

PRICE 75P

KILLIN NEWS

KILLIN & DISTRICT COMMUNITY NEWSPAPER

Issue 76 September 2003

Susi Lingel and Scottie Wilson
at the Clanscape event

Karen Simpson with her dog at
the Killin Show

MacGregor clansman at the
Highland Games from the USA

See inside for details of Clanscape, The Killin 10th International Highland Games, The Killin Show, The Floral Awards, and other local attractions.

Loch Tay Highland Lodges & Equestrian Centre

Loch Tay Highland Lodges Ltd., Milton Morenish Estate, By Killin, Perthshire FK21 8TY

Tel: 01567 820323 Fax: 01567 820581

Web Site: www.lochtay-vacations.co.uk E-mail: info@lochtay-vacations.co.uk

Activity Centre

a great day out for all the family

Horse riding
Clay shooting
Kayaking
Mountain biking
Sailing
Speed boat trips
Archery
Pleasure cruising

**Salmon and trout
fishing**

**Lochside restaurant and Freehouse.
Opening in October.**

**We are situated 3 miles East
of Killin on the A827
Call us on: 01567 820 323**

The Fish Man

Think of Thursday and two things will come to mind. 'The Bin Men' and 'The Fish Man'. The Bin Men may vary, but never the Fish Man. Come sun rain or snow you can be sure that the white van will appear at the bottom of Killin every Thursday morning. The familiar blast of his horn tells all that he has arrived. Who is 'The Fish Man'? His name is George Jappy, and he has been coming to Killin for some time now, ever since his predecessor, Mr Hay, went into retirement. George is no stranger to this fish van service as he has been doing it for 26 years. Prior to that, he was a fisherman for 12 years. As most of you know, George gets his fish fresh from Buckie harbour and

leaves there at 4 in the morning. Killin is a distance of 163 miles, so you can imagine that in the dead of winter this is not a drive for the faint hearted. After he leaves Killin he heads west to satisfy more customers and does not return home until 8 that night. It's a long day! As well as Killin on a Thursday he does Comrie on a Tuesday and

Callandar on a Wednesday. Altogether in one year George covers about 30.000 miles. That's some driving! I asked George if it was getting more difficult to get fish. He said no, but admitted it was not as good as it used to be. So the next time you see the big white van saying 'Moray Fish Services' think what you were doing that morning at 4 o'clock.!
AC

Index

Across the Globe	32
Ads Index	38
Ben Lawers Historic Project	27
Births	29
City Link	25
Community Council	5
Community News	4
Computer Connections	15
Crossword	38
Editorial	33
Farming Matters	6
Floral Awards	10 -11
Frost Report	24
Graduation	29
Heritage Society	6
Highland Games	16
Killin Agricultural Show	20-23
Killin Angling Club	6, 9
Letters	36,37
Mervyn's Musings & Weather	7,31
New Owners	8
Obituaries	27,35
Primary Schools	9,14
Show Results	13,14,23
Strathfillan by the Way	12
Weddings	10,39
What's On	34

Messrs. John McRae (Killin)

Quality Butchers
and
Purveyors of Fine Wines

Over forty years of quality

Home-made sausages and steak pies
Choice selection of country preserves
Large selection of wines to compliment your meal

Late night opening Friday until 7pm

Tel: 01567 820287

**Killin Church
Community Rooms
Fund Raiser**

Design a postcard picture to be printed and
sold in Killin Church to raise money for the new
Community Rooms.

Picture size 5"x7" 12cm x18cm	Remember to include your name, age and address	Closing date 22 October 2003
-------------------------------------	--	------------------------------------

Entry Fee 50p

Send entries to: Rubble Cottage,
Myrtle Grove, Main Street, Killin FK21 8UX

Postcard Competition

Postcard Competition

Community Rooms News

By now everyone must be familiar with the proposed new community rooms planned to replace the old session house adjoining the Church of Scotland. The old building is to be replaced by a comfortable modern suite of rooms with kitchen, toilet and full disabled access available to community groups. We now have the green light for Go. The bank balance stands at over £58,000 but we need to raise a further £30,000. If the money is pledged it will count and can be

paid up later. We would like to reach our 'bulldozer target' as soon as possible. If you would like to donate you can pay into Bank of Scotland – Special Building Fund – Account No. 1938940 or pledge money on forms available from the library or the church porch. Thanks to all who have promised to help. If you have pledged in the past, e.g. the person who offered a dishwasher, please contact any of the Church elders or board. Many thanks. **Linda Frost**

Do you need a new home in any of these areas?

Lochearnhead	Killin	Callander	Tyndrum
Strathyre	Balfron	Aberfoyle	Drymen
Buchlyvie	Kippen	Gartmore	Deanston

If so, Rural Stirling Housing Association may be able to help. The Association's aim is to support rural communities in north and west Stirling by providing and managing affordable good quality homes for people in housing need.

We currently have 310 homes for rent throughout the Stirling Council area.

If you would like more details and an application form contact:

Rural Stirling Housing Association
Stirling Road, Doune

Tel: (01786) 841101 E-mail: Enquiries@rsha.demon.co.uk

Register of Electors

The annual canvass forms for the Register of Electors will be sent again in September. It is very important that the forms are filled in and returned quickly. If there is no form returned from a house for two years in a row, the electors names are removed from the Register and they can't vote.

Forms will be posted in early September. The names of the current electors are shown on the form so all anyone needs to do is mark on the names of any new voters and score out the names of people who are no longer there.

New voters will include anyone who is now over 16 years of age and residents from countries expected to join the European Union in 2004. The form also gives electors the choice of whether or not to have their names excluded from the Edited Register which is sold to marketing companies etc. A tick is all that's required. Voting by post is increasingly popular, over 12,400 used this method at the last election. The letter P will be shown against the name of any elector who currently has chosen this option.

More information on this or anything to do with registering to vote is available from the Electoral Registration Officer, Hillside House, Laurelhill, Stirling FK7 9JQ
Tel 01786-892200,
Fax 01786-892255 or e-mail
Ero@centralassessor.demon.co.uk

Stitt Brothers

Building
Contractors
Painters and
Decorators
Established 1952

Station Road, Killin, FK21 8UH
Telephone: (01567) 820344
Fax: (01567) 820944

Killin Community Council

Recycling of our refuse

Main points from the meeting of the 8th July

The Spirit of Loch Tay

Richard Shand said that the feasibility study was now out and a meeting was to be held in Killin Hotel on 11th July to talk through the study. It is hoped that the boat would be arriving at Dalerb during the first week in August where it would be assembled.

Cemetery Car Park extension

Word is still awaited on agricultural aspects and the planning department of Stirling Council

Roadside railings

Stirling Council are not keen to put the railings back outside the School.

Ben Lawers Centre

The National Trust are finding it difficult to afford the upkeep of the Centre. There is concern in the village about the possibility of the Centre closing and its impact on the village. Further enquiries are to be made.

Glenoglehead

Complaints have been received from residents about litter and that people are using the surrounding area as a toilet. It was proposed that signs be erected directing the

public to the nearest public toilets, and that a barrier be erected to prevent the parking at night.

Fireworks

The proposed Law banning fireworks after 11 pm. will not be in force this year. The Committee are to look in to the possibility of fireworks for this New Year and will report at the September meeting.

Votes of thanks were proposed to Jake for his excellent work in keeping the streets of Killin clean, to the the volunteers who regularly water the hanging baskets, tubs and hayricks and to the residents of Dochart Road for making the approach to the village such an impressive sight with their floral displays.

Finlarig Castle

The Tourist Association, EAK the National Park and Historic Scotland have been planning to improve the Castle. A grant is being sought from the National Lottery.

Community Futures

Suzanne Player, our head representative on Community Futures expects to have a Forum in September.

Next meeting: Killin Primary School on Tuesday, 9th September

Stirling Council are introducing recycling of all rubbish in all areas over the next 18 months.

Each household will be issued with a brown bin and a recycling box.

The brown bin is for garden cuttings, grass, hedge trimmings, flowers, uncooked fruit veg peelings and cardboard. (This includes cardboard from food packaging and cereal boxes).

Wet or messy items can be wrapped in newspaper or put in a cardboard box before placing in the brown bin.

The recycling box is for newspaper, magazines, junk mail, glass bottles, glass jars, tins, foil, textiles, shoes and clothing.

The green bin

Other materials such as plastic bags, cooked or prepared foods, meat, fish, fat or bones, bread or cakes, nappies, cat and dog excrement should be put in the green bin which each household already has.

There will be a weekly uplift. One week will be for green bins the next week for brown bins. (Each bin will then be uplifted every fortnight.) The boxes will be uplifted fortnightly but in the future the plan is for that to be weekly.

Hair done at Home.

example prices:

Gents Cut £4

Ladie's Blow Dry £5
Perms, Colours and Sets

**Call Bruce on
01877 331212**

Monday and Thursday Visits

CraigArd Hotel

and Fishers Bar

Main Street, Killin

**Licensed
Restaurant**

Telephone: 01567

Farming Matters

The Killin Agricultural Show has passed for another year, and like many shows this year was held in fine weather, during this glorious summer.

A summer that reminded me of summers in the 1930s when farms in this area made hay and grew oats which were harvested. No silage, no tractors, or machines like balers. The first Killin Show I remember being at was about 1936 held in what to this day is known as the Kinnell Show Park, first on the right through the railway bridge on the road into Kinnell. In those days most of the stock, cattle and horses, were walked to the Show, the sheep taken by horse and cart. At this time nearly all stock leaving this district was transported by rail. During September and October many special trains with "stock trucks" left Killin Station with over 30 wagons and 2 engines providing the power. Driving the stock from the farm to the station was a job we laddies enjoyed, especially when it came to the village as lots of householders had a habit of leaving their gates open. Animals of course smelling some sweet grass or plants

in a border made a dash for it and many the irate housewife threatened us with brush and shovel. Over the years we got to know the crabbit ones and someone went ahead to make sure all gates were closed. It would appear from this that the village folk had an even closer connection with the farming community than is the case today, Shepherds and boys had a closer affinity with villagers. The Killin Show was a place where folks from the far head of the glens met with villagers every year.

Johnny Willison.

Heritage Society

The 2003/2004 series of meetings begins on Friday 3rd October with Barrie Andrian from the Scottish Crannog Centre speaking about her involvement with the "Excavation and Raising of the Mary Rose". On Friday 7th November the Killin Society will be joined by members of the Breadalbane Heritage Society, of Aberfeldy, to host Christopher Fleet, Deputy Maps Curator at the National

Library of Scotland. His talk will be on the subject of "Early Maps of Killin and Beyond". New members and visitors are always welcome at the meetings, which begin at 8.00p.m. in the Lesser McLaren Hall.

Killin and Breadalbane Angling Club

The Vale of Leven Club's Visit.

Hughie Donald was the winner of the Danny Shaw trophy.

Juniors Fun Day The winner of the trophy was Roisinn McLarty, and Harry McRobbie received special mention for hauling in four fish on one cast. Around 200 fish were caught, some bar-b-qued. A great day enjoyed by all.

Outing to Loch Lomond Taff Mantle supported by Gerry McCaron won the prize with a large perch and small jack pike. Gregor Gillies presented the trophy, a trophy in memory of his father Stuart, a regular supporter of this outing. Gregor congratulated Taff as the first winner of this prize.

Alex Stewart

**MACFARLANE
GRAY**

Insurance Services Chartered Accountants Financial Services

'Growth Through Quality'

A Complete Business Service

156 Main Street Callander FK17 8BG (t) 01877 331700

15 Gladstone Place Stirling FK8 2NX (t) 01786 451745

Email info@macfarlanegray.co.uk

MacFarlane Gray Financial Services is regulated by the
Financial Service Authority

Telephone: (01567) 820342

CHARLES GRANT
Painters and Decorators

Beechcroft, Main Street
Killin, Perthshire FK21 8UT

Tiling, Artexing, Graining,
Ragrolling, Sponging, Stripping,
Paper Hanging, Cornicing,
Fire Proofing,
Carpet and Upholstery
Cleaning Services

MYRAS TAXIS

Tel. 07796 096963

CARRIES 1 - 6 PASSENGERS

DISTANCE
NO OBJECT

Mervyn's Musings

In the last edition of the Killin News the question was posed regarding the identity of the Captain of the Loch Tay steamer who appeared in one of the photographs. As the steamer service ended in 1939 and I did not come to Loch Tayside until 1950 I am unable to help, but anecdotally I have heard a few tales relating to the steamer and its environs. One tale concerns a Dougie McNiven (who may have been the Captain in the photo), who hailed from somewhere up west or even the Islands. On this particular day the Loch was extremely rough and he was having great difficulty in edging his craft into Lawers Pier. As he was engaged in this manoeuvre a dear old lady in a high state of fear and alarm began dancing about and screaming in front of him, diverting his attention from the task in hand. Eventually, he could bear it no longer and shouted at her, "Would you get to hell out of my way!" The old lady retreated somewhat crestfallen and full of umbrage at Dougie's suggestion. Subsequently she reported the incident to the Board of Governors and poor Dougie was "on the carpet". The Chairman, while understanding the situation, still told Dougie off and informed him that he must apologise to the old

lady at the earliest opportunity. Sure enough the following week he spied her among the passengers and going over to her asked in his strong West Highland 'blas', "Are you the lady I told to go to hell?" "I most certainly am," she replied. "Well," said Dougie, "It's all right, you don't have to go now." As well as several other piers on the Loch there was at Ardtalnaig a large wooden one for passengers and a stone jetty alongside known as the 'coal pier'. The latter dealt with the loading and off-loading of various commodities. The pier with its ticket office/cum shelter was connected to Ardtalnaig village by a cart track which involved crossing a wooden bridge over the Ardtalnaig burn. On one occasion there had been a hare drive on the hills above the village and the results were being brought to the pier by horse and cart. On crossing the aforesaid bridge one of the planks broke tipping the load of hares (several hundred) into the swollen burn. Hugh Fraser said for weeks afterwards there were white hares all over the Loch! The late Hugh Fraser of Achianich would tell many amusing tales concerning the steamer and the then Pierman, one Archibald Robertson, known as Baldie. Baldie was apparently something

of a character. When passengers passing on and off his steamer gave him a tip, maybe a florin or half-crown, it is said that he would conceal them in the turn-ups of his trousers until he could put them in his own secret hidey-hole so that his wife would not find his extra cash! Baldie and his spouse stayed in Pier Cottage, living on the ground floor, which was reached by going down steps leading off the pier road. The top storey consisted of two fairly large rooms one of which had an open fire-place and was Baldie's "office" and the other he used for storing turnips, potatoes and hay for his cow. These rooms were reached by ascending a short ladder from the pier road. The local "young bloods" of Ardtalnaig would often indulge in various ploys to get the better of Baldie and his wife at Hallow'een and at other times. On one occasion, when the incumbents were out, the lads dismantled a cart and re-assembled it on the roof!

Mervyn K Browne

I had a telephone call from the late Gordon Allan's brother Alistair, who still goes regularly to Kenmore. He was notified by a friend in Canada. Doesn't the Killin News get far afield? The steamer's Captain was Mr. McNiven. Mr. Allan played in the Hotel band for the Summer season.

Stuart Guild

A. C. FRASER & SON

PLUMBING, HEATING & ELECTRICAL CONTRACTORS

MAIN STREET
KILLIN
PERTHSHIRE

TEL & FAX
01567 820 277 / 386

CORGI AND SNIPEF REGISTERED

BACK PAIN & SPORTS THERAPY CLINIC, COMRIE

For the treatment of Back Pain,
Neck & Shoulder Pain, Sports Injuries.

TREVOR A GRIFFITHS

L.C.S.P (Phys) B.T.A.A

Registered Bowen Therapist
Registered Manipulative Therapist
Physical Therapist to the European
Solheim Cup Team 2000

tel: 01764 670567

mobile: 0788 759 7455

E-mail: bowen@perthpoint.com

News First

Dougie and Liz have just bought News First from Joanne Brown who is expecting her first baby. Dougie and Liz from Glasgow and Larkhall used to live at Liangarston where they had the craft shop. Dougie who worked for Telecom used to travel all over Europe decided it was time to plant some roots in the area. And as their son Douglas was about to start primary school, Liz needed something to do! So for Dougie this is what you call a career change! They are both looking forward to the challenge ahead. Good luck to you all, and to Joanne with your new challenge! **DG**

Welcome To Two New Owners

The Old Flax Mill

Andrew and Lynette McNie have recently moved here from Bramber in West Sussex. They have bought and transformed The Old Mill, now known as The Old Flax Mill. For the last 22 years they successfully ran a 31 bedroom Hotel with a 150 cover restaurant, so they have a bit of experience behind them! Andrew (who is very proud of the fact that his father was a Scot) and Lynette have been together since they were 13, that must be one for the record book. Keri, their daughter, has been helping them in the restaurant by doing all the home baking, pastry and bread making. Every thing in the restaurant is homemade and served in a carvery fashion. They are just delighted to be fulfilling one of their dreams, living in Scotland. **DG**

Dochart Craft Centre & Costcutters

Fiona, Anne and all the staff extend a warm welcome to all our customers.

Costcutter

Our Costcutter convenience store provides:
Telephone ordering and delivery service.
Telephone swipe card facility.
Three weekly special offers.

Coffee Shop

Our coffee shop menu caters for all tastes and includes a full take away service.

Why not come and see our traditional Scottish fare in the gift shop. Also, locally made dolls sold in aid of Dochart Retirement

We look forward to seeing you.
Telephone; 01567 820510 / 01567

The Old Flax Mill

has re-opened with new owners **Andrew and Lynnette McNie.**

We have 22 years experience in quality catering.

The Mill now features a carvery of distinction, offering fresh local produce, a wonderful cold table and designer desserts to die for!

We're open for snacks, soup, tea and coffee all day (except Tuesday and Wednesday).

To book a table please telephone
01567 820434

Paper Collection Dates

These are collected every two weeks.

**October 3, 17, 31
November 14, 28.**

Killin Primary School

New Head Teacher

A big welcome to Sandra Logan who replaces Maureen Inglis as Head Teacher of Killin Primary School. Sandra has worked in Aarhus and Ostervang in Denmark as part of a teacher exchange programme. Then she taught in Glasgow, and for the last nine years was Head Teacher in Garlieston, even more remote than Killin. Her interests include drama, poetry, and ecology. Her last school achieved an award for ecology and she hopes to develop aspects of this success in Killin. Sandra and Lawrence, along with Ewan and Adam, hope to move into their new home in Killin shortly. **WA**

Just starting school
From left to right: Anna Holden, Ewan Watson, Robbie Taylor, Garry Nicoll, Bryany Semple, Ryan Riddell

Donald Finn and Liam, Liam's first fish.

Youngsters Fun Fish Day

Sunday 24 August. After the success of last year's event, it was another great chance for young, budding anglers and their parents to get to know what angling is all about. Having a great time, catching fish in good company and in glorious warm sunshine made for an excellent day out. Despite the conditions, many of the youngsters caught fish. Roach, perch, brown trout and a big pike that

escaped after biting off the bait. I would like to thank Mr. & Mrs. Dowling, Fiona and Anne at Costcutters; Killin Co-op; Glasgow Angling Centre; Gilly, Keith at the Coach House, Kenny and Norma Lang, who all contributed. The 50 or so people who joined in made it a really enjoyable day that will be remembered for a long time.

Gregor Macaulay

DOUGLAS McROBBIE Electrical Contractors

**All Types of Electrical Installation
 Intruder & Fire Detection Systems
 Portable Appliance Testing**

Pennycross, Manse Road
 Killin, Perthshire

Telephone: (01567) 820374

Fax: (01567) 820782

Killin Floral Association Awards 2003

Domestic Sections

In 2003 the categories have all been "judged" twice - first in July and then August. It was felt that this was the fairest way, as for many gardens the season began quite early. All credit to those who have managed to sustain such wonderful displays of colour throughout the summer and to keep the plants in good health.

Hanging Baskets Dorothy & John Farmer, Pathways, Manse Road

Highly Commended Dreadnought Place (Hall side);

Commended Kilchurn, Aberfeldy Road; 12 Ballechroisk; 7 Ballechroisk; Tayview, Main Street

Window Boxes/Wall Containers/Hay

Racks: Gerald & Jenny Huntly, Rowanbank, Dochart Road

Highly Commended 6 Dochart Road; 4 Dochart Road

Commended Tayview, Main Street; Falls O'Dochart Cottage; 3 Pier Road

Tubs/Containers: Sheena McColl & John Hunter, Dreadnought Place

Highly Commended 6, Dochart Road; 3, Dochart Road;

Commended 12, Ballechroisk; Machany, Main Street; 2 Ballechroisk Terrace

Special mention for a colourful display: 9 Ballechroisk; 9 Fingal Road; 3 Ballechroisk Terrace

Overall Display in Containers Sheena McColl & John Hunter, Dreadnought Place

Highly Commended 6 Dochart Road; 3 Dochart Road;

Garden with summer colour - Joint Winners:

Iain & Mairi Hunter, 6 Dochart Road and Gerald & Jenny Huntly, Rowanbank, Dochart Road

Highly Commended Brackenbrae, The Glebe; Pathways, Manse Road

Commended 3 Pier Road; 12 Ballechroisk; 18 Monemore

Winners Commercial

Floral Frontage Display in Containers Retail/Café etc. Shutters Restaurant

Highly Commended Antique Shop

Commended Corrie Crafts

Accommodation provider Invertay House

Highly Commended Drumfinn

Commended Dall Lodge

Maragowan Caravan Park deserves a special mention for the colourful display around the reception area. It is good to see more commercial establishments brightening up their frontage with hanging baskets, window boxes and tubs and the following deserve a mention for their efforts this year: Falls of Dochart Inn, Killin Outdoor Shop, Craigard Hotel, Killin Golf Club.

A First for Killin

Left Kay officiates, observed by Yvonne pictured below

Christopher Knuckey and Sarah Jorey from Cornwall were married in the Coach House Hotel on Tuesday 12 August. Christopher, a photography student, and his family have regularly visited Killin since 1994 as friends of Roger and Muriel Bedwell.

This was the first marriage ceremony held in a hotel in Killin, a first for the Coach House, and a first marriage ceremony conducted by Kay Dowling in her new role as assistant Registrar, here observed by Yvonne MacPherson, the Registrar.

Congratulations Chris and Sarah.

JASMINE BEAUTY

Ancaster Business Centre
Cross Street,
Callander

Tel: 01877 331 417

Aromatherapy, Reflexology, Waxing, Facials,
Manicures, Electrolysis, Nail Extensions.

NEW TANNING BOOTH

Monday - Saturday
OAP Special -
Wednesday

For further information contact Angela

The Clubhouse at St Fillans Golf Club

Offering great value for money in a beautiful setting!

We're renowned for our breakfast rolls and coffee.

Also serving :- homemade soup, snack lunches,
home baking, afternoon teas and main meals.

Non-Members are very welcome.

Open daily from April to October—01764 685312

Killin Floral Awards

Strathfillan – By The Way

Strathfillan Community Development Trust

If you've noticed someone (joyously) shouting from the rooftops recently, it could have been an SCDT Director. We have just received the good news that our final piece of funding for the next three years' programme has been approved. It has been harder and longer work than we ever could have anticipated, but the result is that we can pay for staff and office costs to help achieve our planned programme of work. We are immensely grateful to the Scottish Executive (Rural Strategic Support Fund), to the Scottish Land Fund, to the European Union (LEADER+), to Carnegie UK and to the PF Charitable Trust for their support. What does this mean? A newsletter with the details will soon be delivered to Trust members, but in simple terms, we will be able to employ two part-time people, one a generalist as we have at present, and a second, with land / access management skills to bring experience in pathways, woodlands, leaflets and activities to progress the Trust's work in our Community Woodlands, and in

Strathfillan as a whole. We are also advertising for a new part-time book-keeper. Our thanks go to Carol Kelly who has done this job since even before the Trust was formally constituted in 1997 when it was just a twinkle in several eyes, and bookkeeping consisted of an A4 piece of paper. Changed days indeed. Our concentration on funding applications and ongoing projects has meant that 'new' developments like the Kickaround in Mansefield, Tyndrum have seen little progress. This will disappoint the neighbouring houses and young folk. We are sorry about that. Preliminary work has been in progress and we hope for action fairly soon.

Sue Wyllie

SCDT Office Tel: 01838 400 545

Message from the minister

A minister colleague had quite a go at me when I was a chaplain in the armed forces. 'How can you', he said, be a minister of the Church and a member of an organisation which has so much aggression.' I told him that I had seen far more raw aggression in the Courts of the Church of Scotland than I'd ever seen in the forces. Some people in Strathfillan may have heard me tell that story before, but a particular

event and experience brought it to my mind again. It was being at the General Assembly. No kidding !! The last but one Moderator, the Right Reverend John Miller, is such a gentle soul and gracious man, his spirit pervaded the whole of that Assembly. He lived and worked in Glasgow's Castlemilk, an urban priority area, for thirty years. The lives of the people there were at the centre of the prayers he led at the start of each day. Like his story of the hard, anti-Catholic, Glaswegian Protestant, whose ship was torpedoed during the war and he was in the water for twenty-four hours. He survived only with the encouragement of the ship's chaplain who was a Roman Catholic priest. That experience changed his life, his faith and brought him to the church. He is now a member of the congregation at Castlemilk. As Moderator, John Miller visited the Presbytery of Lorn and Mull; his grace and gentleness were felt by everybody he met, and that strengthened their faith. When anyone who belongs to the church shows that same kindness and concern for those around them, they influence how others see the church and maybe whether or not they want to be part of it.

John Shedden CBE BD
The Manse, Dalmally

Stuart Forster Electrician

For

Sockets,
Lighting,
Security Lights,
Total Heating,
Phone points etc.

Tel:- 01567 820 031
Mobile:- 0771 8044 318

CENTRAL SCOTLAND RAPE CRISIS & SEXUAL ABUSE CENTRE

Founded by Falkirk, Stirling & Clackmannanshire Councils
Scottish Charity Number SC001180

We exist to provide a free and confidential service of emotional support and practical information to women & girls who have experienced sexual violation of any kind, at any time in their lives.

Telephone Helpline 01786 471771

Tues/Weds 11am – 1pm

or write to

or

Thursday 7 – 9 pm

P.O. Box 48, Stirling FK8 1YG

P.O. Box 28, Falkirk, FK1 1AA

Sunday 1 – 3 pm

The Crianlarich Flower Show Results

The Crianlarich Flower Show was held on Saturday 23rd August. Support was poor and this may be the last Flower Show.

The Committee would like to thank the judges and everyone who helped to make the show a success.

Floral Section

Overall winner J Henderson
Best Exhibit I MacGregor
Floral Arrangement 1 M MacLeod

Vegetables

Overall Winner H Hall
Best Exhibit K MacLennan

Baking

Overall Winner K MacLennan
Best Exhibit K MacLennan

Produce .

Overall Winner I Henderson
Best Exhibit E Scott

Handcraft.

Overall Winners 1st Equal M MacLeod and I Ramsay
Best Exhibit M MacLeod

Photographs

Overall Winner J MacLennan
Best Exhibit J MacLennan
Art Overall Winner L Lawrie

Pre School Girls

Overall Winner Carys Burton
Best Exhibit Carys Burton

Pre School Boys

Overall Winner Iain Fisher
Best Exhibit Iain Fisher

Girls 5-7yrs

Overall Winners 1st Equal L Armstrong and L Ronald
Best Exhibit L Armstrong

Boys 5-7 yrs

Overall Winner Alex Palmer
Best Exhibit Sam Ronald

Girls 8-10 yrs

Overall Winners 1st Equal Pamela Watson and Emma Christie
Best Exhibit Emma Christie

Boys 8-10 yrs

Overall Winner Josh Henderson
Best Exhibit Andrew Anderson

Girls 11 yrs and Over

Overall Winner Siobhan Anderson
Best Exhibit Siobhan Anderson

Boys 11 yrs and Over

Overall Winner Callum Ross

Tallest Sunflower Josh

Henderson

Best Garden J Henderson

Best Hanging Basket

Highland Hotel Crianlarich

Best Window Box

L Wilkie Tyndrum

Best Flower Tub L Wilkie

Pet Show

Kayleigh MacDonald (Alfie)

Show Secretary M Anderson
Northumbria Glenfalloch Road
Crianlarich FK20 8RJ
Tel/fax 01838 300 253

Country Nite

Come and join us at Killin's first Country and Western Nite on Saturday 18 th October at the McLaren Hall.

Starting at 8pm with music provided by Dez Walters Band, there will be a buffet supper and a bar.

Tickets cost £12.50 and will be available from the end of September at McRae the Butchers or from Drama Club committee members.

Profits are going to Killin & Ardeonaig Parish Church and the McLaren Hall. So look out those checked shirts and cowboy boots and be prepared to have a great toe-tapping time.

Glenda Mardon.

Just starting at Crianlarich Primary School.

Back row left to right James Ronald,
Heather Crothers, Ewan MacLennan,
in front Carys Burton
and James Christie
Drew Riley absent

Across The Pond

John Dover in Denver, Colorado with his new Clachaig Sign 'purchased' with a £50 donation to the Killin Highland Games fund.

John and his wife are regular visitors to Killin since attending Firlush as students. This year, in addition, they celebrated their wedding anniversary during their visit.

Killin and District Agricultural Society

The Annual Sheep Shearing competition was held at Kenknock, Glen Lochay on Friday 27th June 2003.

Machine Section

Judge Hamish Mitchell

Open 1 Murray Johnstone

Local 1 Willie Taylor

21 and under 1 John Little

Hand Section

Judge Ronnie Campbell

Open 1 Willie Shaw

Local 1 Gordon Stewart

Youngest Competitor

Jordon Smeaton

Oldest Competitor

Gordon Stewart

Stockjudging Competition

Won equally by Finlay MacAskill and Donald McColl

"EUREKA HARDWARE"

Main Street

Killin

Perthshire

Tel & Fax: 01567 820 277/ 386

e-mail: daniacf@dialstart.net

Key Cutting - Glass Cutting
Domestic Appliance Spares
Kitchen & Bathroom Accessories
Batteries Of All Shapes & Sizes
Ironmongery
Paint & Decorating Accessories
Tools
Electrical Goods Large & Small
Camping & Caravan Equipment
Bakeware
Etc..... Etc..... Etc.....

If We Do Not Stock What You Need,
We Will Try To Get It For You....

Good Connections

Broadband in the Community

The Scottish Executive, Scottish Enterprise, BT and the Internet Service Providers are all promoting broadband Internet products.

What is broadband? Broadband can be defined as an Internet connection that is faster than a normal telephone connection. The most common broadband connection is by telephone line, where the lines and local exchanges are capable of carrying the broadband signals. This type of broadband is called Asymmetric Digital Subscriber Line (ADSL). Other mechanisms of delivering broadband are via digital telephone lines, satellite, or wireless connections.

What is so special about broadband? Broadband is a fast, always on, connection to the Internet. There are many benefits to home and business users.

Broadband rollout The suburbs benefit from BT's rollout of ADSL broadband, where the number of subscribers renting broadband services makes it financially viable to enable the local exchanges. Unfortunately, the rural areas struggle to have sufficient demand for BT to consider enabling our local exchanges. This is why many rural communities are considering adoption of wireless delivery of broadband. This would require installing transmitters throughout our village and surrounding areas. Each PC is fitted with a radio device and broadband is provided from the local transmitters. It is not cheap, and would require a great deal of support from the local community.

What is available to us now? The only broadband solutions available to us at this time, are via digital telephone lines, ISDN, or via satellite technology: ISDN provides 2 telephone lines to your property, and gives you twice the speed of a standard telephone. Using ISDN to access the internet can prove very costly.

as each time you connect to the internet the ISDN will make two telephone calls. Satellite solutions are expensive to install, and there are some technical issues. However, this is the only viable option for broadband at the present time for rural businesses that use the Internet as a core business tool. What can we do? If we, as a community, want to adopt a broadband solution, we need to make ourselves heard. The easiest way is to register your demand online. One of the simplest is available at the website www.vote4broadband.co.uk

Financial support for local businesses In September, the Scottish Executive will announce the Broadband Incentive Scheme, which provides local businesses with grants to adopt broadband, in rural areas, this means satellite broadband. A grant of up to £1200 is available. Details of this scheme, and the application form, are available on the Scottish Enterprise web site, www.scottish-enterprise.com/broadband

Computer Virus Warning

In this recent outbreak of computer viruses the computers of many local residents have been infected. This can result in significant loss of data, and frustration with systems that continually break down. Many viruses infect home and business computers without the knowledge of the computers' owners and may cause damage to data stored on the hard disc. If not caught in time the data will have to be destroyed and the system rebuilt from scratch. By using virus protection software, you will minimise the risk of infection, and protect the information on your computer. Every computer user has a moral obligation to use virus protection software to ensure that they do not propagate these viruses and infect

others in the community. Even with virus protection software it is essential to keep the software up to date, since new viruses are being released on a day by day basis. Each virus protection package instructions enable you to update your antivirus software and scan for viruses on your system automatically when on the Internet. It is recommended that this is done once a week. If you have problems seek expert advice. There are free antivirus software packages on the market, one of which is Grisoft's Anti-Virus Guard (AVG) which can be downloaded from www.grisoft.com.

Blaster

In August, a virus called Blaster was let loose on the internet and has infected computers in Killin. This is not transmitted by email, so even if you are cautious about opening emails with attachments, you may still be infected. You may or may not notice the presence of the virus whilst using your machine. Common symptoms are unusual behaviour, particularly the inability to cut and paste within documents, and the PC shutting down on its own after a few minutes of operation. If you are running Windows XP, Windows 2000, Windows NT4, or Windows Server 2003, then you may be at risk. Users of Windows 95, Windows 98 and Windows ME are not at risk. If you believe you have been infected with Blaster, it is essential that you do not connect to the internet, otherwise your computer will spread the virus. It is strongly recommended that you seek expert advice, in order to remove any traces of this and other viruses from your system.

Mark Lincoln

What's on Offer at Killin Library

Videos and CD's

Current Offers - Hire 3 videos for the price of 2
Hire Videos 2 day hire and Weekend 3 day hire. Children's weekly.

Free Internet Access.

Opening Hours:

Monday : 10 - 1 & 2 - 5 ; Tuesday & Friday: 10 - 1 & 3 - 7; Wednesday: 2 - 5; Thursday: Closed

Tel: 01567 820 571

E-Mail: killinlibrary@stirling.gov.uk

Mobile Library

Mondays:

September 8th and 25th
October 6th and 20th November
3rd and 17th

Glen Lochay
10.50am - 12.30pm
Ardeonaig
2.00pm - 2.45pm

The 10th International

**TYNDRUM
PERTHSHIRE
SCOTLAND
FK20 8RY**

**Tel: 01838 400271
Fax : 01838 400330**

e-mail:
thegreenwellystop@tyndrum12.freeserve.co.uk
website:

www.thegreenwellystop.co.uk

NOW OPEN ALL YEAR

7 days a week

**April - October 8.30am to 5.30pm
November - March 8.30am to 5.00pm**

Filling Station

**May - September 7am - 10pm
October - April 8am - 9pm**

***The perfect spot
for a halfway stop!***

The Outdoor Store: We have everything for the walker: Blister kits, Thor-Lo socks, quality waterproofs, trekking poles, a wide range of accessories and footwear is our speciality.

Restaurant: Our self-service restaurant has won national acclaim over the years. We offer an excellent range of freshly cooked food, both hot and cold, served in generous portions at reasonable prices.

The Snack Stop: If you are short of time, a selection of takeaway items are available which include drinks, sandwiches, snacks, home made butter fudge and Nardini's ice cream.

Filling Station: Camping accessories, groceries, chemist items, beers, wines, spirits, phone cards, batteries and other essential supplies are available.

Whisky Galore: A superb range of single malt whisky. We also carry wine, spirits, Scottish ales and liqueurs.

The Perfect Present: Beautifully displayed gifts to suit all tastes and pockets. Highland Stoneware - an example of handmade Scottish pottery, cashmere capes, Stuart Crystal and a selection of gifts in the style of Charles Rennie MacIntosh.

Goodies and Gifts: Food from Scotland's larder includes locally smoked salmon, cheese, venison, haggis and other Scottish preserves. Gifts include cards, toys, t-shirts, Scottish videos, CD's, tapes and books.

**All major Credit and Debit Cards accepted.
Tax free shopping for overseas visitors.
Bureau De Change and cash machine services.**

Killin Highland Games

They came from far and near, streaming into the village from early morning, to witness this years games. Planning by the new committee brought success beyond their wildest dreams, in bringing visitors to Killin.

The vast crowd round the arena were treated to outstanding competition in Piping, Dancing and Heavy Events. The standard of Piping and Dancing was very high, and the judges all commented on the difficulty in separating the competitors with finite detail. In the field, the heavyweights locked together and each had their moments, with three ground records falling.

The caber was perfectly tossed on seven throws, and the result tied. The Hill Race and amateur caber both had local interest.

The Games Chieftain Sir Malcolm MacGregor of MacGregor, attending his first games, carried out his duties enthusiastically, and met many of the clan who had travelled over from North America. Grateful thanks are due to the many helpers manning gates, parking cars, setting up and clearing the park.

Thanks also to the local businesses who unreservedly supported the committee.

Plans for 2004 will begin in the

Autumn any who wish to help will be made welcome.

Fiona Stewart Games Secretary

Results

Strength Events

1st Wout Zilstra Holland (Games Champion)
2nd Gregor Edmunds Scotland
3rd Matt Sandford Australia

New Games Records were established in the following events.

Putting the Stone

Gregor Edmunds 52ft 9.50in.

28lb Weight for Distance

Wout Zylistra 84ft 2 in.

Throwing the Hammer

Matt Sandford 139ft 4 in.

Log Lift

Vasyl Virastyuk, from the Ukraine, successfully lifted 160kg, which is 5kg short of the present world record for this event, and 15kg better than his closest rival.

Dancing

Under 12 Years

Linzi Black(Forfar).

12 and Under 14 Years

Jan-Louise Docherty (Newburgh).

14 and Under 17 Years

Angela Ramsay(Forfar).

Over 17 Years

Darra Wood (Tain).

Overall Games Champion with the most points

Linzi Black (Forfar).

Piping

Piping Piobaireachd

Gordon McReady.

Senior Champion

Gordon McReady.

Clan Albanach

Under 18 Champion

Gavin Stuart.

The Nancy Munro Shield

14 and Under

Mairi Ward

Hill Race

Gents

1st Paul Raistrick.

2nd Ian Anderson.

3rd Tony Hay.

4th Duncan MacDonald

Ladies

1st Eilidh Paterson.

2nd Deidre MacLennan.

3rd Kate Forster.

Junior

1st Samuel Rietvelt.

2nd Raymond J. Hole.

Oldest Competitor

George Crossan 67 years old.

Local Amateur Caber

1st Gregor Gillies.

2nd Jason Broadley

GAULDS FUNERAL DIRECTORS

Director David Gauld

An independent, family business providing caring professional 24 hour attention.

Full service provided, Chapel of Rest, Monumental Service,

Pre-Paid funeral plans, Wedding cars available.

Carrying on in the tradition of
J & C McWilliam, ABERFELDY.

Established over thirty

Kate's Cakes

BIRTHDAYS
ANNIVERSARIES
PARTIES
WEDDINGS
WEDDING FAVOURS
BRIDAL BOUQUETS

Flowers for all occasions

10% deposit payable at time of ordering
A nominal charge may be made for delivery
Hire of stand £10, plus returnable deposit of £25

CALL KATE WINTON AT
INVERHAGGERNIE, CRIANLARICH
Tel: 01838 300 275

Ardeonaig Hotel and Restaurant welcomes all local residents to our newly refurbished bar and restaurant!!

We offer superb lunch and dinner in our restaurant and for more casual dining we have a bistro menu which can be taken in our bar, snug or courtyard

Come and join us at Ardeonaig and we will assure you of wonderful service and a very warm welcome!!

Pete and Sara Gottgens and the staff at Ardeonaig

South Loch Tay Side
By Killin
Perthshire
FK21 8SU

Telephone 01567 820400
Email info@ardeonaighotel.co.uk
Website www.ardeonaighotel.co.uk

New Telephone Book

Available from local Post Offices
News First
and Killin Library

Price £3.00

PART-TIME BOOK-KEEPER

required by the
Strathfillan Community Development Trust
Knowledge of Sage Line 50,
wages, NI, and VAT necessary.
9 hours/month,
£9.00/hour (plus 7% pension),
based in Trust Office near Crianlarich.

Contact: Sue Wyllie

01838 400545 (office) or
01567 820714 (home)
for more information.

(This post is possible because of funds from
the Rural Strategic Support Fund,
Carnegie UK, PF Charitable Trust, the
Scottish Land Fund and LEADER+.)

Get a JCB working in your garden

You can use the new compact and light JCB Micro Plus to

- Dig drains in narrow alleyways
- Landscape your garden
- Demolish old outbuildings
- Dig shed foundations
- Lift tree stumps
- Excavate a pond
- Break up concrete floors

The Micro Plus is versatile, easy to use and saves you from backbreaking work. It's also cheaper to hire than you think (just ask about the great value hire rates). Crucially, it allows you to take JCB digging and breaking performances to new, previously inaccessible places.

The new JCB Micro. You'll never want to use a shovel or pick again.

BALQUHIDDER
PERTSHIRE
FK19 8PB
TEL: 07780 677763

The undercarriage can be extended for more stability when digging.

The Kill

Killin Brownie group

Aye, aye is that right!

Some of

mmmmmm, thirsty work this
Killin show for Euan

Baby show winner
Bethany Semple

Our local dancers before entertaining the crowd

in Show

the prize winning sheep

The locals enjoying the day!

Hector Hall, winner of the vegetable cup

Tober Brown's
brewer horticulturalist

Malcom Campbell on one of his
many vintage tractors

Killin Drama Club

More of The Killin Show photographs

Local Customers Cars Collected And Delivered Free
For Major Repairs Or Servicing. Book With Reception.

**Servicing, Tyres, Batteries,
Accident Repairs, Fuel/Oils, Shop,
Breakdown/Recovery, Parts Delivery Service**

Lix Toll Garage Killin FK21 8RB

Tel: (01567) 820280

Fax: (01567) 820763

Killin Show Results

Commercial Cattle Results 2003

*Judge Mr J McGregor, Binn Farm,
Glenfarg, Perthshire*

Champion

P McDiarmid & Co, Shenlarich

Best Calf by Native Bull

McDiarmid Bros., Ben Lawers

Best Calf by Lim bull

P McDiarmid & Co, Shenlarich

Best Calf any other breed

McDiarmid Bros., Ben Lawers

Best Shepherds Calf

Robert Waugh, Croftintygan

Best Young Calf

R Waugh, Croftintygan

Cow with Calf

P McDiarmid & Co, Shenlarich

Stocksman Showing best Calf

Peter McDiarmid

Highest Points

P McDiarmid & Co, Shenlarich

Autumn Born Calves

Native Bullock

1 - McDiarmid Bros., Ben Lawers

Native Heifer

1 McDiarmid Bros., Ben Lawers

Bullock by Limousin Bull

1 P McDiarmid & Co., Shenlarich

Heifer by a Limousin Bull

1 P McDiarmid & Co, Shenlarich

Bullock any other breed

1 McDiarmid Bros., Ben Lawers

Heifer any other breed

1 BcDiarmid Bros., Ben Lawers

Spring Born Calves

Bullock by Native Bull

1 N & E Campbell, Succouth

Heifer by a Native Bull

1 N & E Campbell, Succouth

Bullock by Limousin Bull

1 D Waugh, Croftintygan

Heifer By Limousin Bull

1 D Waugh, Croftintygan

Bullock - any other breed

1 D Waugh, Croftintygan

Shepherds Class

1 Robert Waugh, Croftintygan

Cow with Calf at foot

1 P McDiarmid & Co., Shenlarich

Sheep Results

Blackface Sheep Section

Judge Mr C Little, East Bracklynn,

Champion Messrs McLarty, Ardveich

Best Sheep (opposite sex to Champion)

Messrs McLarty, Ardveich

Best Natural Ewe and Lamb/s

K Taylor & Sons, Dall Farm

Pair of Ram Lambs

Messrs McLarty, Ardveich

Pair of Ewe Lambs

F Wilson, Carie

Pair of Gimmers

N Forsyth, Innishewan

Male group of three

Messrs McLarty, Ardveich

Female group of three

Messrs McLarty, Ardveich

Best Woolled Sheep

Mr F Ronald, Keilator

Best Ram bred by exhibitor

Messrs McLarty, Ardveich

Best Ram Lamb

Messrs McLarty, Ardveich

Best Lamb

F Wilson, Carie

Stocksman showing best animal

John Ferguson, Ardveich

Best female of Blackfaced breed

Messrs McLarty, Ardveich

Shepherds Class

N Forsyth, Innishewan

The Colin J Kennedy Trophy was this year presented to the Blackface Sheep Champion

Best Sheep Shepherd's class

1 N Forsyth, Innishewan Farm

Naturally shown Ewe and Lamb

1 K Taylor & Sons, Dall Farm

Ram 3 years and above

1 Messrs McLarty, Ardveich

Ram 2 years old

1 Messrs McLarty, Ardveich

Ram, Shearling

1 Messrs McLarty, Ardveich

Suckled Ewe, 3+ years old

1 Messrs McLarty, Ardveich

Suckled Ewe, 2 years old

1 Messrs McLarty, Ardveich

Gimmer

1 N Forsyth, Innishewan

Ram Lamb

1 Messrs McLarty, Ardveich

Ewe Lamb

1 F Wilson, Carie

Pair Wedder Lambs

1 N Forsyth, Innishewan

Cross Sheep Section Judge Mr R Paterson, Upper Auchenlay

Pair Cross Lambs of Blackface Ewe

1 N Forsyth, Innishewan

Pair of Cross Lambs of Cross Ewe and Cross Ewe

1 P McDiarmid & Co, Shenlarich

Gimmer

1 G Urquhart, Bovain

Ewe Lamb

1 M Armstrong, Wester, Tullich

Wool Section Champion, Mattress

Fleece, and Fine Fleece

Meggernie Estate, Glen Lyon

Naturally Coloured

Mr J Fisher, Stuckendroin, Ardlui

Cheviot

Meggernie Estate

Horticultural and Homecrafts Results

Handicraft Cup Elizabeth Lumsden

Homecraft Cup Audrey Sword

Baking Cup Cathie Reid

Produce Cup Margaret Inglis

Vegetable Cup Hector Hall

Flower Cup Margaret MacGregor,

Ian MacGregor and Ian Hunter

Floral Art Cup Helen Taylor

Girls Cup Siobhan Anderson

Boys Cup John McRae

WRI Salver - Ardeonaig

The Fancy Dress Parade

1 The Drama Club

2 The Tiddlers and Toddlers

3 The Brownies

The Bonny Baby competition was

won by Bethany Semple

Tossing the Sheaf 1 Jock Graham

Strathearn Farm & Equine Practice

Dedicated veterinary care for
horses and livestock.

TINA VERNON BVSc MRCVS

Tel 07889 044169 (24 hrs)

Home 01764 652309

Frost Report

Summer Skies

On a recent visit to the north, travelling along the Kinbrace to Syre road at about 11 o'clock at night, we encountered a large herd of red deer hinds, their calves and an occasional young stag. About four hundred beasts were grazing around on the wide flat flow land on each side of the road in the dusk. As we drove very slowly through them we could hear the hinds calling to their calves with their soft coughing sound, a truly a wonderful experience. In this area the deer roam very close to houses at all times of the year, several big stags patrolled the edges of the garden, undisturbed most of the time. Several nights later we were woken by the really strange sounds of calves calling to their mothers, like a lost kitten mewling, and it's only when the mother coughs a

reply that you realise what the sound is. Looking out of the kitchen window one morning, I noticed that one of our 'big boys' had a large piece of discarded forestry fence wire wrapped round his horns. He subsequently had to be shot.

The flow country, peat bog land, was particularly dry this year. Peat is still cut for fuel. Often with a small cutting machine but it is still sometimes cut in traditional style. Unfortunately, much of this wild country was planted with conifers in the 50s and 60s. Now there is no profit in the timber but the forests have reached the age when they need to be cut. It all has to be transported on the narrow single-track roads built on unstable bog. They are trying to strengthen the roads using used tyres, sheets of metal, concrete, or mesh, and covering it. Could this be the answer

to the Ardeonaig road?

Even though a large area of flow has been bought by the R.S.P.B. there is a marked decline in the number of greenshanks peewits and golden plovers. This year we saw no baby 'goldies' whereas when we lived there, thirty years ago, we always saw them and their chicks. We noticed a large amount of ragwort on the roadside as we drove south, a weed, dangerous to many animals, which appears to be spreading. This silent peaceful land, with its history of clearances and unnatural re-forestation can be recommended to visitors. Concerns are of further destruction, that politics might lead to a new clearance. Let's hope that the flats remain for both man and beast to enjoy for years to come

Tim Frost

ATTENTION!

Do you have an existing business, or are you considering starting a new business?

To discuss your business needs and to find out availability of our Business Clinics,

call Stuart Hamilton,

Business Development Manager

Telephone: 01786 445 757, mobile 07771 778594

Mobile Banking Hours

Lochearnhead: Monday 12.40 - 1.10 pm & Thursday 10.45 - 11.15 am

Killin: Monday & Thursday 11.45 - 12.30 pm

Stirling Retail Office, 2 Pitt Terrace, Stirling FK8 2EX

**The Royal Bank
of Scotland**

The Royal Bank of Scotland plc Registered Office: 36 St. Andrew Square, Edinburgh EH2 2YB
Registered in Scotland No. 90312

City Link I don't think.

To cut a very long story short whilst holidaying with Michael, Jordan & Milo in the caravan at Loch Lomond we decided to walk from Rowadennan to Inversnaid, which is part of the West Highland way.

To save walking the 8 miles back we caught the ferry across to Inveruglas where we could catch the bus to Glasgow, then the bus to Drymen and then a taxi to the caravan, a trip of about 50 miles!

The bus duly arrived and left without us. "Sorry we don't take dogs". He simply didn't care and just drove off leaving me stranded with two boys and a dog.

Not to be defeated we crossed the road to catch the bus to Crianlarich, to then get a train to Glasgow and onward.

The bus duly arrived and left without us, same story.

It's just as well I know the telephone number of a taxi in Killin! I contacted Citylink when I had finally calmed down only to be told that it is

company policy not to carry dogs unless they are in a cage or you are registered blind.
Stirling Bus Station said the only

people not to allow dogs are Citylink and National Express.
Next time Milo goes in a rucksack!

DG

ANDREW ANDERSON & SONS

FUNERAL DIRECTORS

24 Hour Service

Prepaid Funeral Plans

Monumental Service

Family Run Business

Address: 14 Camp Place, Callander

Telephone: (01877) 330398 / 330567 Fax: (01877) 331079

Rest Room Address: Glenartney Street, Callander

RELIEF DAY CARE WORKER

Hours as required initially
7 hours per week

£14,211 - £16,866 pro rata

Relief day care worker is required for an exciting new Day Care Project in Killin.

Duties include the emotional, social and physical care of Elderly Service Users. The service may also include people with other disabilities, for example people with a learning difficulty.

An awareness of the needs of people requiring Day Care, good communication skills and flexibility are an essential requirement of the post, as is the ability to work as part of a team whilst maintaining the ability to work on own initiative.

Previous experience of working in a Day Care or a Residential setting would be an advantage.

Stirling Council is committed to ensuring the safety of vulnerable people and our recruitment process is designed to support this. The successful applicant for this post will be subject to a Disclosure Scotland Check.

If interested in this post contact the manager

Jan Nelson on 01786 443613 or mobile 07789 405773 Weekdays 9-5pm

Russell Beeston

The Killin News is very sorry to hear the sad news of Russell's death.

We wish to extend our sympathy and support to Russell's mother, Marion Beeston, and aunt, Ann Smith who live in Killin.

This is an extract from the published account of the event. "A British soldier was killed and another wounded in south eastern Iraq when a convoy of troops were attacked by a mob after they arrested two locals, one of them a prominent supporter of Saddam Hussein. In London, the defence ministry identified the dead soldier as Fusilier Russell Beeston, 26, the 50th British soldier to die in Iraq since the start of the US-led war on March 20.

The British troops, from the First Battalion, King's Own Scottish Borderers, were returning from a raid on the town of Ali al-Gharbi, in Maysan province, where they had arrested two men for "anti-coalition" activities, said Major Mayo. About 40 kilometres south of there, they were confronted by a road-block of Iraqi vehicles near the village of Ali al-Sharqi. The troops then took another road but were again blocked by a crowd of some 30 clan members, Major Mayo added that it was not clear whether the two road-blocks were linked. The soldiers got out and continued on foot, but were surrounded on all sides. They fired warning shots but the crowd then opened up with rocket-propelled grenades and small-arms fire, killing Russell and severely wounding another soldier. The troops called in an emergency medical team and an air response unit, who came to their rescue. At least 10 people were arrested in the clash. The troops then returned to their base in the province's capital of al-Amarah."

Lt Col J L N Wilson in his letter to Russell's mother, following the tragedy said that Russell had been an exemplary soldier and was a credit to his regiment.

WA

The Capercaillie Restaurant

Main Street, Killin. Tel (01567) 820355

Enjoy the splendour of the Scottish autumn overlooking beautiful gardens and the River Dochart

The panoramic views only add to the relaxed and friendly atmosphere at The Capercaillie Restaurant

With breakfast, lunch, pasta and vegetarian menus you'll be spoilt for choice

Serving food all day everyday

Call Dennis or Pauline
on 01567 820355

Ben Lawers Historic Landscape Project.

Excavation work is taking place from Sat 30 Aug to Fri 26 Sep. Work is focussing on the remains of a late 18th to early 19th century farmstead in the fields behind Kiltyrie Farm. There are places for local volunteers who want to get involved perhaps for a few days or a week.

Anyone interested in participating should get in touch either with John Atkinson or myself. There will be an open day on Sat 20th Sept between 10 am and 4.30pm to allow people to visit the excavations. Access and parking is sign-posted off the road. There is also a small display and artefact processing going on at the Mountain Visitor Centre throughout September.

Later in the year there will be a half day conference reviewing the results of the project so far. This will be held in the Killin Hotel on the afternoon of Saturday 29th November 2003.

Derek Alexander Archaeologist West National Trust for Scotland.

For further information contact:
John Atkinson 0141 330 3613 or
Derek Alexander 0141 616 5120

Shutters Restaurant and Coffee Shop

Coffees & Homebaking
Homemade Soup
Snack Lunches
Main Meals

Tel: 01567 820314

CORRIE CRAFTS

**Main Street, Killin
01567 820 920**

Specialising in hand made items

Picture Framing Service and
Art Materials

Orders taken for personalised gifts.

Come in and take
a look

CUSTOMER ANNOUNCEMENT

**WILL ALL CUSTOMERS PLEASE NOTE :-
AS OF 30th JUNE 03.**

**TYNDRUM TAXIS (Adam & Cathie Cunningham)
& 24/7 AA CARS (Ian & Caroline Armstrong)
ARE NOW OPERATING AS ONE COMPANY
AND TRADING AS;**

24/7 CARS

(CRANLARICH / TYNDRUM TAXIS & MINI BUS HIRE)

**FOR INFORMATION AND / OR BOOKINGS PLEASE CONTACT
IAN OR CAROLINE ON :-**

TELE / FAX 01838 300307

e-mail ian-247aa@supanet.com

*Jan and Caroline would like to thank Adam and Cathie
for all their assistance and we wish them both a long
and happy retirement.*

Graduation

Karen Hewitt who graduated with a BSc from Stirling University on 3rd June 2003. Karen the daughter of John and the late May Hewitt now lives in Lochearnhead with her son Duncan who is really proud of his Mum

New Housing at Fingal Road

Rural Stirling Housing Association's latest development at Fingal Road, Killin. John McPherson, Chairman of Killin Community Council and Jim Milne, Chairman of the Association at the cutting of the first sod.

Look
What
The
Stork
Brought

Gary Hutchison and Leanne Brown with baby "Sophie". Gary in his early years was brought up in Killin, and returned to work in the Co-op for a time a few years ago.

Killin Drama Club.

We need actors with or without experience, children applying should be at least 8 years old.

We need people to sew, paint, create scenery out of nothing, back stage helpers volunteers to make tea, sell tickets, and help supervise youngsters
Great fun!

If you are interested in any way at all, contact Glenda on 820248

Killin Hotel & Riverview Bistro

Riverview Bistro

Open All Year

(BOOKING ADVISED)

Serving up till 9pm - seven days

Fantastic Food at Fair Prices

Listed in Taste of Scotland

Bar Lunches Available Every Day

Superb Accommodation - Newly Refurbished Rooms

Tel: Killin 01567 820 296

Fax: Killin 01567 820 647

Email: killinhotel@eu.com

INVERVEY HOTEL TYNDRUM

OPEN
ALL DAY
EVERY
DAY

Bed
&
Breakfast
£25 P.P.

Conveniently located in the heart of Tyndrum,
the Invervey Hotel offers the perfect place
to stop for refreshments, a snack or a meal

Open Daily
From 8 am

Breakfasts - Lunches - Dinners
Warm, Informal Surroundings
Freshly Made Costa Coffee
Wide Ranging Menu
Including Chefs' Specials
Full Wine List Available
Group Bookings Welcome

Next To The

To Make a Reservation
at Whytes, Please
Phone 01838 400273

Lounge Bar

Open Daily From 11 am

Serving Hot & Cold Drinks, Snacks & Meals in a
Relaxed & Friendly Atmosphere.

No-Smoking Area

Games Room With Pool Table
& Dart Board

Regular Live Music

Telephone 01838 400219

Annually around the 12th August an increased frequency of meteorites (shooting stars) can be observed. These are known as "Persiads" due to their apparent source being the area around the constellation of Perseus, at this time of year being high in the east. In 2003 however, a combination of full moon and cloudy skies deprived us of seeing this phenomenon. Fortunately very few meteorites actually strike the Earth, indeed many are as small as grains of sand but are momentarily lit up by the fierce heat generated by their passage into our atmosphere. Some however are big enough to survive until they do actually crash land, varying from the size of a football to much larger, and indeed, thankfully not recently. So huge as to cause massive damage to the environment. One such struck the Yucatan Peninsula of Central America some 65 million years ago and is said to have had such an impact on evolution that dinosaurs and many marine

invertebrates disappeared about this time. Another significant impact is said to have occurred about 10,000 years ago, around the time of the retreat of the last ice age. Radio Carbon dating and DNA appears not only to have overturned any hitherto firmly held theories but also to have established irrefutable evidence of this fact. It would seem that in this instance not one but seven gigantic meteorites originating from the Asteroids, that band of fragmented rocks circling the sun between the orbits of Mars and Jupiter, crashed into Earth mainly into the Pacific, Atlantic and Indian Oceans. This caused untold destruction in the form of tsunami waves, suggestion has it at almost five miles high, sweeping over the rocky Mountains of America from the Pacific Ocean and meeting up with a similar wave from the Atlantic. Proof of this would appear to be the fact that the present day salt in the Great Salt Lake of Utah is sea salt which has a different chemical makeup to that of fresh water streams evaporating. There are many world wide and confusing accounts of "The Flood" which are probably race memories of this occurrence. The book of Enoch and the Dead Sea Scrolls tell the tale of the evil mankind prior to the inundation and of how seven huge "stars" crashed into earth. Probably the meteorites that fell into the Indian Ocean caused "The Flood" that we read about, by rushing up the plains of Mesopotamia and being sufficient-

ly deep to pour into the Caspian and Aral Seas. In the New World and among the Aborigines of Australia there are similar "Flood" stories almost certainly based on fact. The year 2003 however does not seem to contain any of the aspirations of the above comments. Indeed despite my fears of a fine February spoiling the chances of the rest of the year, this has so far not happened. Most of February, March and April were very acceptable and although May was unsettled and quite wet the old adage that "A dripping May and a warm June makes a farmer whistle a merry tune" held true. Large amounts of very good quality hay were secured during June and July, and indeed August in the later areas. When one compares this with the disasters of summers 2001 and 2002, when late August in both years produced the first glimmer of hope for a belated fine spell, but by which time the land was so sodden that tractors and any heavy machinery frequently became bogged down, 2003 is if anything on the dry side.

Leaves on some trees are beginning to fall prematurely and householders becoming short of water. Highland Perthshire has not broken any record temperature wise. While southern England was pulling out all the stops to break the 100F threshold, here we did manage just over 26C or low 80sF, a fairly normal high for this area.

Nights have been warm but again not quite the almost suffocating humid conditions about which we hear from southern residents. With the remainder of August still classified as Summer and then September and early October as the first section of Autumn there is still time for a continuation of these pleasant conditions in the form of an Indian Summer. One can but hope.

Mervyn K. Browne, Ardtalnaig

Reflexology

In Reflexology the feet are a map of the body. Working these reflexes with alternate pressure from the thumb and forefinger stimulates the body's own healing system and thus holistically rebalances the body for better health.

Reflexology may help chronic or acute illnesses and muscular sprains and strains.

Gill Hunt

Associate member of the Association of Reflexologists
Tel: 01567 820990
e-mail: gill@westerlix.co.uk
www.westerlix.co.uk/reflexology.htm

Loch Tay Pottery

In Feaman, take Forthingall Rd.
 for 100 yds, then turn right

Tel: 01887 830251

Across the Globe

James Deidre, Kate and Kenny MacLennan, January 2003
Glenorchy New Zealand

Eilidh Kettle at Lake Louise in Alberta during her recent Canadian holiday staying with friends in Calgary.

Mary & Nancy, Aunts of Debbie Fleming who lives in the police house, reading the Killin News in Salt Spring Island in Canada.

Questioning your smile?

Is there someone you believe has a *better smile* than yours?

Are you conscious about smiling?

too uneven or crooked spaces between your teeth?

unsightly dark fillings

Do you wish for whiter teeth?

are you embarrassed by missing teeth?

Do you wish you could change the size of your teeth?

CareDental

Come talk to us, don't put it off any longer!! Call Crieff 01764 652607 Aberfeldy 01887 820441 Dr B Strickland BDS

MOBILE HAIRSTYLING
by Sue Turner

Why not have your hair styled by a professional with 25 years experience in the convenience of your own home?

- All styles and age groups catered for
- Competitive prices

please telephone for a consultation and appointment

Telephone: 01764 670596
Mobile: 07788 812998

Gus Macdonald

Electrical Contractor

Free Estimates

47 Main Street
Callander

Phone: 01877 330 430
Mobile: 0771 358 6608

SELECT **FSB**

Killin News

Deadlines for the next issue: advertising 1st November, copy 10th November

Editorial Comment

Forth Valley Health Board has decided on the Larbert site for the new hospital planned to replace the existing hospitals at Stirling and Falkirk. The business case has now been made to the Scottish Executive who have the final say. The remote areas of Forth valley will now have to travel further adding about 15 minutes to what is already a long ambulance journey. Travel by public transport is almost too complicated to consider but arrangements are likely to be made to facilitate this in the six years that it takes to build a new hospital. The measure of an emergency service is the outcome. Formerly casualties were scooped up and taken to hospital, time being the main priority, but now patients are stabilised before being moved. The procedures used are based on evidence and experience. The training of paramedics is extensive. General practitioners who are Basics trained have a broad understanding of the principles involved. Ambulances are technologically well equipped. Patient awareness is a further factor, while for example, the time to treatment for a suspected heart attack has been shown to be important, patient delay can be the biggest factor. Many patients do not report their chest pain for between two and seven hours. In practice the National Target for the time between pain and treatment can be achieved even if the overall incident service time, which includes the journey to hospital, takes up to an hour and a half from the remote areas. The excellence of our service lies in our relationship with local general practitioners and paramedics who are our first contact. Anything likely to interfere with that would be a serious problem. **W.A.**

To advertise in the Killin News

Examples

1. A single BW advert 2.5" x 2.5" £12.
2. 10% reduction for 5 consecutive unaltered insertions
3. Classified Ads, Lonely hearts, Congratulations etc. £3 for up to 15 words.

Full Rates on application.

killin.news@virgin.net or telephone 01567 820298

Adverts are accepted in good faith and we can not be held responsible for the goods and services advertised.

Postal Address: Main Street, Killin FK21 8UW
Telephone Office: 01567 820 014
e-mail: killin.news@virgin.net
Web site: www.killin.co.uk

Production Committee

Gina Angus
Willie Angus
Jim Beattie
Iain Campbell
Allan Chisholm
Judy Forster
Dani Grant
Angus Inglis
Margaret MacIver
Kay Riddell
Liz Stevens

Editorial Policy Statement

The Killin News is a free community newspaper produced and distributed about every two months by volunteers to households and businesses in Killin and district. The aim of those involved is to produce an informative, accurate and entertaining journal for those who live, work and visit in this area. Letters and articles published in the newspaper do not necessarily reflect the views of the Production Committee and they reserve the right to shorten, edit or not publish any item. Contributions will be attributed to the author. Vested interests will be declared where applicable. Items for publication can be submitted as e-mail, disc, typed or legibly handwritten copy. Where possible, save electronic copies as rich text format. When we receive several accounts of the same event, only one account of these may appear in the paper. Articles should be between 200 and 500 words and the content should be original work and relevant to Killin and environs. Minutes will not necessarily be printed in full. We are pleased to receive good quality photographs.

MAUREEN H. GAULD

&

The Killin Gallery

Wide Range of
Antiques,
Fine Art & Curios
on Display

Craiglea, Main Street, Killin

Scot Electrical Services

All Electrical Repairs, Maintenance & Installations
Domestic, Commercial & Industrial

For A Qualified
Tradesman -

The Man
In The
Yellow Van

Auchmore Lodge, Killin Tel: 01567 820872 Mobile: 07768 468228

What's on in Killin and district

September

7 National Park event contact Rangers Tel No 830430
 7 Gun Club Shoot. The Stance Luib Entries close 1pm
 11 Green Team 6pm Fruit and Nut Case. School pond
 14 National Park event contact Rangers Tel No 830430
 20 Open day Ben Lawers Historic Landscape Project Kiltyrie Farm 10am-4pm
 21 Duck Race Falls of Dochart Bridge 3pm
 25 Green Team 6pm Oh Deer. School pond
 27 Open Day and Scottish Archaeology Month. Free entry for first 100 visitors Crannog Centre
 27 Jazz Supper McLaren Hall 7.30pm
 28 Meet the underwater team. Childrens event Crannog Centre
 29 Killin Carpet Bowling AGM McLaren Hall 8pm

October

2 WRI Reflexology Lesser McLaren Hall 7.30pm
 2 EAK Coach House Hotel 8pm
 3 Heritage Meeting Lesser McLaren Hall 8pm
 12 Bracken Festival 11am Crannog Centre
 18 Country Nite McLaren Hall 8pm
 19 Gun Club Shoot. Stance Luib Entries close 1pm
 31 Celtic Halloween festival Crannog Centre
 31 National park event Contact Rangers 830430

November

6 EAK Coach House Hotel 8pm
 6 WRI Beauty Demonstration Lesser McLaren 7.30pm
 7 Heritage Meeting Lesser McLaren Hall 8pm
 8 WRI Whist Drive Lesser McLaren Hall 7.30pm
 8 Drama Auction
 9 Weaving with wool Crannog Centre
 16 Gun Club Shoot Luib Stance 11am
 23 Annual Wild Harvest Food and Drink Fair Crannog Centre
 29 Ben Lawers Landscape Project Conference Killin Hotel afternoon.

Badminton
 Mondays 7pm
 McLaren Hall
 starts mid Oct

Boys Brigade
 Fridays 9.30pm-
 8.00pm P4-6
 8.00pm-10.00pm
 P7- S5 starts 3 Oct

Brownies
 Mondays
 6.30pm-8pm
 Church Hall
 starts 15 Sept

Carpet Bowls
 Mondays 7.30pm
 Lesser McLaren Hall

Computing
 Tuesdays 7pm
 Killin School
 starts 16 Sept

Gaelic
 Mondays
 Beginners 5pm-7pm
 Intermediate 7pm-9pm
 Church Session House

Internet Class
 Mondays
 10am-12pm and 7pm-9pm
 Sports Pavilion

Highland Dancing
 Tuesday 4.30-5.30pm
 5.30-6.30pm, 6.30-7.30pm
 Crianlarich Hall
 starts 16 Sept Contact
 Aileen Fisher 01301 704283

Keep Fit
 Mondays 10am-11am
 Tues 7.30pm - 8.30pm
 Lesser McLaren Hall
 from 15/16 Sept

Playgroup
 Fridays
 9.30-11.30am
 Killin Nursery

Tiddlers & Toddlers
 Fridays 9.30-11.30am
 Church Hall

Tuesday Club
 Tuesdays 2.00-3.30pm
 Church Hall
 starts 14 Oct

Upholstery Class
 Mondays
 10.30am-1.30pm
 Lesser McLaren Hall

Youth Group
 Wednesdays
 7.00-9.00pm
 Lesser McLaren Hall

Yoga
 Wednesdays
 7.30-9.00pm
 Killin School
 Starts 1 Oct

Please let the Killin News Office have details of events during December, January and February you would like included in issue 77. The Library also has a Diary where events can be listed. Contact Kay.

Croft-na-Caber

Visit the **Loch View Restaurant** for the very best in local fare and enjoy a full **A La Carte Menu** or a **Sunday Roast** that will not disappoint you.

Open daily 6 to 9pm - Sunday 12 - 2pm

The **Croft Bar** offers bar meals that are second to none daily from 6 to 9pm

All meals are prepared with fresh local produce - satisfaction guaranteed.

Why not view the **Croft Function Suite**
 available for
 Private Parties, Weddings,
 or that Special Occasion

Croft-Na-Caber
 Loch Tay, Kenmore
 01887 830236

Croft-Na-Caber is now licensed for marriages.

Croft na caber is part of the Paradise Group of Resorts

Marie Fraser

Marie Fraser of the Coffee House Killin died on the 29th of July in the Stirling Royal Infirmary. She was born in 1923 in Thornton Aberdeenshire and was the eldest child of Mr and Mrs Adams. She had one sister and five brothers. During the 1939/45 war she served in the W.A.A.F in a clerical job at Fighter Command. In 1945 she married Bill Fraser who sadly died in 1968 of multiple sclerosis. They had a son Ian. In 1968 she came to Killin where her sister, Susan, owned and ran The Falls of Dochart Hotel now the Retirement Home. At the Coffee House she had a clientele from all parts of the world many of whom became personal friends who could always expect a warm welcome. Her happy disposition and home cooking will be much missed. Her son Ian and sister Susan would like to take this opportunity to thank all those who attended the cremation at Falkirk and the many folk who have expressed their sympathy and offered condolences.

Peter George

Lauren Bishop

Many people in Killin who never met her were saddened to hear of the death of Lauren Bishop, who died in July at the age of 14. To those who over the years helped Morag with sales, auctions, barbecues and cookbooks to raise money for the Oncology Department of Stirling Royal and C.H.A.S, Lauren was often known simply as Morag's grand-daughter and the inspiration for Morag's hard work. We send our sympathy to all her family.

MM

James Campbell died suddenly July 28 aged 86 years. Born on Mull in March 1917 he came with his parents to farm at Morenish No 2. He attended Kiltyrie school and on leaving became a gamekeeper at Ardeonaig until the war when he served with RASC transporting tanks in Italy and North Africa. He married Jessie in 1947 at Lochawe and they set up home in Maragowan. He worked with Horwoods driving lorries and school cars. Jim & Jessie moved to Cruachan in 1956 where he enjoyed his building up his croft, and working with neighbours at gatherings, clippings, hay-making, etc and also enjoying the 'crack' at these times. He also ghillied in the salmon season for Ardeonaig and Killin hotels where his love for the salmon fishing and Loch Tayside grew. The caravan & camping park developed gradually which then became the main business at Cruachan. Jim and Jessie loved looking after everyone staying at Cruachan making sure they enjoyed their holiday and over the years made many good friends who look on Cruachan as their second home. Latterly he enjoyed his tending his chooks and ducks, and 'escape' to his love, salmon fishing on the

Loch with friends, and playing carpet bowls in the winter months. He looked forward to old friends returning to Cruachan, Hamish & Cristina, George, Alec, Sheila and Mo, and grandchildren Stuart, Laura, Kenny and Rosie. We recall with love the wonderful stories of life he told to all, the gamekeeping, the war, nature, fishing with Dougal, and everyday things that were so special. Jessie and family would like to thank sincerely the ambulance crew for caring for Jim, Dr DeLaat for her care and support, David Gauld for all the arrangements, the Rev Lincoln for a most comforting and apt service, and to all who paid their respects at the church and graveside, also to those who send cards. And a special thank you to our many friends who kept Cruachan 'going' at this sad and difficult time. *The Nursing Assn. collection raised £428*

Hamish Campbell

Rob Roy Homes

Suppliers of quality timber frame components extend best wishes to Lynfern Developments at their Old Mart project, Killin.

Chosen again for the very best quality, value and service.

Specialists in the design and manufacture of timber frame houses to trade and individual customers. Please contact us to discuss *your* next project.

John Denholm – Robert Gilfillan

Rob Roy Homes

Comrie
Perthshire

Phone: 01764 670424/5

Fax: 01764 670419

ABERFELDY CHIROPRACTIC

Patricia Waite DC, MCSP

State Registered Chiropractor and
Physiotherapist
at

Offizone, Kenmore Street
on Tuesdays, Wednesdays and Fridays

By Appointment only

Call Working days;

07808 223 960

Other times:

01887 820 050

Lochside Developments

As regular holiday makers to Killin over the past twenty years my wife and I were most upset to read in a copy of the Killin News about the proposed development of the old railway line, council yard and cemetery car park. We have come back to Killin many times and do so because we enjoy the tranquillity of the place, the walking, the wildlife and the friendliness of the people. We stay on the caravan park but we support your cafes, hostelrys and shops. We cannot believe that you are considering such wanton environmental destruction for what will probably only benefit relatively few people, and is probably doomed to failure in the long run. It doesn't take an economics student to realise that such a project would require a huge financial outlay but would have limited earning power - probably for about three months in the year and only if you are lucky with the weather. The employment possibilities are only seasonal and, if there are catering facilities on the boat, people are more likely to spend money there than in the village. Also, there are three other places offering boat trips on lochs within reach of major conurbations - would people make another trip to Killin? We believe that on the grounds of health and safety the trees along the railway line would need to be felled to prevent a fire hazard from the new railway and it looks as

though the aspen grove at the cemetery car park will disappear, so there would be considerable loss of habitat for a number of species of flora and fauna - once these are gone it is hard to get them back. There would inevitably be increased usage at the head of the loch which seems to us to be degraded enough already. It may look as though we disagree with the proposed steamboat. In fact we welcome it but believe there must be a better alternative to getting people to it. We would respectfully suggest that some of the field (rather than the aspen trees) should be used to make a car par, and perhaps a small car park for disabled people could be created

Roe doe and fawn in aspen grove beside the cemetery May 2003

at the gate to the head of the loch. Money could be raised by a small car-parking fee. If the development as it is proposed at the moment goes ahead, it could turn Killin into a tacky theme park not unlike Kenmore with all the associated traffic problems,

litter and ice cream vans etc etc. If this happens we along with many other holiday makers we have discussed this with, will not be returning to Killin. **P.Whittaker, Bakewell Derbyshire**

Well done Killin

What a magical place Killin is with it's scenery, walks, pubs and shops. You must be the friendliest village we've visited. We enjoyed our visit to the Breadalbane Centre with its wealth of information about the village's history.

We found everyone friendly, from the cheery helpful staff at the Co-op to the knowledgeable librarian who spent part of her lunch time with us and made us feel so welcome as, following our visit to the Breadalbane Centre we were keen to find out more about the history of the Railway and its links to the cruise boat on Loch Tay.

We were delighted to meet another visitor, an elderly gentleman, Mr McLaren, whose family, grandfather and great grandfather, were local postmen. They lived above what is now the Co-op, and his aunts above the Out Door Shop which was then a grocer's. He reminisced about his boyhood in the village and remembered the McLaren Hall being built. He showed us the route of the old railway line and described the excitement of taking a sail on the steamship, and watching the men shovelling coal to feed the fire in the engine.

Other visitors would find the history of the Killin as interesting as we do. Why not put up information boards in the top area of the village with these fascinating facts, the railway, cruises, and clear directions for the walk? At present you need to lurk around the public lavatories to find the start. Thank you for a wonderful holiday. We would love to live here, maybe one day, who knows?

Joe and Margaret Reilly, Liverpool.

Cruachan Restaurant

Open Daily for

Homebaking,
Snacks, Lunches,
Evening Meals

Steak and Thai nights coming soon
Parties Welcome

Thank You and Congratulations

I would like to thank all who assisted on 5th July following my accident. Particular thanks to Dr David Syme, the fire and ambulance crews and the staff of Stirling Royal Infirmary. Thank you too to all family and friends for their support and good wishes.
Margaret Macdonald.

I was most impressed with the organisation of the Agricultural Show. Almost before breakfast everything had been cleared away. The only evidence of the event was a series of rubbish bins, and boxes of collected broken glass. If you are needing extra funds you could sell your expertise to the City of Edinburgh at the moment. Killin was looking full of beautiful flowers, people and no litter. **Helen Arnold. Fassiefern**
(Still not uplifted early September ed.)

The bric-a-brac sale held in the McLaren Hall on Aug 4th raised the sum of £556 (less hall fees) The committee would like to thank everyone who helped to make the day such a success. We thank those who gave us goods and baking to sell, who transported the goods, who sold the goods, who bought the goods and those who manned the kitchen. We would also like to thank all who set up and cleaned the hall. All the help given was much appreciated and if we have left anybody out, our thanks to them too.
May Sinclair

ERIC McALLISTER CARPET FITTER

"Tredaire"

Tel: Killin 01567 820 359

**SPECIALIST ON ALL
FLOOR COVERINGS**

**Supplier of
Carpets & Vinyls**

GRANT AND WELSH

(Sole proprietor: A Grant)

**Painter & Decorators
Ames Taping**

Greenbank, Main Street, Killin

Tel: (Killin 01567) 820462

The Great Glen Cycle

William Fraser, Johnny Dimming and Allan Brodie would like to thank all those who sponsored them to cycle the Great Glen Cycle Route which raised funds for Children's Hospice Association Scotland.

The route started at Inverness Castle travelling through Abriachan, Drumnadrochit, Invermoriston, Fort Augustus, Laggan locks, the Caledonian canal towpath, and finished up in Fort William. The sponsored cycle to date has raised over £1300. Thanks again for your support.

Allan Brodie

The committee and I would personally like to extend our thanks and appreciation for the hard work and enthusiasm shown by all Volunteers who participated in this year's festival. Without this generous effort on your part, this year's Folk Festival could not have been the success that it was. We would also like to express our gratitude to Central Scotland Police, both Local and Callander based, for the professional manner in which they carried out their duties during an exceptionally busy weekend. **Mike McPartland** (On behalf of the Organising Committee)

The Charity Fair held in the Church Hall Killin from 18th-28th July raised £2,100. Many thanks to the ever-willing helpers and supporters, to all who gave such generous donations and to Bill and Eileen, Liz, Dug and Shep – thanks for keeping things 'running' and 'cool'.

M. McNee for Killin & District

Archie, Morag and family thank Killin and district most sincerely for the many cards, letters and beautiful floral tributes received following the sad loss of their much-loved Lauren. Thanks also for all your help and support during the last few years which was most comforting and much appreciated.

Strathfillan Wigwams Farm Shop

Now selling:

Our very own Farm reared Blackface Lamb, Scotch Beef, Local Venison and Wild Boar.
Cheese-yogurt-preserves-ice-cream.

Artificial Wild Flowers & Baskets.
Garden Ornaments.

Tel 01838 400 251
wigwam@au.sac.ac.uk
www.sac.ac.uk/wigwams

Crossword by Scorpio and Crustacean

Across

1. Out of school, but not middle or upper (9)
9. Not a place for boats in the East End, more like trees (6)
10. A word of appreciation and judging (8)
11. Some of us add leg room for the horse (6)
12. Yes, in fact! (6)
14. One famously spoke of the Tay (4)
15. Some celebrate Scotland in the mall (5)
16. Common feeling in the desert (6)
18. From a tree situated roughly in Italy (7)
21. Used for taking the air! (7)
24. He usually makes the cut (6)
26. Some even try to take part in this (5)
30. Very excited and eager to know more (4)
31. Tidy up a bit (6)
32. A visiting chap probably from part of Italy (6)
33. Eat what you choose (1,2,5)
34. You might look a nasty one in this kind of dress (6)
35. You've been like this for a while now! (9)

Down

2. Bit like a wild dog! (6)
3. Might be a sweet course (6)
4. Known for clearing places in Scotland (6)
5. A wet spot for this kitchen piece (4,3)
6. Hold this in anticipation (6)
7. He lives on the edge (8)
8. Choose your own way in this race (9)
11. Head to head (3,2)
13. Slippery sea creatures (4)
17. In a rotten abseil its not easy to steady things. (9)

19. Fair rig at end of water pipe (8)
20. A great kind of defensive cover (5)
22. Keeping ones head (4)
23. Agree with the reverend and lower the value (7)
25. We indulge in this consuming practice in order to live (6)
27. Take part in, usually with ones better half (6)
28. A tough Glasgow cop (6)
29. Needed by the shot gun men (6)

Solution to Issue 75

Across

4 Rat Pack, 8 Discus, 9 Grandpa, 10 Jarful, 11 Samuel, 12 Beriberi, 18 Ring Side, 20 Hang up, 21 Citrus, 22 Devalue, 23 Marino, 24 Dentist

Down

1 Odd jobs, 2 User art, 3 Suburb, 5 Abrasion, 6 Panama, 7 Copper, 13 Ear plugs, 14 Air raids, 15 Pension, 16 Raceme, 17 Aghast, 19 Kaiser

Ads Index

24/7	28	Jasmine Beauty	10
Aberfeldy Chiropractic	35	Kate's Cakes	17
Allerton	19	Kenmore Hotel	40
Anderson & Sons	25	Killin Hotel	29
Ardeonaig Hotel	18	Killin Library	15
Back Pain	7	Lix Toll	22
Capercaillie Restaurant	27	Loch Tay Highland Lodges	2
Care Dental	32	Loch Tay Pottery	31
Central Scotland Rape Crisis	12	MacDonald Gus	32
Clubhouse St Fillans	10	MacFarlane Gray	6
Corrie Crafts	27	McAllister Eric	37
Costcutters	8	McRae John	3
Craigard Hotel	5	McRobbie Douglas	9
Croft na Caber	34	Mobile Hairstyling	32
Cruachan Restaurant	36	Myra's Taxis	6
Eureka	14	Old Flax Mill	8
Falls of Dochart Inn	39	Reflexology	31
Forster Stuart	12	Rob Roy Homes	35
Fraser A.C. & Sons	7	Royal Bank	24
Gauld Maureen	33	Rural Stirling Housing	4
Gaulds Funeral Directors	17	Scot Electrical	33
Grant & Welsh	37	Shutters Restaurant	27
Grant Charles	6	STEP	38
Green Well Stop	16	Stitt Bros	4
Hair done at home	5	Strathearn Farm Vets	23
Invervey Hotel	30	Strathfillan Wigwams	37

Helping Rural Businesses

Business start-up support

- Pre-start advice
- Start-up training course
- Help with preparing a business plan

Existing Business Support

- Business review & action plan
- Sourcing appropriate support & advice

Learning

- High quality training seminars
- Impartial advice on IT & E-commerce

STEP's mobile training facility allows IT training to be delivered in your location.

FREEPHONE 0800 3893050

Project Part-Financed
by the European Union

Europe and Scotland
Making it work Together

John Player Building, Stirling FK7 7RP

Tel: 01786 463416

Fax: 01786 479611

E-mail: step@stirling-enterprise.co.uk
www.stirling-enterprise.co.uk

Lands End to John O'Groats

Congratulations to Ian Riddell and his friend Douglas Morris who cycled from Lands End to John O'Groats, in some of the hottest weather that there's been for years. They completed the journey in 10

days covering a total of 940 miles. Once all sponsor money is collected there will be in excess of £1000 to hand over to the charity Make-A-Wish Foundation

which helps grant some of the wishes of children with life threatening illnesses. Details of their trip can be viewed at www.albisco.pwp.blueyonder.co.uk

Thanks to Donald Coyne for putting it on the web also a big thank you to everyone who gave sponsor money.

Wedding Bells

Married recently at St John's Church Perth, Anne Hutchison to Bill Grant. Since leaving Morenish Place Killin, Anne has been working in Perth Fire Station. Bill works in Dundee with D C Thompsons (The Courier)

With Real Ales from around Scotland, hearty fare, using the finest Scottish ingredients, wines from around the world and a roaring log fire to fight the onset of Autumn. What better time to visit,

The Falls of Dochart Inn

Our Restaurant is popular throughout the week and our Chefs Daily Specials makes

The Falls of Dochart Inn

Nestling at the side of the Falls of Dochart, our Inn offers superb views across the river and onwards, to the Tarmachan Ridge and Lawers Range, enjoy a drink in the bar or a meal in the restaurant or sit outside, just watching the world go by.

With award winning ales from Harviestoun Brewery and Fyne Ales, kept in top condition by Jamie. Food to keep heart and soul happy from Steve and his team, and a warm welcome assured from Liz and Lindsay, why not pay a visit to 'The Falls' and see for

The Kenmore Hotel

*Fronting onto the conservation village of Kenmore, backing onto the banks of the Tay and situated in the heart of Perthshire's Highlands, the **Kenmore Hotel**, with its cosy log fires, riverside conservatory restaurant and comfortable en-suite bedrooms, offers the ideal getaway location.*

*Try a pint of our award winning lager whilst absorbing the magnificent views of the surrounding countryside from the **Boar's Head** terrace bar.*

The Kenmore Hotel, The Square, Kenmore, PH15 2NU

Telephone: 01887 830 205 Fax: 01887 830 262

Website: www.kenmorehotel.com

E-mail: reception@kenmorehotel.co.uk

