

LOOE COMMUNITY NEWS

June-July 2018

@AliceRichards

WORLD CHAMPIONS 2018

@AliceRichards

108th Edition

Published by Looe Development Trust for Looe and surrounding parishes

Ann, Micky, & Bryony welcome you to The Crabb Pot for interiors, lighting, soft furnishings, dining and kitchen, wall art and mirrors, jewellery and crafts from Cornwall and the South West, wooden toys, and stylish seaside gifts. Cards, wrapping paper, and gift tokens also available.

The Crabb Pot, Higher Market Street, East Looe, PL13 1BS

01503 598356

thecrabbpotlooe@gmail.com

www.thecrabbpot.co.uk

and find us on Facebook

Trelawney FIRE & SECURITY

Telephone.

0800 999 2443

For a FREE Quotation

- Intruder Alarms
- Fire Alarms
- CCTV
- Access Control
- Gates & Barriers
- 24/7 maintenance and support packages of all types of systems.

Trelawney Fire & Security has provided Fire & Security services to businesses and domestic customer's for over 20 years throughout Cornwall. Please contact us for free advice and to obtain a no obligation free quotation for Burglar Alarms, Fire Alarms, CCTV, Access Control, and Barrier & Gates.

We offer good value for money proven Fire & Security systems for all types of premises. If you have an existing fire or security system please contact us to discuss very competitive 24/7 maintenance and support packages.

Fully approved to Police and Insurance standards we provide value for money and a high level of customer service.

Simplifying Fire & Security

South West Cornwall
Hayle office
01736 752417

South East Cornwall
Looe office
01503 263206

www.tfs-sw.co.uk

A country house by the sea

Horizons Restaurant and bar
 FREE WiFi
 Heated Outdoor Swimming Pool
 Freeview TV
 Beautifully manicured gardens and terraces
 Family rooms
 Balconies with stunning sea views
 FREE Telephone calls

Built in 1896 as a private residence, The Fieldhead is now a traditional, warm and friendly country house style hotel.

Set in 1 1/2 acres of gardens with most rooms having balconies and fabulous sea views. The hotel is a short walk into the town of Looe, which provides an ideal base to visit the many National Trust properties and attractions of Cornwall, including The Eden Project.

Please call us or visit the website to find out our latest offers.

01503 262689
www.fieldheadhotel.co.uk

The Fieldhead Hotel
Portuan Rd
West Looe
Cornwall
PL13 2DR

FIELDHEAD HOTEL

NEWS FROM THE EAST LOOE TOWN TRUST

NEW TRUSTEE: We are pleased to welcome Mr Laurie Watson to the Board. The Trust recently had a vacancy for another board member. We followed the same procedure as in the past and advertised in the local press, social media and on local notice boards. Three applications were received from members of the public and, after an interview process, Mr Watson was invited to join the Board. He is also a member of the Looe Boat Owners Association and Looe Lions Club and, with a broad interest like this within the town, I'm sure will be an asset to the Trust.

GUILDHALL WINDOWS: The project moves closer forward to completion. The windows have been removed and taken away for repairs and conservation to the lead within the windows, and cleaning of the stained glass. While the windows have been away the surrounding stone has also been repaired and, in some places, replaced. Some of the stonework has been damaged by water ingress from rusty steel which holds the windows in place between the glazing grooves. Holy Well Glass, who have carried out the work, have sourced Caen stone for the masonry repairs. Caen stone was chosen for its light creamy yellow appearance. It is quarried in North-Western France, near the city of Caen. The windows are scheduled to be re-installed on the 17th May, all with new copper ties and repointed into the glazing grooves in lime mortar.

LOOKING AFTER THE BEACH: With the summer season fast approaching, the Trust's maintenance team will be seen with our tractor and rake preparing the beach each morning. Our beach is litter-picked every day, but from Whitsun bank holiday through to September it will be raked most days as well as the daily litter pick. Occasionally tide times and height of the water will not allow raking but our maintenance team will always do their best to keep the beach and seafront in good order this season, as in the past. If you're taking a picnic on the beach, please help us by depositing your rubbish in the bins provided. If you plan on partaking in any recreational activity, please remember to be courteous to those around you so everyone has the same enjoyment on our beach. The Trustees wish you all a very happy summer and may the sun shine on Looe.

Phil Gibson and fellow Trustees

WEST LOOE PLAYGROUP

**PLACES
AVAILABLE FOR
2, 3, & 4
YEAR OLDS**

Monday - Friday 9.00am - 3.30pm
Lunch Club: Monday -Thursday 12.00pm - 12.30pm
30 Hours Funded places available

Telephone 01503 265623 / 07976 393133
for a free taster session or for more information
www.westlooeplaygroup.co.uk
email: admin@westlooeplaygroup.co.uk

Sheila's

School of Dancing

LATIN AMERICAN • BALLROOM DISCO • DANCE-A-CISE

for ages 3 years to 83 years

Sheila Brock NATD

Tel: 01503 263079 Mobile: 07866 771429

Dog House Canine Massage Therapy

Est. 2012

Julie Green, Canine Massage Therapist based in Seaton, specialising in non-invasive holistic treatments including Sports and Swedish Massage, Deep Tissue, Myofascial Release, Acupressure, Canine Reflexology and Reiki for your dogs. Helps dogs suffering from arthritis, stiffness and intermittent lameness. Rehabilitates dogs after surgery. Call Julie to discuss how she can help you and your best friend.

Tel: 01503 250047 Mob: 07931 365162
www.doghousecaninemassagetherapy.co.uk
or find me on Facebook

Pelynt Boarding Kennels & Cattery

Near Looe
01503 220915

Cattery set away
from kennels in
tranquil garden
surroundings

Viewing welcome

Advertise in this space for only £9

(Booked per annum at £54 for six editions)
email

ewarne18@btinternet.com

or phone

01503 263816

PAINT A POT

Fore Street, East Looe

Design and paint your own decorative
ceramic pottery in a working studio.

Advice and help available.

We supply all materials and glaze and fire your
piece to give a lasting professional finish

100's of
designs
available
Easy techniques
- amazing
results!

Packing &
postal service

Gift
Vouchers

Tel: 01503 262763

R Mears & Sons Chimney Sweeps & Stove Installation

Established over 30 years

Vac Brush. Full CCTV investigations.

Pots, Cowls & Bird Protection fitted. Chimneys Lined.

Solid Fuel Appliances, Rayburns, Woodburners,

Stoves, etc serviced. Fully Insured.

Tel: 01840 261221 Tavistock: 01822 664554

Mob: 07737 533392

www.sweepdevon.com

CHARLES GARLAND PRODUCTIONS PRESENTS

ONCE UPON A LABRADOR

The Millpool Centre
WEST LOOE

AN EVENING
OF HUMOUR
WITH ALFIE ...

SATURDAY

23rd

JUNE

2018

TAIL
STARTS
WAGGING

7.30

TICKETS

£10

£8 for over 65 /
under 18

www.ticketsource.co.uk
[/labradortour](https://labradortour)

From the Millpool Centre
or at the door

PERFORMED BY
**CHARLES
GARLAND**

DIRECTED BY
SAM SNAPE

Recorded cameo music by Rick Wakeman

With occasional extracts from the book

My Labrador Eats Poo

@ALFIEWDOG

WWW.ALFIEWDOG.COM

/ALFIEWDOG

LOOE ROWING CLUB WORLD CHAMPIONSHIPS 2018

In one of the most dramatic finals in years Looe Men's A emerged from the fog as World Champions.

As the sun set post Saturday's racing, Looe Men's A sat pretty on top of the leader board after dominating their heat. Then the tension grew on the island as a blanket of fog greeted the rowers as they woke up on Sunday morning. Everyone was on tenterhooks as to whether racing would commence. All morning heats were cancelled; rowers had an anxious wait.

Then the call came, racing on! Heats were rapidly underway and soon the final came around, just as the fog came in again. In a very close final, Looe edged in front and it was there that they would stay, edging Caradon to the line; the barrel hunt was finally over. World Champions! So close for the last six years, five seconds and a third place finish, months of training paying off and a hugely popular result on the island. From the spectator boats to the shore, chants of Looe echoed around St Mary's.

This year Looe Rowing Club took seven crews to the Isles of Scilly, one of the largest presence on the island of any club, as well as dozens more supporters; massively impressive for a small town. With great results across the board, the Men's B finishing 19th, honourable mention to their cox Keith for managing to hit another gig on the start line, and Men's C 49th after winning their final heat.

Looe Ladies' A again proved to be amongst the best in the world, reaching the final with ease and finishing high with a photo finish, just pipped into fifth place. The Ladies' B were 49th overall, and Ladies' D surprised Ladies' C 142nd to 148th.

Many of the members this year had come through Looe's 'learn to row' scheme and were competing for the first time; a huge achievement.

A truly special year for the Club: the Men's A World Champions, christening Looe's new gig Currah's Pride in style. Big thank you to Dave Currah for building her and indeed the local community for all the donations and the fundraising.

Looe Rowing Club would also like to thank Gecko Trailers, Crossfit Kernow, and everyone that has supported them along the way.

LOOE SAILING CLUB

The new sailing season has been running for two months on Saturdays, and more recently Thursday evenings, with good numbers on the water, particularly the blue sailed Enterprise fleet which has had as many as ten jostling for position on the start line, which sometimes gives the Committee boat a challenge trying to spot anyone over the line when the hooter goes.

Leading points scorers in each fleet are Mirror: Tom McLaren and Emrys Franklin; Redwing: Colin Crabb and Alex Richardson; Laser: Chris Iles; and Enterprise: David and Chris Jackman.

The second week in May saw the start of junior sail training on Saturday mornings. Once again this is fully subscribed with plenty of keen youngsters; hopefully this will be reflected by even more boats on the water in the future.

The Redwing fleet will be travelling to Somerset to take part in a weekend's racing for the Redwing Inland Championships. We'll let you know how they got on in the next issue.

Lifeboats

LOOE RNLI NEWS AND EVENTS

Lifeboats

Recent Shouts: There were six shouts between 10th March and 6th May 2018. More information at www.looelifeboats.co.uk/recentshouts.

Forthcoming Events:

June:

- 3rd 3-5pm RNLI - Concert Java 5
- 10th 2:30-3pm Looe Raft Race
- 19th 7:30-9:30pm RNLI Concert - TBD
- 26th 7:30-9:30pm RNLI Concert Levow Kesson

July:

- 1st 3-5pm RNLI Songs of Praise
- 10th 7:30-9:30pm RNLI Concert Pelynt & Burraton MV Choirs
- 13th RNLI Street Collection
- 20th 7:30-9:30pm RNLI Concert Polperro Fisherman's Choir
- 24th 7:30-9:30pm RNLI Concert Tamar Valley MV Choir

All concerts are held in the boathouse unless otherwise stated. More information at www.looelifeboats.co.uk/looernlievents.html

THROW JELLY NOT BALLOONS!

Looe Marine Conservation Group is once again pioneering efforts across Cornwall to persuade people NOT to throw water balloon bombs into rivers and the sea at festivals and regattas. Balloon water bombs do not biodegrade and are harmful to marine animals which mistake them for food. The 'Throw Jelly Not Balloons' message first appeared last year, attracting attention from the media and other towns keen to follow Looe's lead. LMCG wants to win hearts and minds in advance of the annual raft race in Looe by running a social media campaign designed to provoke a change in behaviour.

Our goal is to help people make their own conscious decision not to buy or bring balloon water bombs to water events. But we don't want to stop people having fun! So we came up with 'Throw Jelly Not Balloons'. As a conservation group, we'd rather not be needing to provide anything or encouraging anyone to throw anything wantonly into the river. But the novel alternative of throwing jelly made from agar, a seaweed, which is colourless, odourless and environmentally benign, reinforces the message that we should all be thinking about finding alternatives to plastic that do no harm to the environment.

In Looe, there's been a very positive response to ditching plastic straws, and businesses switching to eco-friendly packaging and offering to refill water bottles. LMCG would also like to see our community support this innovative move toward becoming a #plasticfreelooe. "It's not a question of stopping people having fun. It's about us thinking about the impact our actions have on others and our environment". This is the message being taught in our local schools on the dangers of releasing balloons into the environment. 'Hold Tight' resource packs are available to schools through an initiative by Clean Cornwall and the Cornwall/Plastic Pollution Coalition.

On June 10th, LMCG will be providing agar jelly from jelly stations along the quay as a token gesture to fulfill expectation and to reduce the likelihood of dessert jelly being made at home using colouring and sweeteners. If you want to make your own jelly at home, then use agar powder, a catering product, which can be easily purchased online or from vegetarian food shops.

And remember to make a date in your diary for Saturday June 2nd – our ever popular Rockpool Ramble event at Hannafore, West Looe, led by LMCG volunteers – taking place 2-3.30pm.

Gill Bridges
On Behalf of Looe Marine Conservation Group

Facebook: www.facebook.com/looe marine conservation group

Twitter: www.twitter.com/LooeMCG

Website: www.looe marine conservation.org

The Chemin Neuf Community UK presents

Sclerder Family Festival

This year's theme:
I am because I belong
(UBUNTU, motto of Nelson Mandela)

A summer festival on the beautiful
Cornish coast in the grounds of our
historic Sclerder Abbey

- ☆ Indoor and outdoor activities
- ☆ Arts and Crafts workshops
- ☆ Tour of our historic Abbey
- ☆ A family spiritual adventure
- ☆ Tea, coffee, cakes
- ☆ BBQ and live music
- ☆ Something for everyone!

Sclerder Abbey
Looe, Cornwall
PL13 2JD

11am - 8pm

18th August

Single ticket £10 / Family ticket £20

**For booking and other information visit:
www.sclerderfamilyfestival.chemin-neuf.org.uk**

RIVERSIDE UNITED CHURCH, WEST LOOE

Morning Worship: 11am every Sunday; on 3rd June and 29th July this is a Holy Communion service.

Healing and Wholeness Service at 4pm on Sunday 17th June.

Open for coffee, fellowship and private prayer most Mondays, Tuesdays and Fridays 10am -12 noon.

Bible Study group meets on Monday mornings at 10.30am. Prayer group meets on Mondays 10-10.30am (time may change - please check).

On Sunday 29th July, the 11am service will be led by Rev'd Steven Wild, Chair of Cornwall Methodist District, who will also lead a Circuit Service at Dobwalls United Church at 6pm.

Community Lunch on Thursday 6th June from 12 noon to 1.30pm: quiche and salad with coffee/tea.

Christian Aid lunch on Thursday 12th July from 12 noon to 1.30pm: baked potato with salad, coffee/tea.

On Sunday 22nd July, Riverside's summer programme of Choir Services begins, continuing every Sunday until 9th September. The evening begins at 7pm with 30 minutes in which people request their favourite hymns from the oldest hymn book in use in Methodism, the Methodist Hymn Book, or its 21st century successor, Singing the Faith, which includes many modern hymns as well as old favourites. The service begins at 7.30pm, led by a different choir each week, a variety of preachers from the main Christian church traditions, and a guest organist. The Choir sings 10-12 songs, sacred and secular, interspersed with prayers, a short address, and congregational hymns.

Riverside has many other regular activities: for information see our Newsletter. available from Kathy Lang via email: riversideuc.looe@gmail.com. Riverside also has a website: looeriversidechurch.org.uk and a page on Facebook.

THE EAST CORNWALL BACH CHOIR

The East Cornwall Bach Choir is at St. German's Priory Church
on Saturday June 9th at 7.30pm
for 'An Evening of English Song'
with Stephen Varcoe, international bass/baritone soloist.

Tickets Adult £14

Students £7 and children 12 years and under free entry.

THE BENEFICE OF LOOE & MORVAL

www.church.looe.org

	St. Nicholas	St. Martin's	St. Wenna, Morval
1 st Sunday	8am Communion (BCP) 9.30am Communion	11am Cafe Church (Hall)	11am Communion
2 nd Sunday	9.30am Morning Prayer	11am Communion (Church)	11am Family Service
3 rd Sunday	9.30am Communion	11am Sunday Live (Hall)	11am Communion
4 th Sunday	9.30am Sunday Live	11am Communion (Church)	11am Morning Prayer

THANK YOU

The Rector and PCC of St. Martin with St. Nicholas, Looe, would like to thank all those who came from the local community to work in St. Martin's Churchyard on Saturday 21st April. The upkeep of our churchyard, although expensive, is a high priority, and we are grateful to our Groundsman and all who help us to keep it looking good in memory of our loved ones. Anyone who wishes to visit the amazing display of primroses in the grounds at this time of the year is welcome (see the recent photograph in the Cornish Times) and the church is open on most days.

Deirdre Croker, Churchwarden.

Looe & District Horticultural Group and Looe & District U3A Garden Safari

Looe & District Horticultural Group and Looe & District U3A Garden Safari enjoyed a memorable coach trip to Powderham Castle recently. Although the weather was dreadfully wet, the members enjoyed several interesting talks in the main marquee, visits to the Arts and Crafts marquee and also to the huge number of interesting stalls in the Castle and grounds. Hot drinks went down a treat. The homeward coach was filled with a variety of lovely garden goodies.

LOOE ROYAL BRITISH LEGION

Branch News: In the last few months Looe RBL has been busy fundraising for the Poppy Appeal. A quiz and curry night in the Portbyhan Hotel on 14th April went very well, with £400 being raised. The branch was in attendance at the West Looe May Fayre on the 5th May and raised £282 with the Legion stall and Annette Bryan and her trusty band of cake makers. Our Chairman, Louis Portman, attended the Looe Mayor Making on the 14th May and received two cheques on behalf of the Legion from the Mayor, Armand Toms. One cheque was for £200 from the Mayor's Charity, the other was for £403 for the British Legion's share of the pledges from the joint Council staff and RBL zipwire fundraising event in March. Last year's Looe Poppy Appeal, which ended in October 2017, raised £11,206.93, a record for the town. With the Mayor's cheques, this year's appeal has already passed last year's record total.

To mark the centenary of the end of WW1, Looe RBL will plant a field of remembrance crosses in the War Memorial garden. Please visit us at one of our fundraising events or meetings, and donate £1 to have a cross planted with your own handwritten inscription.

Further fundraising events are planned for Friday 29th June and Friday 17th August, to mark Armed Forces Day and VJ Day respectively. Both events will be held in the Guildhall Rose Garden, 10.30am-2.30pm.

The scheme to adopt a war grave in St Martin's Church Yard or West Looe Cemetery is progressing with nearly all the graves identified and maps of the graves locations being finalised.

Branch Meetings: The Looe branch meets on the first Monday of each month in the Looe Social Club at 7.30pm. Please feel free to drop by and join us.

Lest We Forget: The centenary of the birth of the RAF was on 1st April 2018. There are 11 RAF names on the Looe War Memorial. In a recent Community News we mentioned the RAF men lost whilst carrying out training. Also recently mentioned was Leonard Sweet who died in a flying accident in a flying boat carrying the Duke of Kent. Of the remaining known Looe RAF casualties, only Harry Willcocks died in WW1. He joined the Royal Navy Air Service in 1916 as an Air Mechanic. With the birth of the RAF, he became a member of 273 Squadron based at Lowestoft. In 1918 he became one of the victims of the influenza that swept Europe, and died five days after the end of the war. He is buried in St Martin's Cemetery.

Three Looe men died in WW2 whilst serving with Bomber Command. James Pierce was an early casualty, being the co-pilot of a Lockheed Hudson shot down over Northern Germany on 30th September 1939. The Germans gave him a burial with full military honours. Arthur (Billy) Richardson was a member of a Lancaster bomber crew shot down on a bombing raid on the 29th June, 1943. He, and the rest of his crew, are buried in Wognum Protestant Churchyard in northern Holland.

The third bomber casualty was David Symons, shot down in a Wellington bomber over Benghazi on 13th June, 1942. The crew have no known grave but are remembered on the El Alamein Memorial.

Frederick Endean was Aircraftman serving at RAF St Eval, Cornwall, when he was involved in a serious accident and later died in Truro Hospital. He is buried in St Martin's Cemetery. A bit of an enigma is Leading Aircraftman Richard Solt, from East Looe, who was serving with 246 Squadron when he died on 19th April, 1945. Richard is listed with the Commonwealth War Graves Commission, but not named on the Looe War Memorial. As yet, we don't know how he died, nor can we find his grave, although he is known to be buried in St Martin's Churchyard with his parents, Richard and Harriet Ann Solt. Any information on Richard would be appreciated.

David Welch

Looe Royal British Legion Membership Secretary, Tel: 01503 265573

'OLIVIA' IS THE SHOW NOT TO BE MISSED THIS JUNE

The talented young people from Looe Youth Theatre and Sheila's School of Dancing combine to enchant you with this original musical on June 22nd at 7pm and June 23rd at 2pm and 7pm, Duloe Village Hall. You have learned to expect exceptional talent from this group, ranging in age from 7 to 15 and you will not be disappointed.

The story follows the fortunes of Olivia (Evie Conn) as she enters Mrs Murdstone's orphanage (Maggie Jones). She is so appalled by conditions that she runs away to London, where she meets up with the likes of Eliza Doolittle (Emma Price) and her team of flower sellers, as well as Fagin (Kieran Finnigan-Vysse) and the Artful Dodger (Fiontann Sibley).

You will be intrigued by the weaving in of other well-known characters such as Scrooge (Ruby Aspinall), Sherlock Holmes (Rhiann Vasquez-Masson) and Doctor Watson (Jack Porter) as well as the famous author George Bernard Shaw (Josh Parker). Even Sweeney Todd gets a mention!

We pay a visit to the Opera, watch as Fagin, Dodger and Olivia become actors and participate in a Gilbert and Sullivan-inspired court scene ("The Criminals Song"), have fun with Mrs Dilber's school for girls and boys (Boo Pike) as they sing about life "That's Life" and dance a Charleston number "The Charity Rag" in the streets of Covent Garden. See inside Sherlock Holmes' study as one of the flower sellers, suffering from amnesia, Annie (Ellie Hutchings), asks him to find out who she is.

Is all this whetting your appetite? Do come along – you will be so glad you didn't miss it!! For more information and ticket orders, please phone Val Cottrell on 01579 320547 or text on 07711731235.

**Entrance
£3**

**Monday 4th
June
2pm to 4pm**

1ST MONDAY

TEA DANCE

**MILLPOOL CENTRE
LOOE**

For the Community by the Community

Sheila Brock leading the Dancing.

Everything from Ballroom to Line Dancing

Music – Dancing – Tea & Cake - BYO

For more information call 01503 265947

Sponsored by Looe Lions & Looe Town Council

MAYOR'S ANNUAL REPORT

There could be no one prouder as Mayor to see the way that the community reacted to a number of tragic events in the town over the last year. It has been both heart-breaking and heart-warming the way everyone has come together to support others in times of need. The town has shown itself both inwardly and outwardly as strong and welcoming.

Over the year, the Council has moved forward in many ways. I thank the Committee Chairmen, Councillors Hendy, Gregory and Dingle, along with their members, for their diligence and everything they do. We have new Councillors who have come to the Council and fitted in and contributed to both the work of the Council and the debate. You must remember that these are elected volunteers that carry out this work for you, the community.

The Mariners' Garden wall has been a difficult situation for the Council and the town but I am delighted to say that the works are nearing completion. The site will need to be put back into order and I would be delighted to receive comments on how to make this a better amenities area.

Most days, as I drive down Barbican Road, I see the allotments which now have just seven plots left for occupation. Those involved should be proud of their achievements on this, especially the work put in by Councillors to make this possible.

People often think of the Mayor as a single post leading the community, yet this can only be done with the support of staff, Councillors and family. This year has had its ups and downs but with the support of the Deputy Mayor, Martin Gregory, his wife Julie, and my own wife Rayna, we got through it. The office staff have worked tremendously hard behind the scenes to keep everything going, whilst the Public Convenience staff have done an excellent job. The Tourist information Centre staff, with our office staff, have put the finances back in order through hard work and determination. This key service to the business community and the principle industry of the town needs all our support.

Councillor Armand Toms
Mayor of Looe

LOOE TOWN COUNCIL PLANNING AND PUBLIC CONSULTATION COMMITTEE 2017 - 2018

The Town Council Planning Committee have been working hard considering planning applications and making recommendations. During the Council year from May 2017 to May 2018, 116 planning applications were received from Cornwall Council for consideration by Looe Town Council Planning Committee. Cornwall Council have agreed with our recommendations 95% of the time. Looe Town Council are Statutory Consultees, the final decision is made by Cornwall Council.

Planning Committee meetings are held at least once a month in the Guildhall, Fore Street, East Looe at 7pm. All meeting dates together with the planning applications we are considering and recommendations we have made can be viewed on our website www.looetowncouncil.gov.uk. You will also find a 'Planning Information' page with much useful information.

If any time you are interested in a particular planning application to be discussed, you are very welcome to attend our Planning Committee meeting. Requests to attend a meeting must be submitted to Looe Town Council prior to the meeting, so that the most appropriate meeting venue can be arranged. If you are making comment to Cornwall Council on an application, we ask that a copy is also submitted to Looe Town Council.

If you require further information or assistance, please do not hesitate to contact Looe Town Council Monday to Friday 9am to 3pm on telephone 01503 262255 or by email: looetowncouncil@ymail.com.

TOWN AMBASSADORS

Looe Town Council are looking for willing volunteers to act as Ambassadors for Looe, meeting and greeting visitors to Looe who arrive on the train or on coaches, to hand out informational leaflets to help promote the attractions of Looe.

If you would be willing to spare a few hours a week, or know of someone who would, we would love to hear from you.

Please contact us on 01503 262255 or by email: looetowncouncil@ymail.com.

LOOE TOWN COUNCIL KONSEL TRE LOGH

Clerk to the Council: Mrs Anne Frith

VAT Reg: 381 5093 50

website: www.looetowncouncil.gov.uk

LOOE PUBLIC SCHOOLS AND EXHIBITION FOUNDATION

Applications are invited under the Looe Public Schools and Exhibition Foundation for grants towards the assistance of fees, maintenance allowances and travelling expenses for students **under the age of 19 years on the 31st August 2018**, living within the ecclesiastical boundaries of Looe attending further education colleges or universities.

Application Forms can be obtained from:

Mrs Anne Frith (Secretary)

The Guildhall, Fore Street, East Looe, PL13 1AA

Telephone: (01503) 262255 between 9am-3pm Monday-Friday
or by email from Looe Town Council: looetowncouncil@ymail.com

Closing date for applications to be received is **1st September 2018**

CHARITY ZIP WIRE JUMP

On Saturday 24th March, 2018, a charity zip wire jump was carried out at Adrenalin Quarry, near Liskeard. Jumping were Annette Keen and Laura Kellaway, of Looe Town Council, and David Massey and David Welch (Poppy Man) for the Looe Branch of the Royal British Legion. Over £700 was raised, which was shared between the Looe Mayor's Charity and the Royal British Legion.

The jump was off a 50m cliff and travelling down the zip wire for 490m reaching speeds of up to 40 mph as

they travelled over the water filled quarry. The jumpers were well supported by friends and family, the Looe Mayor and Mayoress, (Armand Toms and Rayna Toms), and the Looe RBL President and his wife (David and Annette Bryan). The Mayor of Looe also did an impromptu zip wire jump. The Mayor, having just come from the launch of Looe Rowing Club's new gig, was formally attired, complete with his Chain of Office.

LOOE TOURIST INFORMATION CENTRE

The Guildhall, Fore Street, East Looe PL13 1AA

For all your local information and holiday needs contact:

**Tel: 01503 262072 – email: looetic@btconnect.com –
www.looeguide.co.uk**

We are open Monday to Saturday 10am-3pm.

Holiday accommodation, OS maps, books, gifts, Eden tickets,
National Express Tickets, Travel Information, Internet access,
bus & train timetables, what's on and much more.

NEED A CAR PARKING SPACE?

Car Parking spaces are available to rent at the Health Centre Patients Car Park
between the hours 6.30pm to 8.00am Monday to Friday,
all weekend and Bank Holidays.

For further information please contact:

Looe Town Council on 01503 262409 9am-3pm Monday to Friday
or email looetowncouncil@ymail.com

Terms and Conditions apply.

Looe Town Council Councillor Contact Telephone Numbers

Cllr David Bryan	01503 264130
Cllr Trevor Crane	01503 264535
Cllr Jimmy Dingle	01503 220038
Cllr Martin Gregory (Deputy Mayor)	01503 272796
Cllr Mrs Edwina Hannaford	01503 264160
Cllr Roy Hendy	01503 264905
Cllr James Lundy	01503 264405
Cllr Mrs Michala Powell	01503 265677
Cllr Mrs Beverley Richardson	07966 708152
Cllr Chris Rose	01503 265206
Cllr Michael Smith	07973 343242
Cllr Trevor Stacey	01503 262322
Cllr Viv Sullivan	01503 262255
Cllr Armand Toms (Mayor)	01503 264823
Cllr David Welch	01503 265573

Further contact information can be found on the Looe Town Council website:
www.looetowncouncil.gov.uk or by contacting us on 01503 262255.

ESCAPE FROM ENYS TRESOR

Whilst walking the coastal path with his mum, 7 year old Sammy Bromage spotted an island in the water and made up the following creative story, which his mum wrote down for him. They asked the TIC to share it.

If you take a look far, far out to sea from the sweeping cliff tops of the Cornish Coastal path between Looe and Talland Bay, you may be lucky enough to catch a glimpse of the infamous Enys Tresor (Island of treasure), small and green on the distant horizon. This special place is steeped in history, as long ago it was a hidden burial spot for Cornish Pirates bringing their treasures home, and keen to keep them away from curious eyes on the main Coastland. However, it also hides a story untold, a story of a man also hidden, alone.

It didn't take long for the villagers of Looe to make assumptions that the young man Hedrek was a man unlike the others. One stormy morning, whilst attending to the riggings on his boat, his friend Jowan's hand slipped and was badly torn in the process, so some of its pink flesh remained intertwined in the rope. The other fishermen crowded around to help and soothe, but Hedrek was drawn by the smell of flesh and made his way slowly over to the rope, caked in blood. His outstretched hands fingered at the flesh and without meaning or knowing, they reached out and plucked some juicy morsels away and turned them towards his mouth. A senior Fisherman stood aghast before him! "This young man is committing a terrible atrocity!" he said "he is feasting on Jowan's dead flesh...he is a Cannibal! We must banish him!" Hedrek was himself in shock, he couldn't believe what had passed, but he was powerless to prevent his banishment to Treasure Island, where he was destined to spend the rest of his life alone. He was deeply ashamed, he did not want to be a Cannibal, he did not know what had happened, and now he had nobody to confide in. He was sad and alone, and took joy only in the berries and green produce on the lush Island. These were now his only sources of food, and, over time, Hedrek lost his taste for blood entirely, and was cured.

He also searched for lost treasure in his spare time, as he knew the Island's reputation, and he found new golden coins every day. He became a very rich man, but with no means of escape. He buried the treasure again, all in one place beneath the thick Green trees to the East, so that he might know where to find it if he needed it. He looked back every day towards the bay of Looe and felt such longing for company. But every night he went back to sleep in his dark cave to the South of the Island, with no company at all.

It was one beautiful, blue morning whilst he was foraging for berries that everything changed for Hedrek. He could hear muffled noises coming from the Island's bay, and ducking down behind the foliage he was able to peer through the gaps. There, on the beach, sat a tribe of fortune tellers, with bright clothes and big skirts, bent over palms and reading each others' futures. They must have been there for quite some time as they had made tipis out of bear skins for shelter. Bending forward, Hedrek stepped on a branch which made a loud SNAP! The fortune tellers turned sharply and looked in his direction, he tried to run but as he turned on his heels he felt a pair of hands pulling him down, then he felt a sharp blow to his head, and everything went black.

Hedrek's eyes began to blink open...lights were flashing and colours were blurred, but as he began to focus he saw, in shock that Treasure Island was far off in the

distance. His head was throbbing with pain, his whole body was wet with salty water, and sand...he was back on the mainland. He couldn't believe it, this was what he had dreamt of for so long!...The Fortune Tellers must have removed him from what they believed to be their Island! But what should he do now? The people of Looe still believed him to be a Cannibal, what would they do with him?

Suddenly he saw a light overhead, moving closer and closer, swaying to and fro. Could it be? Yes! It was his old friend Jowan...Hedrek inched away, afraid of what Jowan would do when he saw him. But Jowan fell to his knees and embraced his old friend. "Hedrek! How pleased I am to see you alive. I always worried for you, and I have been lost since they sent you away! How is it you are here?" Hedrek, relieved, stunned and happy told Jowan the whole story. "So you see I am not a Cannibal as they feared. I eat only green leaves and fruits, I have no thirst for blood at all. But they will never believe me".

And then a happy idea popped into his head. "The treasure!" he thought, "my treasure: it is enough to pay for better shipping boats so there will be no more accidents, to pay more people so that the villagers do not have to work so hard trying to keep their families alive!" And so it was that Jowan went to fetch his boat and the two men headed back to the Island in dead of night to dig up the treasure. The Fortune Tellers were asleep, and never knew of it. Back on land Jowan told the Fisherman he had discovered Hedrek, and of all the treasures Hedrek was willing to share. The Fishermen welcomed him back with open arms after that. And even though he was back on the mainland, Hedrek followed a diet of only plants for the rest of his life, and died a very happy man indeed.

**The Millpool Centre
in West Looe is a
popular venue for
wedding receptions,
with excellent
facilities and
stunning views.**

**For more details ring
01503 265947**

Cinema by the Sea

Wednesday 20th June – Hampstead (12A)

Doors open: 7pm. S starts 7.30.

Based on a true story, this is a charming and funny life-affirming tale about how love can be found in the most unexpected places. An American widow living in Hampstead and a man who lives rough on the Heath form an

unlikely alliance against unscrupulous property developers in the neighbourhood. 100 minutes. Shown with subtitles switched on as an aid to the hard of hearing.

Wednesday 18th July – Loving Vincent (12A)

Doors open: 7pm. S starts 7.30.

In a story depicted in oil painted animation, a young man comes to the last home town of painter Vincent van Gogh to deliver the troubled artist's final letter and ends up investigating his final days there. 93 minutes.

All films at: The Community Hall at Looe Children's Centre,
Trewint Crescent, Barbican, LOOE, PL13 1ET

Tickets: On the night at the door, online via our website:
cinemabythesea.org.uk, or from Looe TIC, The Guild Hall, Fore St, East Looe.

GRAND CARNIVAL PROCESSION

THE BOX CAR

design it - build it - test it - enter it
& join the Grand Carnival Procession

SATURDAY 4 AUGUST

further info Roger Lane 01503 262775 rlane438@btinternet.com

**LOOE LIONS CLUB
CARNIVAL WEEK**

LIONS CLUB OF LOOE: CARNIVAL

We are getting ready for carnival week. Again we would like to see lots of Soap Box or Box Cars. This year we are also introducing a Decorated Cycle category in the Saturday procession on the 4th of August. So here is your chance to advertise your business, show off your club or school with your very own colourful designs and get involved in a great community event.

Of course there are a few safety rules. Cars can either be pushed, pulled or have pedals and all must have some kind of an effective brake. A substantial rope (minimum 1/2 inch in diameter) must be attached to the rear of the car. In the interests of safety there must be a competent attendant who is able to restrain the car. Drivers must wear a safety helmet. Cycles must have working brakes.

Registration and SAFETY CHECK opposite Hannafore Hotel, 5pm on 4th August.

For further information please contact Lion Roger Lane:
rlane438@btinternet.com or on 01503 262775.

POLPERRO FISHERMEN'S CHOIR

Polperro Fishermen's Choir has had a very busy start to our 95th year. We have spent some time learning some new songs for our many concerts to add to the extensive list of numbers we regularly perform. We have also enjoyed the pleasure of welcoming quite a few new members and the choir has grown in size.

We have performed several concerts already this year, raising money for the charities that we support: the RNLI, Cornwall Air Ambulance and the Triangle Centre at Liskeard Hospital which provides services for people who are being treated for cancer. At the moment, Cornwall Air Ambulance are raising money to buy a new aircraft to improve their amazing services to our community.

As the year moves on, the number of our performances increases and we are looking forward to our regular concerts on Polperro Fish Quay, which take place at 7:30pm on Wednesday 27th June, 4th and 18th of July, 1st, 15th and 29th of August. These are free concerts and we hope that people will donate some money for the charities listed above on the evening. Please come down to this lovely, atmospheric place in Polperro and join us if you can.

We also perform specifically in support of the RNLI through out the summer too. On Friday 20th July and Thursday 2nd and Tuesday 7th of August at 7:30pm we are at the RNLI Boathouse in Looe. Then on Saturday 25th of August at 6:15pm we are at the RNLI pig roast in Polruan.

More details of our performances and of how to join the choir or buy copies of our CDs are on our website: www.polperrofishermenschoir.co.uk.

We hope to see you at one of our concerts.

The First & Last – Food2Go!

Situated in the taxi shop
at end of East Looe Bridge

Grab a Barista BEAN to cup
FAIR TRADE coffee

Freshly prepared Paninis
with scrumptious fillings
Cheese on toast
Hot buttered toast /
teacakes / crumpets
& much more

JUST GRAB & GO!

Larsson's Licensed Coffee House & Crêperie

A good place to meet up with friends
~
A great place to drink the finest
Italian coffee this side of the Alps ~
An eclectic place to eat authentic
French pancakes

Larsson's for something different

Eat in, Outside or Takeaway

7, Buller Street
E.Looe
PL13 1AS

Private Dinner Parties also available

Phone for details: 01503 265368

A taste of Europe in Cornwall

It's a work of art

www.larssonscoffeehouse.com

Tina's Domestics

Cleaning

Ironing

Light gardening

Reasonable rates

Reliable and trustworthy

Good references

Call Tina on

07938996911

J.G. Car Body Repairs

Contact Joe on:

01503 241020

07778 527226

jgearbodyrepairs@hotmail.co.uk

- All Bodywork, Repairs and Spray-work.
- Free Estimates.
- M.O.T. Welding.
- from Bumper Scuffs to Resprays.
- No job too small.

Nikki Astell-Burt
LADY - PAINTER AND
DECORATOR
(CITB Trained)

INTERIOR RENOVATION
ARTIST &
Wallpapering skills

07745769737

nnbutcher@gmail.com

PURELY CORNISH
The Farm shop & Delicatessen

**Creating beautiful bespoke
Cornish Hampers**

**Products from over 30
Cornish Suppliers**

from Tarquins Gin and Camel Valley to
Jo Downs Glass and St Eval Candles

18 Fore Street, East Looe

www.purelycornish.co.uk **01503 262680**

For all your fancy dress, joke and party requirements.

Jokes, tricks and gimmicks for all ages.

Hair and body make-up, costumes and costume accessories

False body parts, wigs, beards, 'tashes, hats, masks,
removeable tattoos etc..

Suppliers of costumes and
accessories for all occasions

For a great time
on your holiday
visit

The Joke Shop

Fore Street, East Looe

Tel: 01503 262284

In conjunction with

For gifts, toys,
souvenirs, jewellery etc.

THE
DOG HOUSE
LOOE

GROOM.WALK.STAY

01503 269251

Professional Dog Grooming, Walking, Day-Care
and Boarding Services based in West Looe

www.thedoghouselooe.co.uk

**Advertise in this space
for only £9**

(Booked per annum at £54 for six editions)

email

ewarne18@btinternet.com

or phone

01503 263816

YOUR LOCAL VET IN LOOE

Vet in practice all day for consultations and friendly advice
for all your pets

We also stock food, toys and a range of health care products

Phone 01503 263773 for appointments & 24h emergencies

Find us on the Millpool Car Park!

Part of

FUN AT THE MUSEUM – CALLING ALL YOUNG PEOPLE!

The Old Guildhall and Museum in Higher Market St is surprisingly “cool”, and not as many young people might expect.

You can wear a pirate’s hat, and, if your hand has been bitten off by a crocodile you can replace it with a hook and wear them during your visit. You can also become the judge and wear the judge’s wig, go up onto the bench set up by Queen Elizabeth I in 1587, hear the evidence that Mum or Dad did not let you watch your favourite TV programme and, if they are guilty, you can send them down to the horrid dark cells on the ground floor. The worst punishment, though, is probably the Punch and Judy puppets (then called Charivari or ‘rough music’). In certain cases, the puppeteer would be instructed to listen to the court case. It might be one where you were nagging for something that Mum and Dad could not give you. The first time you could be sentenced to the stocks (the sitting down one) or the pillory, the standing up one with your head in a hole in a piece of wood. On the 3rd occasion, the puppeteer would, on market day when everyone in town is present, tell the story with you as the clown. He would get people to laugh and scream at the offender which could lead them to being “drummed out of town”. You can visit the cells, one is still sort of in use, and see how horrid they were. Remember that the window tax was still in use (1696-1851) so there were no windows downstairs and the cells would have been so dark.

If you would rather not think about such things, you can do a quiz and win a life changing prize such as a pencil or a pack of sweets. The quizzes can take quite a while to do but you will get information, probably useful at school. Finally there are lots of drawings that you can colour in. Next to the table where you do this are the semaphore flags that you can use to send messages by waving them in the right way. We also have a replica Christmas Brass box where you can write a letter or a poem to a member of the First World War army, navy or air force. One young lady, aged 6, actually commented in our visitors’ book that it was “very fun”!

Other things you might learn could be about the long running battles between West and East Looe. West Looe, the money side, wanted East Looe, the sunny side, to build a bridge so that they could get to Plymouth. The bridge was built and opened in 1436, but the bad feeling persisted so much that the clocks on each bank could not be seen across the river; they would not give each other ‘the time of day’.

So, bring all the family – even dogs (preferably empty! as they can occasionally detect spirits) – have fun and learn about some of the fascinating history of this remarkable little town.

Dan O’Connell – Volunteer at the Museum

WANTED FOR THE MUSEUM

Volunteers for the weekend afternoon slots, 1.30-4pm – can you help us?
Ring ELTT on 01503 263709 or come into the Museum and leave your details.

The winner of our Christmas Quiz was F.A. Chudleigh from Widegates. Well done!
The answers were:

- | | |
|---|--------------------------|
| 1. Dick Pearce | 2. Jolly Sailor |
| 3. Looe Bridge | 4. Parkins Prynn |
| 5. Riley's Pier | 6. Hannafore |
| 7. Ferry fare was one penny | 8. Thomas Bond |
| 9. 2011 | 10. The Oxfordshire |
| 11. Ray Bowden | 12. Brigadier Caunter |
| 13. Bone | 14. Site of Mama J's |
| 15. John Payne | 16. George |
| 17. £22,000 | 18. St Nicholas |
| 19. Robert Collier | 20. Quaker Meeting House |
| 21. Between Pengelly's and Harbour Office | 22. St Michael |
| 23. Flying Fortress B17 | 24. Joseph Thomas |
| 25. 15 | 26. Shutta |
| 27. Wilkie Collins | 28. It has only one hand |
| 29. Sheryll Murray | 30. Sir John Trelawney |

WEST LOOE TOWN TRUST

Further & Higher Education Grants: 2018/2019

Applications are invited for grants towards books, course equipment and travel expenses for students between the ages of **16 & 21 years** [on the closing date for applications]. Applicants must be permanently resident in the area administered by Looe Town Council and hoping to attend a recognised UK College of Further Education or University. Further details can be obtained from:

The Clerk to the Trustees

West Looe Town Trust, West Looe Square, West Looe, PL13 2EU

Telephone: 01503 263655 or email: wltt2@btconnect.com

Closing date for applications: **Monday 23rd July 2018.**

Registered Charity No.228167

The Porthpyra Singers are a small mixed voice choir based in Looe. We are a friendly group who meet on a Monday evening, 7:30 at the Riverside Chapel in West Looe. The choir welcomes new members across all voices, particularly male voices.

As a community group the choir focusses much of its singing on raising money for local charities. Over Christmas 2017 we raised £200 for Blood Bikes; thank you to our supporters.

If you are interested in joining us please check out our website: www.porthpyrasingers.com and our Facebook page for more information or contact Kathy Iles by email: kathy@ciles.co.uk or our secretary Joan Taylor 01503 264061.

LOOE VALLEY SINGERS

Summertime will see the choir in Cornwall and beyond.

Several members will be travelling to the Royal Albert Hall to take part in a performance of Karl Jenkins' The Armed Man. In June the choir will be singing as part of the Polperro festival, and in July will sing at a Sunday service at the Riverside Chapel.

The choir meet at the Riverside Chapel on Thursday evenings at 7pm and always welcome new female singers who would like to join us. For more information contact Kathy on 01503 272550, Jill on 01503 240768 or see our website www.looevalleysingers.org.uk. We look forward to meeting you.

LOOE COMMUNITY PLAYERS

The pantomime group are repeating their Play Reading evening. It was great success last year. We are looking forward to reading and acting short plays, light and hopefully funny!!!

The evening will be held on Saturday 11th August at 7pm at the Millpool Centre. There will be a pate & cheese supper; bring your own wine. Tickets at £6 will be available from the Millpool Centre soon. For further information please contact Marilyn King, 01503 262628 or email: mjklloe@gmail.com.

West Looe General Stores

Quality Grocers Delicatessen

Beers Wines Spirits

Fore Street West Looe
01503 262842

A & R PALMER Coal Merchant

Nothing beats a real fire!

Coal
Smokeless fuels
Kindling
Pre-packed Coal

10kg
20kg
25kg
Open Sack 50kg

01503 220331

est. 1952 - Support a local family

TAX ACCOUNTING SERVICES Penny Cassidy MAAT

Over 25 years experience in the preparation of

- ✓ Annual accounts
- ✓ Tax returns
- ✓ Book keeping
- ✓ VAT
- ✓ PAYE

For a free initial consultation or home visit
Call **07967 651777**

GENTLE EXERCISE CLASS

MOVEMENT WITH MUSIC, ACTIVITIES & FUN

FEEL BETTER & GET FITTER

GO AT YOUR OWN PACE

IMPROVE FLEXIBILITY, STRENGTH & BALANCE

WITH

LOOE BREATHERS

MILLPOOL CENTRE, LOOE
TUESDAYS 2pm for 2.15pm
ONLY £2.50 PER CLASS

CALL Denise Bond 07779 059868

TAI CHI & QIGONG

With Kath Revell
Ninja Granny

01579 340591
07729 907056

WEDNESDAYS
7.30-9PM
MILLPOOL CENTRE
LOOE

OTHER CLASSES AT:
LISKEARD
UPTON CROSS
DORRILL
TREWILLAN

ninagranny20@gmail.com

www.ninagranny.org

YOGA with MARIA

Call: 01503 263505

07980 533 050

No Mans Land Village Hall

Monday: 10am - Tuesday 6pm

Millpool Centre: Looe

Monday: 6pm

Wednesday 5.45pm

Strictly Plumbing & Heating Ltd

Central Heating, Bathroom Installation, Tiling, Flooring,
Plumbing Repairs, Toilets, Taps, Showers, Leaks etc.
Property Maintenance undertaken. 30 years' experience.
Approved Aqualisa Shower Installer.

Creating A-Ma-Zing Bathrooms

**Michael
Green**

Free Estimates. No Call out fees. Based in Seaton Cornwall.

Tel: 01503 250047 - Mobile: 07588 445431 - strictlyplumbing7@gmail.com

Editorial & Advertising:

Elaine Warne,
ewarne18@btinternet.com
01503 263816

Desktop Publishing:

Kerry Newman

Advertising costs:

Commercial annual rates (for six editions):
1/8 page £54, 1/4 page £90, 1/2 page £162,
full page £320. Subject to review.
Single edition rates upon application.
Voluntary organisations/charities: free.

Next deadline:

August/September edition: 13th July 2018

Published by:

Looe Development Trust

Printed by:

Launceston Print Ltd.

Community News tries to be as accurate as possible in the information received from organisations. However, it is always advisable to contact the organiser(s) directly if confirmation and further details are required.

LOOE JAZZ CLUB

Enjoy New Orleans style jazz? Want to hear some live music?

Looe Jazz Club hosts live bands once a month at the Looe Golf Club. The cost is £21, which includes supper, and admission is by advance booking only. We have limited spaces available so, if you'd like to join us, please let me know as soon as possible: ewarne18@btinternet.com or 01503 263816. The next two gigs are The Sopranos on 9th June, and Golden Eagle on 14th July.

Elaine Warne, Looe Jazz Club

LOOE UKULELE CLUB

The Looe Ukulele club meet at the Millpool Centre each Wednesday at 7pm. The club is a great way learn this very versatile instrument with a sociable group of people who just love to play and sing. We have spare ukuleles at the club if you would like to come and have a try and lots of good advice on what to get if you want to get involved.

Call Roger Lane on 01503 262775 for more information.

TAKE THE TRAIN FROM

LOOE

- UNDER 5s **FREE**
- 5-15YR OLDS **HALF PRICE**
- SMALL GROUPS **GET 1/3 OFF**

GREAT VALUE OFF-PEAK DAY RETURN FARES

Looe to **Liskeard**

£4^{.60}

Looe to **Plymouth**

£6^{.20}

Looe to **Truro**

£10^{.70}

Valid after the morning peak Monday-Friday and any time at weekends. Children aged 5-15 go half price and under 5s go free (max 4). Groups of 3 to 9 get a third off adult Off-Peak Day Return fares on Great Western Railway trains.

**TRAINS RUN SIX DAYS A WEEK, ALL YEAR ROUND.
SUNDAY TRAINS RUN FROM APRIL TO OCTOBER.**

**LOOK UP TIMES AT GWR.COM
OR CALL 03457 484950**

WORK IN PLYMOUTH? **SAVE WITH A SEASON TICKET**

A Seven Day Season Ticket from Looe to Plymouth costs just **£23.40** and can be used on any train in either direction. Season tickets can be bought from the Conductor on the Looe Valley Line train. Longer period season tickets are also available, ask at a staffed station for details or call 03457 000 125.

GWR | Great Western Railway

**Devon & Cornwall
RAIL PARTNERSHIP**

**GAZ BROOKFIELD &
THE COMPANY OF THIEVES
WILLE & THE BANDITS
MAD DOG MCREA**

**BEZ (HAPPY
MONDAYS) DJ SET
BAKABEYOND**

**THE ESKIES
TRAD. ATTACK**

**THE LONDON
AFRICAN CHOIR
THE QUIREBOYS
UNCLE FRANK
THE YOUNG'UNS
JOHN OTWAY**

STEPHEN JAMES SMITH

**BLUE RIVER BRONX CHEER
CECIL CHARLIE DORE
COCO & THE BUTTERFIELDS
CRAWFORD MACK DOM DUFF
FALMOUTH SOUL SENSATION**

**FARRELL FAMILY
BEV LEE HARLING
HANNAH SANDERS &
BEN SAVAGE**

**HELM & THE ALL STAR BAND
HIRETH HOLLIE ROGERS
HONEY & THE BEAR
HUCKLEBERRY FINNS
JILL JACKSON TRIO
JOE CHOWN**

**JOHN ALEXANDER
JOLI BLON CAJON BAND
K-LANTA KELTIQUE
KITTY MACFARLANE
LORNA REID
MARTIN HARLEY &
DANIEL KIMBRO**

LOO

MUSIC

FESTIVAL 2018

CORNWALL 21-23 SEPT

**90 BANDS
5 STAGES 3 DAYS**

**THE
WATERBOYS**

**THE
STRANGLERS**

**STEVE N
SEAGULLS**

**SAM KELLY &
THE LOST BOYS
PP ARNOLD
LOS PACAMINOS
featuring PAUL YOUNG
OOMPAH BRASS
AILBHE REDDY
GWENNO
MOLOTOV JUKEBOX**

**AUCTION FOR THE
PROMISE CLUB
THE NORMALS
TOKYO TABOO
EMILY CAPELL
HIMALAYAS
RHYS LEWIS
THE CORRESPONDENTS**

**LORRAINE LUCAS
RAIN RESERVE
MARK BARNWELL
RAMSHACKLE SERENADE
SAM RICHARDSON
SERIOUS CHILD
SEVEN CITIES
SIMON JAMES & THE
DEEP RIVER PILOTS
SONIC KINGDOM
ST PINNOCK SILVER BAND
STEVIE NEALE
THE HUT PEOPLE
INTERCEPTORS
THE OGGYMEN
THE ROWAN TREE
THE VIEWERS
TOTALLY UKELESS
WILL KEATING
WINTER MOUNTAIN
ANDY DARLINGTON
AKA MARLEY WHITE
PLUS MANY MORE**

SEE YOU ON THE BEACH ◆ AGAS GWELES WAR AN TRETH ◆

Weekend Tickets from £99 · Youths (16/17) £44 · Child (5-15) £29 · U5 Free

Day Tickets available

www.looemusic.co.uk

twitter.com/looemusicfest facebook.com/looemusicfestival instagram.com/looemusicfestival

