land at Barbican, East Looe where Hillcrest Nursing Home now stands and the stylish Barbican Court; properties converted from farm buildings for retirement.

Ernie's place was built next to this and was complete with a gallery, his captain's chair and table with sea charts. He researched and was looking for a Norwegian vessel which had sunk about 200 years ago between Cornwall and the Scillies. From old drawings he had made for him, a

Vanishing Cornwall Part 2.

museum quality model of the ship, the 'Sea Wolf' and this graced his sitting room at the Barbican. With his son Peter, they renovated an older property on West Looe at Hannafore using carved timbers from a demolished Church in Plymouth; they incorporated these into a stylish bar and restaurant and named it 'Tom Sawyers' Inn. It soon became a popular eating house, well known for its steaks and homemade pies. Some years later they opened 'The Smugglers' restaurant in East Looe, full of character and displaying many artefacts from wrecks.

Many years ago, you could pass by 'The Swan' pub in fore Street, East Looe on a Saturday evening and hear the dulcet tones of Ivor Novello or Johanne Strauss played on piano by an old theatrical, Bobby for Malta. He would tickle the ivories every Saturday night and take requests for a brandy or a contribution to the 'Lifeboat' jar. Mr Wilton, the butcher would appear during the evening, complete with Harris Tweed jacket, cavalry twills and a smoking a pipe. He would always request 'Stardust', buy a brandy for the pianist, drink down a pint of ale and depart. The audience were invited to sing along which they often did and many of the songs of yesteryear were given a revival. The piano was short by one octave having once been on a yacht and short of space.

In addition, Bobby also had a handicap of only 8 workable fingers; two were stiff with arthritis. Living in Malta he had run a nightclub called 'The British Bar' set up for Royal Navy ratings. He performed nightly on stage as 'Bobby and Sugar', his partner in a drag act; my brother remembers it all when his ship called in there. When we went to the 'Swan Inn' my brother remembered him. Bobby claimed to be a descendant from the famous Strauss family of Vienna.

Another character from the old days was Mr Miners who was a bone setter and charmer. He lived on a hill near Lostwithiel in an old cottage and milked his goat every morning. His hobby was clock mending and the walls of his sitting room were lined with clocks all ticking away. Anyone with a bone problem would be shown into the kitchen which was normally full of steam from a rabbit stew on the go 'Next please' and you were shown into the sitting room. My sacroiliac joint had displaced, with some quick manipulation and a press and it went; fine and all for a fiver, Mr Miners had again worked his magic. The Police Force were regular visitors with any bone problems or back trouble. He could also charm warts and cure animals instinctively. He could walk through a herd of

Vanishing Cornwall Part 2.

cows and know exactly which one needed his magic touch. He famously treated a lion in Newquay Zoo who suffered a slipped disc; Mr Miners walked barefoot on the back of the sedated animal and pressed back the dislodged disc; it appeared on local television at the time.

In these days of over development of the land and more of Cornwall disappearing under concrete, together with ever increasing technology, it is important to hold onto the stories and traditions on the area. Tales and legends as portrayed in the books of Daphne Du Maurier, Michael Williams with his large collection of 'Bossiney Books' and Dereck Tangy who writes about life in a cottage near to the Minack Theatre such as 'Cat in the Window' and 'Donkey in the Meadow' etc, bringing back magical and romantic memories.

Let us hope Cornwall doesn't VANISH altogether.

Peter Cawthorne.

Tredinnick Farm Shop and Cafe

Widegates, Near Looe, PL13 1QL. 01503 240992.

***Fresh Fruit & Veg,
Bread, Meats, Pet Food,
Beer, Wine & Spirits.***

***Plus ALL your
everyday staples.***

***Agents for:
The Lottery, Paypoint,***

 &
Services.

Open 7 day a week:

Mon-Sat 8am - 6pm,

Sunday 9am - 5pm

Home Delivery Available.

Online @ www.food4myhomedelivery.co.uk

J.G. Car Body Repairs

Contact Joe on:

01503 241020

07778 527226

jgcarbodyrepairs@hotmail.co.uk

- * All Bodywork. Repair and spray-work.
- * Free Estimates.
- * M.O.T. Welding.
- * From Bumper Scuffs to resprays.
- * No job too small.

Holland Farm, Bucklawren Road, No Man's Land, PL13 1QS

A New Use For The Old Well

In September 2014 Cornwall Highways reconfigured the B3253 at No Man's Land and the ancient well was uncovered and made a feature, for the last few years the site which is believed to be the location of the well provided by 'The Turnpike Trust as a watering hole on the hilltop' was planted up and maintained by local residents Mr. & Mrs. Belcher.

The official handover of the completed bus shelter at No Man's Land.

*L to R - Parish Councillor - Barbara Reynolds,
MD Wanless PK Ltd, - Tom Curran,
Parish Clerk/ Editor - Charles Hyde,
Chairman St Martin by Looe PC - Robert Henly, .*

At the same time as the road improvements scheme, the bus stop was relocated to the newly formed footpath, which saved the passengers having to use a pull in at a muddy farm gate and walk the busy road. When neighbouring Morval Parish Council commissioned and installed a bus shelter on the other side of the road St Martin by Looe Parish Council agreed to do the same on the at the newly relocated bus stop. Sadly, due to visibility issues Cornwall Highways refused permission and passengers have had to endure the worst of the weather in a very exposed site; children going to school regularly spent the day in damp clothes.

Finally, after much discussion it was agreed that the site of the capped old well would be an ideal place to build a bespoke bus shelter for the village. Sadly, Mr Belcher has passed away and his wife Jean has found maintaining the flowers extremely difficult, so a new use for the site seemed appropriate.

The new bus shelter built by Wanless PK Ltd of Looe is bespoke and designed and constructed to fit the site, made of treated timber with a fibreglass roof, it should provide many years of use.

The project was jointly funded by a £3k grant from Cornwall Council, a £1,800 contribution from St Martin By Looe Parish Council and £3,400 from the sale of advertising in this the Parish Magazine.

Ray of Hope

We know Autumn is truly upon us when the leaves on the trees turn beautiful colours, fall and carpet the ground. This can be a special time to walk in the countryside and woodland areas but in recent years falling leaves tell a different story. Some of our native and much loved trees are under threat – Oak, Sycamore, Elm and most recently, the Ash, are all succumbing to imported pests and diseases. The best known up until now is most certainly Dutch Elm disease – the name derives from a team of Dutch pathologists who carried out research in to the disease in the 1920's. Dutch Elm disease was accidentally imported into the UK from Canada in the late 1960's – it spread to the whole of Great Britain in just ten years and since being introduced it has killed millions of our trees and also devastated populations in Europe and North America.

Photo: www.hortweek.com-ash-dieback-disease

The one most concerning us at the moment is affecting the common Ash tree “*Fraxinus Excelsior*”. The disease, commonly called Ash dieback or Chalara, was first reported in the East of England in 2012 and since then it has spread rapidly and reached South East Cornwall in the last two years. The disease is a fungus named “*Hymenoscyphus Fraxineus*” which is suspected to be of Asian origin and it is thought to have been spread by the movement of diseased plants and seeds but the fungus spores can simply be dispersed by being blown in the wind.

Ray of Hope

The first symptoms to appear are the dying leaves on the outer branches leaving bare twigs – the twigs die, followed by the branches and eventually the trunk. Young trees can die very quickly whereas mature trees can take two or three years, but once a tree becomes affected, for the majority, there is no cure.

The Ash is not a tree to stand out like the majestic Oak but it will be surely missed when the spaces they once filled become noticeable.

One ray of hope is something akin to herd immunity “a phrase I am sure you might have heard during recent months”. Scientists believe it is possible over a long period of time that a small number of specimen trees will become resistant against this killer disease. I hope eventually cures will be found for this disease and other viruses that are impacting on all aspects of our lives.

David Keeble

Robert bray

Window cleaner

Gutters cleaned

Looe and surrounding areas

Tel. 07515431342

robertbray2471@gmail.com

Domestic and Commercial

History Snippet - A Sorry Tale

By Jenny Wallis

These were uncertain times. Henry V111 had torn down the monasteries and split from Rome. Launceston Priory had gone leaving Bucklawren, Treveria and Trelowia Manors without the support they had enjoyed for centuries. The Church was in a state of confusion. All customs, religious practices, financial matters - the very fabric of society - had been torn down.

The manors were given to The Prince of Wales, Duke of Cornwall, the eldest son of the Monarch.

The new regime was in its infancy when Elizabeth 1st became queen. She had no children so collected the revenues for the Crown leading to more uncertainty. But she made efforts to allay the growing unrest by trying to rebuild social structures and help the poor. She granted the inhabitants of Bucklawren the right to take seaweed off the beach. She was running out of money and sold our three manors. But the ink was hardly dry on the paperwork when she died. James 1st reversed the sale and gave the revenue to the new Prince of Wales. This new normal was short-lived. The Prince died.

Life goes on in the parish and the tenants of Bucklawren go to the shore to gather the seaweed to “sweeten” their land. But two Admiralty Officers arrive and claim they are stealing Royal property. Arrests are made and people marched to the new Lock-up in Looe.

They had to cough up 13/- to get out. The officers continued to extort wheat and other goods from the terrified tenants.

**Getting
in
touch**

General enquiries (and all services)	0300 1234 100
Children, schools and families	0300 1234 101
Libraries	0300 1234 111
Benifits	0300 1234 121
Adult care and support	0300 1234 131
Refuse and recycling	0300 1234 141
Planning	0300 1234 151
Housing	0300 1234 161
Council Tax and Business rates	0300 1234 171
Registration services	0300 1234 181
Trading Standards	0300 1234 191
Environmental Management	0300 1234 202
Environmental Health & licensing	0300 1234 212
Road, transport and parking	0300 1234 222

History Snippet - A Sorry Tale

By Jenny Wallis

History doesn't say how long it was before the 'Admiralty Officers' were exposed as fraudsters! The whole thing was a scam. The Tucker Brothers, William and Edward, had milked an opportunity created when their world was turned upside down.

Nuisance phone calls? Bank account raided? Fined for breaking a law you never heard of? Ripped off by the taxman? Overcharged? Conned? It's nothing new!

Jenny Wallis

Picture for illustration only, courtesy Irish Times

STEVE WILLS HAULAGE

We can supply Dumpy Bags / 25kg bags of

Decorative Chippings

Sand and aggregates

Cement and Blocks

Tipper & Grab Hire

Delivery or collection available

Fast efficient service

Tel: 01503 220641

Mobile: 07970072394

The
**Monkey
Sanctuary**

A project of Wild Futures

Thank you all for your continued support!

Due to COVID-19 we are unable to open to the public. As a result, we have lost our main source of income which provides essential funds to help us continue our vital work and care for the monkeys.

During this time, your support has helped see us through the past few months, and we cannot thank you enough.

**But we still need your
help to see us through
the winter!**

If you can, please donate to
our emergency appeal at
wildfutures.org/donate

The Monkey Sanctuary
St Martin, Looe
PL13 1NZ
T: 01503 262 532
Registered Charity No 1102532

Christmas Light-up Competition

Come on lets celebrate Christmas

This year, we may not be able to have our usual Christmas light up event, but the tree at No Man's Land will be up again as usual.

And to help with the Christmas excitement we are running a Christmas Light Up Competition in the Parish.

You can win a
Festive Hamper from
Tredinnick Farm Shop
Plus lots of other prizes.

We will be looking for the best outdoor Christmas light display or window.

To enter, please email your name and address to
stmartinpc1@btinternet.com
or text to 07763 364809.

Judging will take place on 19th December 2020.

Glynn Valley **Chef's Wear**

& Promotional Clothing

Embroidery & Garment Printing

- **WORKWEAR**
- **SCHOOL UNIFORMS**
- **TEAM WEAR**
- **HEN & STAG TOPS**

FACTORY SHOP

**Unit 11 Miller Business Park
Station Road
Liskeard
Cornwall
PL14 4DA**

- **FACE MASKS**
- **SHIELDS**
- **SCRUBS**

www.glynnvalley.com

Tel 01579 345677 email:-sales@glynnvalley.com

Recipe - Eggy bread

www.bbcgoodfood.com

Rachel Phipps' quick and cheap eggy bread is great for breakfast or an afternoon snack. Serve with your favourite sauce.

Each serving provides 372 kcal, 19g protein, 47g carbohydrate (of which 3g sugars), 12g fat (of which 2g saturates), 3g fibre and 1.3g salt.

Ingredients

- 1 large free-range egg
- ½ tbsp milk
- vegetable oil
- 2 thick slices of bread, halved
- salt and freshly ground black pepper
- tomato ketchup or brown sauce, to serve.

Method

1. Beat together the egg, milk and a generous amount of salt and pepper in a shallow bowl.
2. Heat enough oil to just cover the bottom of a large frying pan over a medium heat. When the oil starts to shimmer, dip the bread into the egg mixture and add it to the pan. Cook for 5 minutes on each side, or until golden-brown.
3. Serve with tomato ketchup or brown sauce

Preparation time: less than 30 mins.

Cooking time: less than 10 mins.

Serves: Serves 1. Dietary V.

	Small	Medium	Large	Family
Veg Box	£12	£14	£17	£21
Fruit Box	£9	£11.50	£15	
Mix box	£15	Small veg with a bit of fruit suitable for single household.		

Penbugle Farm Organic Eggs £2 per carton of 6.

Coombeshead Sourdough Bread £3.90 per loaf.

Delivering Local food to your doorstep every Wednesday for over 20 years without interruption.

Contact orders@keval.co.uk 01752 852155

Subject to current restrictions

*A great venue for Parties
Christmas, Birthdays and Anniversaries
Weddings and Wakes
Finger and Fork Buffets
through to 4 Course Meals.*

***Our renowned Sunday Lunch
EVERY SUNDAY***

*Ample parking and **visitors very welcome.**
Booking in advance advised.*

Tel: (01503) 240239

Oh! A Pee - A Lockdown Lament.

By Jenny Side 2020

The tragedy! The loneliness!
But nothing can compare
With the mounting abject terror
Caused by lack of sanitary wear!

The closet stash of panty pads
Is dwindling by the day _
All bought at distant discount stores
Twenty miles away.

They stock them at the corner shop
(With dustbin bags below)
But you can't stick them in your basket
When there's someone there you know!

So I'm making up a facemark
In coronavirus blue
Then I can buy the items
And say that they're for you!

Second To None Sweeping and Property Maintenance.

William Schooling

Fully qualified and insured local
chimney sweep.

**10% armed forces,
NHS, emergency service
discount.**

We fit :

- *chimney pots
- *cows
- *seagull/bird protection
- *property maintenance
- *disused pot capping

07562718043

secondtononesweep@gmail.com

Useful Telephone Numbers

Police

Devon & Cornwall 101

Emergency 999

Coastguard (Emergency 999)

HM Falmouth 01326 310800

Brixham 01803 884002

Home Emergency

Gas 0800 371787

Water 0800 169 1144

Electricity 0800 111999

Floodline 08459 881188

Hospitals

Truro 01872 250000

Liskeard 01579 335600

Derriford 0845 1558155

Doctors

Looe Surgery 01503 266960

Liskeard. Oaktree 01579 335320

Liskeard. Rosedean 01579 343133

Quay Lane, St Germans &

Downderry 01503 230088

Councils

Cornwall (see inside)

Looe Town Council 01503 262255

Buses

CityBus 01752 662271

Airports

Exeter 01392 367433

Newquay 01637 860600

Bristol 0870 121 2747

Heathrow 0871 472 5125

Gatwick 0844 335 1802

Railway

Enquiries 08457 484950

Taxis

Looe Taxis 01503 262405

Sarah's Taxis 01503 265688

Liskeard, Anytime 01579 346007

Vets

Looe, Calweton 01503 253773

Liskeard Luxstowe 01579 342120

Liskeard DJ Ellis 01579 342602

R J REYNOLDS PLUMBING & HEATING Ltd

Phone 01503 240520
Mobile 07843565852 / 07800579144

All types of plumbing and heating,
Oil, Natural gas LPG. lead work Underfloor
heating, landlords certificates/ Gas safety
checks, Boiler servicing.

1 Bucklawren Road, St Martins, Looe,
Cornwall, PL13 1QS

