

Information Guide for Visitors Planning to use the Tramper

Introduction

Lundy is the largest island in the Bristol Channel, 12 miles off the Devon coast. The Landmark Trust rescued Lundy in 1969 when it took on the island's lease and now manage 23 buildings and a camp site. People return time and again to the simple pleasures that Lundy offers; the sea is clear, the landscape spectacular and at night the stars shine with unfamiliar brilliance.

A partnership between Lundy and the disability charity, Living Options Devon, aims to make the island more accessible to visitors with a variety of access needs. The nature of the island, and the transport used to reach it, means that there will always be limitations, but, working together, we aim to increase the opportunity to enjoy the island.

The Heritage Ability project operated by Living Options Devon (and funded by the Heritage Lottery Fund) is providing a range of support including advice, training and visitor information materials. It is also funding an all-terrain mobility scooter to be operated through Living Option Devon's well-established Countryside Mobility initiative.

This extended version of the information guide aims to provide you with additional information about reaching and enjoying Lundy if you plan to make use of the scooter on the island.

It is particularly designed to help you reach an informed decision as to whether it is feasible for you to reach and stay on the island.

While using the scooter on the island is no more difficult than many of Countryside Mobility's existing hire locations, **the challenge of reaching the island by ship or helicopter will remain unrealistic for some.** Nonetheless we hope that many will be able to access and enjoy the island who may not have considered it possible before.

To avoid disappointment, please take the time to read this guide to make an informed decision before booking to visit the island.

If you have additional questions see Appendix 5 for contact details

All-Terrain Mobility Scooter Hire on Lundy

Walking is the main means of exploring the island but the surfaces, slopes and distances can be challenging. Even within the 'village' the tracks are rough and potentially difficult for some. An all-terrain scooter (known as a Trampler) is now available for visitors to hire to help visitors explore in ease.

Who can use the Trampler?

- The Trampler is currently available to **staying visitors** only
- It is for anyone who would normally find walking in the countryside a challenge. You do not have to be a blue badge holder or wheelchair user - most people who use Countryside Mobility are not.
- The Trampler will be hired on an exclusive basis to you for the entirety of your stay to enable you to access not only the island's tracks but key visitor facilities
- You must check that you can use the Trampler safely by reading and agreeing to Countryside Mobility's [terms of use](#) and successfully completing the introductory training (lasts around 10 minutes).
- **We strongly recommend that you watch a video introducing the Trampler and read the terms of use before booking.**
- If you are unsure about your likelihood of being able to use the Trampler safely it is recommended that you contact Countryside Mobility **before booking.**
- **You will need to be able to reach the island using the relevant transport for the time of your visit.** Please read the rest of this information guide to help reach an informed decision before booking.

How will I use the Tramper?

- The Tramper **must be reserved at the time of your booking**. It is possible that the Tramper will be available without booking but if someone else has already reserved it they will have it for the entirety of their stay.
- Anyone wishing to use the Tramper needs to become a member of Countryside Mobility (if they are not already a member). The staff at Lundy will provide introductory Tramper training so that you feel safe and confident before heading off and your membership will be confirmed on completing this.
- You can then use your membership at nearly 50 Countryside Mobility [locations](#).
- Membership costs £2.50 for a Taster (2 week) or £10 for Annual membership.
- All users will be advised as to which routes have been assessed as safe for you to use. Living Options Devon carried out a full assessment of paths on the island and the majority of paths are accessible by the Tramper. A map will be provided showing the recommended routes and those routes and areas not to be used.
- The Tramper has a range of 15 – 20 miles but requires charging every night so must be returned to the charge point for that purpose.
- If getting between the charge point and your accommodation is difficult and you would like someone who is accompanying you to collect or return it on your behalf, they will need to be taken through the Tramper induction and sign a short statement to declare that they have received this training. They will not need to become a member of Countryside Mobility.
- Tramper hire fee at Lundy – 1 day = £20, 1 week = £50.

For more background information about Countryside Mobility:

www.countrysidemobility.org

Tel: 01392 459222 (and ask for 'Countryside Mobility')

Email: info@countrysidemobility.org

Getting to and from Lundy

Most visitors to Lundy travel on the Island supply ship MS Oldenburg. Sailing times and prices are available in the current Lundy brochure, Landmark price list or on the website.

Tickets must be bought a minimum of 14 days before departure by telephoning the Lundy office on 01271 863636.

We require the name, gender and age group (adult/ child/ infant) of each passenger. Children are classed as being between the ages of 4 and 15.

Weather may sometimes force changes to sailing times (and very occasionally ports) if particular winds are forecast MS Oldenburg may have to sail prior to scheduled times.

If adverse weather forces sailing cancellation, providing you already have tickets to sail on MS Oldenburg we will arrange for a helicopter (subject to availability and flying conditions) to transport you to, or from, the Island at a subsidised price of £34 per person and £7 for infants under 2 years old.

The helicopter journey time is normally only six minutes, but at busy times because of small capacity it may take several hours to transport everybody to/ from the Island and facilities at the heliport may be limited – further details are available from the Bideford or Ilfracombe offices. For details on our refund policy please refer to the Lundy booking conditions or Landmark Trust website www.landmarktrust.org.uk

If you have limited mobility this must be stated when booking. This will ensure that arrangements are in place and that you are automatically contacted if the weather on the day of sailing could cause a change.

Please let the Island know if travelling on your own arranged transport. There is a landing fee of £6 per person (National Trust card carrying members are free). Should you wish us to transport your luggage to the top of the Island, this must be arranged prior to your arrival and there is a charge of £3 per person (a minimum of £10) for this service. Please be aware we do not operate a cancellation insurance scheme and strongly recommend that you ensure you have your own appropriate cover.

During the autumn/ winter travel to Lundy is by helicopter. An equivalent information guide will follow shortly providing details about this.

Choosing Where to Sail From

Access for people with limited mobility is easier at Bideford than Ilfracombe.

At **Ilfracombe** there are 3 different landing points (depending on the tide):

- 1) Landing Point 1 – Accessed down a slope (with steps as an alternative)
- 2) Landing Point 2 – Two sets of nine steps, handrails on both sides
- 3) Landing Point 3 – Four sets of eight steps and two sets of five steps (handrail on both sides for first four sets of steps, none for last two sets)

Landing Point 1

Landing Point 2

Landing Point 3

If you would like to know which Landing Point your sailing will be using this is possible by enquiring at the Shore Office who will consult the Captain before providing the answer.

At **Bideford** there is one, step-free landing point:

It is therefore recommended that, when possible, you use sailings that depart from, and return to, Bideford.

However, as there are more sailings from Ilfracombe than Bideford this may not be possible.

Occasionally sailings return you to a different port to that from which you departed. When this occurs, we run a complimentary coach service (step access) to your port of origin for day return ticket holders.

Bideford

MS Oldenburg is berthed at Bideford Quay in the centre of town, 250 yards north of the Old Bideford Bridge. The postcode for the Lundy Shore Office in Bideford is **EX39 2EY**

Parking and Drop Off

There is no official drop off point at Bideford as the Lundy Company does not own the road or parking area by the Shore Office.

Long stay parking is available at Riverbank Car Park (**EX39 2QS**) which is 300 metres, level walk, from the Lundy Shore Office.

If you have a Blue Badge you can look to park in the accessible spaces that are close to the car park entrance. Although these are in the short stay area of the car park the accessible spaces can be used for long stay parking subject to the correct payment (£3 per day – bring lots of change if staying multiple days!). If staying longer than a week you should contact the Torridge District Council Car Park office – telephone 01237 428897 or 428984.

If you do not have a Blue Badge (or all 9 accessible spaces are taken) you must park in the long stay section located at the far end of Riverbank Car Park on Kingsley Road. Please ensure you are parked beyond machine '3'.

Information on paying for parking at Bideford can be found in Appendix 2

Drop-Off – If it is easier to drop-off before parking in the long stay car park there are two options:

- The area shown in red next to the Shore Office building can be used briefly if it is clear.
- Alternatively there are two sets of two accessible parking spaces (shown in yellow) in the short stay car park next to the Shore Office.

If the person with limited mobility is the driver it is recommended to drop off luggage at the Shore Office (parking in the drop off points described above) and then park the car in the long stay car park. It is recommended that you mention you are planning to do this when booking so that staff can assist. Please note that it is 300 metres along level terrain from the long stay car park to the Shore Office.

Checking in at the Shore Office

Whether coming from the drop off points or the long stay car park, it is easier to approach the Shore Office on the road side of the building rather than along the riverside to avoid steps as indicated in the aerial view above.

You will need to arrive to check in one hour before departure.

Toilet – Please note that there is no accessible toilet on the ship.

An accessible toilet is available in the middle of the Shore Office building. The toilet requires a RADAR key.

A RADAR key is available from Bideford Town Hall (Bridge Street, Bideford, North Devon, EX39 2HS) which is 300 metres from the toilet but, as boarding often takes place before the Town Hall is opened, if you have a RADAR key you should bring it to access the toilet.

Ilfracombe

MS Oldenburg is moored at the pier in Ilfracombe. The postcode of the Lundy Office in Ilfracombe is **EX34 9EQ**.

Parking and Dropping Off

The nearest long stay parking is at Marine Drive (shown in orange on the above map). This is 500 metres from the Shore Office along level terrain. However, there are no specific accessible spaces.

Further long stay parking is available at Larkstone Lane car park (0.5 miles from the Shore Office, mainly level with a slight gradient near the car park) but again there are no specific accessible spaces.

Further information on other parking options and paying for parking can be found in Appendix 3.

Drop-Off – There are 3 accessible spaces in the short stay car park around 30 metres from the Lundy Shore Office. It may be possible to briefly pull in in front of the Shore Office if the area is free and you will not cause an obstruction.

If the person with limited mobility is the driver it is recommended to drop off luggage at the Shore Office (parking in the drop off points described above) and then park the car in the long stay car park. It is recommended that you mention you are planning to do this when booking so that staff can assist.

Toilet - Please note that there is no accessible toilet on the ship.

There is an accessible toilet at the Ilfracombe Harbour. This is located on the left hand side as you enter the harbour car park area (shown on the map with the label 'WC').

The toilet is accessed using a RADAR key. A RADAR key can be obtained from the Harbourmaster Office (35 metres) and Ilfracombe Aquarium (20 metres) but, as these do not normally open before boarding has completed, it is essential that you bring your own RADAR key.

Further details about the toilet can be found using [this link](#).

Photo of toilet block (accessible toilet is the first door on the left)

Boarding the Ship

The ship is accessed using a gangway with handrails on both sides at a height of 1 metre. The gangway is 3.5 metres in length and 50 cm wide.

As this is too narrow for a wheelchair, **any wheelchair user will need to transfer out of their wheelchair to walk across the gangway** and be able to step up and down from it (18cm).

Boarding to Forward Deck

Step onto gangway

Gangway width

Due to tidal variation **the gangway can be at a variety of angles** and the movement of the ship in sea can cause the gangway to be moving while boarding or disembarking.

For boarding/ disembarking a crewman can be positioned immediately in front and behind the passenger to prevent falls while using the gangway but it is not possible for them to carry a passenger.

Passengers with mobility limitations will be provided the opportunity to board before other passengers.

Differences in tide and the height of jetties also means that passengers will often board the ship on one deck and leave by another and so **passengers will also need to be able to move between decks** (see next section).

On the Ship

A video providing a brief overview of the decks of the boat can be viewed on YouTube: <https://youtu.be/uqAPAD2qmXI> or on the Countryside Mobility webpage for Lundy: www.countrysidemobility.org/locations/lundy

There is no lift on the ship so it will be necessary for passengers to manage the steps between decks.

The additional motion of the ship in some sea conditions will also make walking more difficult and this should be considered.

Wheelchair users will need to be able to transfer out of their wheelchair to negotiate the steps. The crew will carry manual wheelchairs between decks. The wheelchair can be used to move around decks.

The ship has four decks:

Upper Deck (Outside) – Uncovered, bench seating

There are 6 steps (22cm in height, with handrail on both sides) leading down to...

After Deck (Outside) – Mix of covered and uncovered bench seating

There are 2 sets of 5 steps (19cm in height, with handrail on both sides, preceded by a lip/ 'combing' of 32cm to step over through a doorway 71cm wide) leading down to...

Forward Deck (Inside) – Information desk, Gents and Ladies toilets, Forward Saloon & Bar (with a mix of seating including with arms, handrail round bar)

There are 7 steps (21cm in height with handrails on both sides) leading down to...

After Buffet (Inside)

There is an additional set of steps from the After Deck to the After Buffet. There are 6 and then 7 steps (19cm height) preceded by a lip of 37cm. There is only one handrail for the first 6 steps and then handrails on both sides for the second set.

Food and drink served in the Lower Deck can be brought to the passenger to avoid the need to use another set of stairs. The Information Officer will be happy to assist.

Toilets – The constraints of the ship mean that there is no accessible toilet on board. There are separate Gent and Ladies toilets – some with handgrips.

There is a lip (11 cm height) to step over into the toilets (see hatched area in the photo).

The jetty at Lundy

Arrival at Lundy

The transfer from the landing jetty to the top of the island (where the majority of facilities and Trumper are based) can be made using a Land Rover service (no charge).

The Land Rover is normally at the land end of the jetty but can be brought closer to the ship. Please inform the Information Officer on the ship who will arrange this with the Island Warden.

A set of 3 steps is available to assist people into the back of the vehicle. There is no handrail but a member of staff can provide reasonable assistance.

For people who would find it easier in the front of the Land Rover please mention this. The grabrail on the dashboard and step can assist.

If you have brought a wheelchair on the ship, this will be brought in the Land Rover at the same time.

At the top of the island you will be taken to reception (indicated by the red arrow in the photo) beside the Marisco Tavern where you will be advised when your property is likely to be ready.

The entrance to the reception has one small step (160mm).

Please be patient, departing visitors may have only recently left and the housekeepers need time to prepare the property for you.

Entrances to Marisco Tavern & Reception

On busy days this could take up to 6 hours, though it will normally be less. While waiting you are free to explore the Island, visit the shop, or wait in the Tavern.

Accommodation

The most suitable accommodation for someone with mobility limitations is **The Quarters**. Full details of this accommodation – which sleeps 5 – can be found [here](#).

This accommodation has the advantage of being located on one floor, is in close proximity to the village facilities and to the building where the Trumper is stored and charged each night.

If The Quarters is unavailable other potential options which are more suitable for people with mobility limitations include:

- **The Government House** – Sleeps 5, single storey, under 100 metres from the Marisco Tavern and other village services up/ down a slope. Further details and photos [here](#)
- **Little St John** – Sleeps 2, single storey, close to the church and around 200 metres from the Marisco Tavern and village services along a gentle inclining but rough track (or along the grass to the side). Further details and photos [here](#).
- **Big St John** – Sleeps 2 (plus the option of an additional bed in the lounge) and is the other end of the same building. Further details and photos [here](#).

Please note that if another member of your party is collecting or returning the Trumper then they will also need to receive the Trumper induction and sign a form to confirm this (but do not need to become a member of Countryside Mobility).

For information on luggage see Appendix 4

Staying on Lundy

Marisco Tavern - The Tavern serves a selection of dishes for breakfast, lunch and dinner. Vegetarian meals are always available and other dietary needs can be catered for, please speak to the chef. Times for meals are displayed on a notice board and the Tavern is open throughout the day for homemade cakes and hot and cold drinks.

Interior of the Marisco Tavern

Please note that the use of mobile telephones, personal electronic devices and laptop computers are not allowed in the Tavern but may be used in the wheelhouse. (Be aware there is a fine of £1 which goes towards the Lundy fund if your device is heard in the Tavern! Please ensure devices are switched to silent and put away).

Access in the Tavern: There is level access to the Tavern (800mm). The floor is made up of flagstones which can be a little uneven.

Lundy Shop The shop stocks a wide range of food along with toiletries, household goods and souvenirs, therefore there is no need to bring your own supplies. Fresh produce is replenished on helicopter days. Wines, beers and spirits are available from both the shop and the Tavern.

Entrance to Lundy Shop

Interior of Lundy Shop

Access in Shop: The shop is reached from loose gravel track and then a flagstone surface leading to a small step into the shop.

There are four additional small steps within the shop and the aisles are quite narrow.

Shop and Tavern Tabs Both the Tavern and the shop will be happy to

open an account for your stay but this should be settled by 11:00am on the day of your departure. Payment can be made by cash, card (Visa/MasterCard) or cheque.

If you decide to place an advanced shop order using the form in section x please make sure it reaches the shop an absolute minimum of two weeks before your visit by post, fax or email.

Your order will be delivered to your property along with your luggage on your day of arrival, normally late afternoon. Should you have any special dietary requirements, require baby products, or large joints of meat we recommend you contact the shop on 01237 431831 ext. 291 well in advance of your arrival to discuss availability.

The shop will be open for sufficient time after the ship's arrival for visitors to buy provisions and opening times are displayed on both the shop and Tavern notice boards.

Additional practical information about staying on the island can be found in Appendix 5

Telephone There is a public payphone in the Tavern.

Mobile Devices Mobile coverage on the Island is variable.

Internet Access Please be aware that there is presently no public internet access on Lundy. It is however possible to pick up a 3G signal depending on weather and coverage. Visitors should check coverage with their service providers.

Electricity The Island's diesel generators provide electricity between about 6:30am and midnight, so please bring a torch. Please do not bring any mains powered equipment because our resources are limited.

Cots Mothercare folding cots and highchairs are available; please contact the Island well in advance of your arrival to arrange this. Cot linen is not provided.

Linen We provide sheets, pillowcases and towels for all the properties.

Dogs Lundy is a working farm, so no dogs (other than assistance dogs) or other pets are allowed on the Island.

Diving Because of Lundy's increasing popularity for divers, it is essential that anyone anticipating diving during their stay should book diving facilities an absolute minimum of four weeks before their arrival, for diving information and booking forms please visit; www.landmarktrust.org.uk/lundyisland/discovering-lundy/activities/diving/dive-facilities

Climbing Lundy is a popular climbing destination, but certain restrictions are in place during the seabird breeding season. Prior to arrival climbers should check for the latest updates at;

<http://www.landmarktrust.org.uk/lundyisland/discovering-lundy/activities/climbing>

Drones/model aircraft Prior permission to fly drones or model aircraft is required in writing from the Island Manager or Warden at least one week before your visit. Please be aware that there may be restrictions on areas where you can operate these in order to protect wildlife and to respect other visitor's privacy. Charges may apply for transportation. Please contact the Warden for further advice at least one week before your arrival.

Lundy is a rat and mouse free island and we would like to keep it that way for the sake of our seabirds and guests. If you are travelling via private transport, e.g. charter boat or via the MS Oldenburg, please remember check your boat and/or bag for any signs of rats or mice before you depart. Additionally please ensure any food that you bring to the island is packaged in a sealed plastic container both before and during your trip.

Leaving Lundy

- **Please leave your property by 10:00am** so that the housekeepers can prepare it for the next visitors. Guests should check the Tavern blackboard **the day prior to your departure from Lundy** for confirmation of luggage collection and departure times as these may vary with adverse weather.
- **Coach Links** Depending on tides, MS Oldenburg sails from either Bideford or Ilfracombe as set in the current timetable. Some sailings return you to a different port from which you departed. If this should happen a coach transfer will be provided to return you to your departure point, the cost of which is included in your ticket price.

Appendix 1 - Getting to Port of Departure

Please make sure you arrive at the correct port to check in one hour before departure.

Public transport

By public transport the nearest railway station is Barnstaple and there are regular bus connections from there to Bideford and Ilfracombe.

- For trains call 03457 48 49 50 or visit www.nationalrail.co.uk
- For bus/coach services call 0871 200 22 33 or visit www.traveline.info

Appendix 2 – Paying for Parking at Bideford

Paying by Cash (7 days maximum)

You may use pay and display machines 3 or 4 to purchase long stay tickets at £3.00 per day or £16.00 for 7 days, this service can only be used if you are staying on Lundy for less than 7 nights (You will need the correct change for the machines).

Paying by Credit/Debit Card on the day (7 days maximum)

Once parked 'Parkmobile' can be contacted on 020 3003 25 27, to purchase a multi days ticket enter location 4538, this service can only be used if you are staying on Lundy for less than 7 nights.

Passengers staying 7 or 14 nights on the day 'RingGo' has been set up for Lundy passengers, an 8 days ticket is £19.00 or a 15 days ticket is £35.00. Call to book on 01237 402405 and use location code 4512.

For further information and enquiries please call Torrridge District Council on 01237 428700 (Mon-Fri) or visit www.torrridge.gov.uk/article/12488/Where-to-park-for-Lundy-Island to check on the latest charges.

Appendix 3 - Additional Information on Parking in Ilfracombe

Arrangements for **private parking** must be made beforehand; Alison and Adrian, Mullacott Farm, EX34 8NA – please call 01271 866877 direct to book.

Ilfracombe Tourist Information Centre sells permits for **public parking** and must be done at least 7 days prior to your visit as the permits are posted to you. Please call 01271 863001.

The Lundy Booking Office sells permits for public parking which can be bought on the morning of the sailing – **however we can only accept cash**. Parking is at owners risk and space is limited so we advise you book in advance through the Ilfracombe Tourist Information Office if possible.

To pay by credit/debit card on the day there is a ring and go service available for the public car parks – the telephone number you require is 01271 823825, the car park ID is 3631 for Marine Drive (EX34 9EN) and 3630 for Larkstone Lane (EX34 9QG).

The Pier Car Park is Short Stay only; please do not park here if you are staying on Lundy.

Please refer to www.northdevon.gov.uk/parking/council-car-parks for the most up to date charges.

Appendix 4 - Luggage

- The checked-in luggage allowance is strictly **20kg per person**, (excess charges apply) no single piece of luggage is to weigh more than 20kg if combining luggage allowances.
- With the exception of hand luggage, all other luggage is carried in the ship's hold and then transferred to the top of the Island before being delivered to your property. At busy times this can take several hours and sometimes your luggage may not be delivered until late afternoon, so please plan your packing accordingly!
- Please ensure luggage is securely packed, compact, not too smart and reasonably waterproof. We will not accept responsibility for damage (unless unequivocally caused by negligence on our part).
- If you are bringing anything unusual (gas bottles, outboard motors, kayaks etc) please contact the Lundy Shore Office well in advance of your journey to advise and organise.
- Please label each piece of luggage with the property name in which you are staying and your name. We provide coloured labels upon check in at the Shore Office.

Appendix 5 - Contacting us

For further travel information, to book your tickets or any general enquiries please contact:

The Lundy Shore Office

Tel: 01271 863636

Email: info@lundyisland.co.uk

Website: www.lundyisland.co.uk

For specific enquiries about your accommodation booking or to make further bookings please contact:

The Landmark Booking Office

Tel: 01628 825925

Email: bookings@landmarktrust.org.uk

Website: www.landmarktrust.org.uk

For any queries about details on the Island, or during your stay, please contact the Island direct:

Lundy Island

Tel: 01237 431831

Email: general@lundyisland.co.uk

For more information about hiring the Tramper:

Countryside Mobility

Tel: 01392 459222 (and ask for 'Countryside Mobility')

Email: info@countrysidemobility.org

Website: www.countrysidemobility.org

Appendix 7 - Items we provide

Lundy Equipment List - not provided for camping bookings

We suggest that you look through this list before you arrive in case there is anything which is not on the list and which you especially feel you need:

Kitchen Equipment:	Potato masher	Electrical Equipment:
Baking tray	Potato peeler	Fridge
Balloon whisk	Roasting tin	Vacuum cleaner
Bread bin	Rolling pin	Toaster
Bread board	2 x sandwich tins	
Bread knife	3 x saucepans	
Cafetiere	Sieve	General Equipment:
Carving knife, fork & steel	Sink tidy	Ashtray
Chopping board	Sink top dish drainer	Boot jack
Colander	Slotted spoon	Broom
Cooking tongs	Solid spoon	Clothes airer
Corkscrew	Teapot	Deckchairs – 1 per bedspace
Crockery	Tea/coffee strainer	Dishcloths
Cruet set	Tin/ bottle opener	Floor cloths
Cutlery	Toast rack	Hot water bottle – 1 per bedspace
Egg cups	Tray	Loo paper – 1 per WC
Fish slice	Wooden spoons	Oven cloth
Frying pan		Scrubbing brush
Glasses	Plastic & Polythene	Small bar of soap
Garlic press	Brush and pan	Tea towels
Grater	Bucket	Washing up brush
Kettle	Lunchbox	
Kitchen scissors	Picnic cups and plates	We do not provide:
4 x knives – vegetable, serrated, 6” and 8”	Washing up bowl	Candles
Ladle		Torches
Lemon squeezer	Pyrex:	Electric blankets
Medium jug	Two bowls	Washing powder
Milk saucepan	2 x casserole dishes	Axes or saws
Milk jug	Covered butter dish	US/ Continental electrical adapters
Mixing bowl	Fruit bowl	Further loo paper
Pedal bin	Measuring jug	
	2 x pie dishes	
	Souffle dish	

We provide crockery, cutlery and glasses for as many people as there are beds, plus two further sets in case you invite others for a meal. The largest buildings may have more than this. If you need fuel for fires or stoves, please contact the Island shop.

We provide sheets and pillowcases, and one hand towel and one bath sheet for as many people as there are beds. There will normally be two pillows and four blankets or duvets for each bed. If you have asked for a cot there will be a mattress but no bedding. Please let the Island staff know if you find anything missing or defective, and about any breakages.

Do please make use of the Landmark Trust Comments and Suggestions Form in the property to send us any observations you may have on the equipment, the building or the arrangements. You will also find a Log Book in which you can record your visit and pass on to future visitors anything of interest you have discovered on the Island or in the building.