

PRICE £1

KILLIN NEWS

KILLIN & DISTRICT COMMUNITY NEWSPAPER

Issue 82 October 2004

Two weeks after
Glen Ogle landslide
work in progress

Congratulations

Julia Bates graduated BSc(hons) in environmental biology and was awarded the university medal for outstanding performance. Seen here with husband David.

Mark Grindlay, Leskine Farm, former pupil of McLaren High School graduated H.N.D. and N.V.Q. Level 3 in Marine Engineering, also passed a combined steam and motor certificate of competency.

David Riddell and Kirsteen MacDonald married on 28th August in Oldhamstocks church (East Lothian)

Laura and Gordon Bates in Dubai celebrating her MSc in Marine Mammal science with distinction. She is working there as a marine biologist specializing in loggerhead turtle and coral conservation.

Olivia Sonia Helen Frances Geddes born 21st April to Gary Geddes and Sonia Cull of Crianlarich, with her big sister Rebecca.

Jackie Simpson and Adrian Bremner were married on 7th August at Killin Parish Church.

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 8RH
Tel: (01567) 820280
Fax: (01567) 820763

On Thursday 8th July Ann and Bob Kirk celebrated their 60th wedding anniversary at Kirk Care. The following Sunday they renewed their vows in the Glasgow church where they were married and celebrated with family and friends.

18th August – A Day to Remember

It is a wet day – nothing unusual in Killin. The villagers get on with their usual everyday lives never dreaming that in a few hours time Killin will be hitting the headlines in newspapers and television stations throughout the British Isles and beyond. Many people leave the village for work or school. The Community Bus leaves for a shopping trip to Glasgow.

During the day the rain becomes torrential and thunder and lightning intensifies. At 3.00 the Community bus leaves

Glasgow and drives through storm and floods in Callander and Kilmahog.

At 5.00 Killin Fire Engine is called to flooding in Lochearnhead and Killin policeman Ian Donaldson finishes work for the day (he thinks!).

On Glen Ogle the heavy rain washes rocks and water on to the road. Traffic to Lochearnhead continues over the rubble and meets a second landslide which blocks the way. Cars turn and go back but the first landslide is now also impassable. People in cars and a coach are trapped as more of the road collapses, taking one vehicle with it. Emergency services are called and helicopters mobilised.

In Lochearnhead the Community Bus is stopped by flood near South Loch Earn Road and eventually retreats to Kings House Hotel for much needed refreshment for the shoppers.

Just after six Ian Donaldson is called to the scene of landslip where he liaises with helicopters and the airlift begins.

The initial airlift is to Lochearnhead which is cut off on all sides so Killin is selected as rescue destination.

At this point a lot of things happen very quickly.

Colin McRae is rung by Ian Donaldson asking for the McLaren Hall to be opened. Relieved that Marion and Katy have got home safely just before the landslide, he opens the Hall and rings Bunty MacGregor to ask if the WRI can organise food and drink for people.

Bunty makes two phone calls and ladies from all over Killin begin to arrive at the Hall with supplies.

At Lochearnhead the Edinample Bridge and cars are washed away into Loch Earn. Killin Fire Crew, having rescued a family from a car and pumped out various premises in Lochearnhead, are called to Glen Ogle where they climb over land-

slip with rescue equipment.

In Balquidder the Community Bus has another crisis. One of the passengers is diabetic and isn't carrying her insulin. An ambulance takes her to Callander for urgent treatment.

Back in Killin Willie Stitt hears of the slip from Michael Halliday and rings Stirling Police HQ to see if the Mountain Rescue Team can help. He, Michael, Dave Syme and Jim Beattie prepare to go to the scene but are asked instead to ferry those rescued from the Helicopter station to McLaren Hall.

Community Council Chairman John MacPherson hears the helicopters and is told the news by Dee Melia at the Post Office. John informs Stirling Council and goes to the Hall, which is laid out as if for a coffee morning. As the rescued people arrive they are given soup from the Killin Hotel and a hot drink, toast and biscuits by numerous helpers. They are not particularly distressed – more excited or in some cases quiet. One group feels the need to get going on a bottle of whisky. Policeman Andy Fleming takes names, addresses and car registration numbers.

Other people in the village have heard the helicopters, think it must be a Mountain Rescue Exercise and take no notice, but one of the helicopters is from Sky News and soon newspaper reporters and television crews begin to arrive in the village, anxious to speak to anyone involved.

Those who turn on their televisions quickly find that Killin is headline news and over the next 24 hours many Killin faces and voices are seen and heard in all the media.

People arrive home via Crieff, Loch Lomond or Ballinluig, tired and fed up but relieved to be back.

A special bus arrives at the Hall to take stranded coach passengers back to

Index

90th Birthday	27
Across the Globe	35
Ads Index	34
Angling	24
Book Sale	30
Bowling	25
Bric-a-Brac Sale	34
Brownies	10
Charity Cycling	31
Church Guild	9
Clanscape	16
Computer Corner	13
Country & Western Night	10
Crannog	13
Crossword	34
Curling	14
Dig Dig Dig	12
Donald Third	20
Doorstep Milk	26
Editorial	27
Floral Awards	29
For Sale	26
Golf	28
Herb Society	16
Highland Dancing	11
Highland Games	15
K.C.C.	33
Keepfitters	11
Killin Produce Show	15
Landslide	3
Letters	32
Lochside Development	9
Mervyn's Weather	23
Mobile Library	22
New Houses Opening	14
New Owners	11
Nursery Fun Day	17
Obituary	31
Ospreys	25
Playground Development	30,35
Primary 1	20
Strathfillan by the Way	21
Sunflower Winners	17,20
Tyndrum Woodland Day	17
Virtual Learning Centre	22
What's On	26

Plants for the garden

Gatehouse Nursery

**Shrubs, Fruit, Ornamental Trees, Herbaceous Plants,
Winter Pansies, Wallflowers and Spring Bulbs
Rhododendrons and Heathers**

Firewood - seasoned hardwood logs in bags or trailer load

Coal and Kindling also available

**Gatehouse Nursery is situated 2 miles south of Aberfeldy
on the Crief Road (A826)**

Tel: 01887 820472

Edinburgh. Beds are offered to the remaining car passengers, who gratefully accept.

At 11.15pm Colin closes the Hall. Willie Stitt goes home after making sure the helicopter crew is looked after.

At 11.30pm the Fire Engine and the Community Bus get back to Killin via Crieff.

Next day

6am John McPherson is woken by reporter asking whether people have slept well - one example of the many disadvantages of being Community Council Chairman!

10am Jimmy Gauld agrees to drive people back to their cars in the Community Bus. He makes 2 trips with 15 people, 2 dogs, various reporters and TV crews. The bus funds make £25 from the media folk.

Pictures of Glen Ogle and interviews with local people appear in all the newspapers but village life goes back to normal.

There is a general feeling of relief that no-one has been injured and that the community, not surprisingly, has responded well. Glen Ogle is closed for the next few days.

M M

Tea was a washout

I only went out for a cup of tea, because the power was off at home for line repairs. I decided to visit my friend Chris Hall at Edinample Lodge, Lochearnhead. Across the head of the loch from the main village, this cottage sits at the gate to Edinample Castle, looking across to an old mausoleum with a magnificent waterfall plunging into the depths behind it. A stone bridge carried the road over the burn that normally ran far below. It had rained heavily all day until about 2.30 p.m. when the sun came out long enough to tempt me to walk Chris's collie, Idris, up the track beside the river, talking to the usual crop of walkers and tourists on the way. I even met a couple from Lochearnhead U.S.A. and directed them to the waterfall, warning them that it was frightening in its power.

At the first rumble of thunder we headed back, and Chris and I drank tea and chatted while the real deluge raged outside. Eventually we looked out to see streams foaming through the garden and rainwater inches deep running down the drive. Then we noticed the burn, now an angry brown river, beginning to spill over its bank above the bridge. We were debating whether to paddle out and move our

cars, when the water surged up over the parapet of the bridge in a huge dark whaleback and swept down the drive. I watched helplessly as my faithful old Rover slid backwards out of sight. When we peered through the hedge, we saw that Chris's beloved Volvo had also vanished. The neighbours' wheelie bins swam past like a family of ducks. We watched all evening as the torrent carried away the bridge, the road, and the very place where my car had been parked. Huge trees were picked up and whisked away. The mausoleum was now standing in the middle of the waterfall, the river having gouged a new channel round the front of it, scouring away everything down to the bedrock. Two neighbours made a heroic journey by Toyota pickup and on foot to check on a housewife from a remote house up the afflicted glen, last seen picking up her little girl from school and now out of contact. She had managed to get home just in time but her phone line was down and her husband was rescuing stranded motorists from Glen Ogle. When the water began to subside at last, the whole familiar landscape was unrecognisable. The battered remains of huge forest trees stood up where the bridge had been, and a long section of the road beyond had fallen into the gorge. Chris's cottage is almost too near the

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 12.50 - 13.15 pm & Thursday 10.45 - 11.15 am

Killin: Monday 11.45 - 12.40 pm & 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

edge for comfort. We found the sad wreckage of my car covered in debris and blocked by lifted tarmac, perched on the

edge of the gorge on what remains of the drive down to Edinample Castle. The Volvo had been carried down the water-fall, taking with it Chris's camera and brand new laptop. It was located the next day right out in Loch Earn.

My troubles were not yet over. Some friends working at what they now call the Lochearnhead Underwater Sports Centre came to pick me up when the floods subsided enough and we drove to our homes near Killin via Aberfeldy, a 60 mile journey instead of the normal 10 mile trip over Glen Ogle. It was a strange and rather unnerving drive through floods and debris, dazzling lightning displays threatening us with further downpours. Weirdly, on a lonely road at midnight we passed someone burning a mountain of bin bags left by campers. We were too weary even to comment.

When I arrived home my kitchen floor was swimming in mud where the small burn that runs through the garden had overflowed and come under the back door. It had also swept through a small fishpond and carried away my fish, and a mother guinea pig with five small babies had to be rehoused because the shed had flooded.

Lindsey Campbell

A Long Wait for Tea

I was one of the people trapped in Glen Ogle the day 'the hill fell down' as one little chap succinctly put it. When the rain started, in the heaviest torrents I have ever witnessed, I decided to close my shop in Killin and head for home. Once I had negotiated the 'dip' at the top of Glen Ogle, where the water normally gathers after heavy rain and which was deeply flooded that evening, I thought I would shortly be home enjoying a nice cup of tea. How wrong I was.

Coming down the road the traffic in front of me was edging along and when I got round the corner further down I could see why. There was a virtual river spewing out mud and boulders across the road. In hindsight the sensible thing to do then would have been to turn back but, like the others in front of me, I decided to press on and bumped and crashed my way over the stones. A few hundred yards further on the traffic was at a standstill. The rain was as heavy as ever, high wind, thunder crashing and huge streaks of lightning flashing across the sky. Heading up the road was a road maintenance vehicle. I opened the window and the driver stopped to tell me there was a landslide further on and I would be better to turn back to Killin, so I managed with some difficulty to turn and follow him. As we approached the road where the boulders etc. were, it was obviously much worse and there was no hope of crossing there.

I was sitting at this point considering my options when Stuart Webster (known affectionately locally as Tipper) hurried up and told me to get out of the car immediately as the hill was about to go and he went to warn others. Spying a gap in traffic further back at the side of the hill I quickly reversed my car into the space and immediately got out and ran down the road. At that point the hillside gave way with a mighty roar and Tipper's lorry was swept down the hill in a split second, striking a power line on the way which produced a flash brighter than any firework. It was extremely frightening and those people who had been warned to get out of their cars - some of whom were understandably reluctant considering the terrible weather - very quickly jumped out then and ran. At this point I should like particularly to pay tribute to Tipper who, after having escaped certain death by a matter of seconds and saved the lives of others by his timely warning, continued without regard for his own safety to assist and shepherd people to stand where we hoped there would be no more landslides, but in truth nowhere was safe.

Another hero of the day was Alex Murray of Drummond Fisheries. Everyone was standing in the lashing rain and thunder and lightning, children were crying and no one seemed sure what to do next, just presuming help was on the way. It was Alex who phoned the emergency services to warn of the terrible danger we were all in and urged them to get assistance to us

Locally based Health and Safety Professional

John Morris

Dip2OSH MIOSH MIIRSM MInstLM AMIQA

Safety & Training Consultant

REHIS Health & Safety Certificate - 1 day £50 per person

REHIS Food Hygiene Certificate - 1 day £50 per person

Source of Competent Safety Advice, First Aid Training
Manual Handling, Portable Appliance Testing (PAT)
Risk Assessments, Safety Inspections or Audits

"Helping you to meet your legal requirements"

If you would like more information, please contact:
Craignavie Farmhouse, KILLIN, Perthshire, FK21 8SJ

Tel: 01567 820787

Mobile: 07866 514033

e-mail: john.morris787@virgin.net

Overnight Film Developing

Use your Local Post Office for:
Post Cards - Greetings Cards
Stamps - Books - Stationery
Batteries - Films - Developing
Banking Services

Paul and Dee Melia

Tel: 01567 820201

as quickly as possible. I gave up thinking about how long it was taking as by this time I was shivering with the cold as I had no protective clothing whatsoever and was dressed in a light cotton top and thin summer trousers as the day was nice when I left home. Chris McLarty one of our local firemen, saw my distressed state and immediately started to take off his jacket to give me. I refused as I could not get any wetter and he would have a long night ahead of him trying to assist everyone. A few minutes later one of his colleagues offered his jacket and again I gratefully refused.

When the helicopters arrived, Tipper and Chris and their people, with no thought for themselves, organised everyone, ushering the children, then the elderly and then the rest of us to be hoisted into the helicopters. Goodness knows when they themselves were lifted to safety. These are the people to whom we owe our gratitude and thanks. How lucky we are to have such brave men in our community. I for my part ended the evening very well. After the airlift to the McLaren Hall, my very good friends Jim and Sheila Ferguson of the Tarmachan Tearoom whisked me off to their house where I had a long hot shower, dry clothes followed by a few glasses of wine and a delicious hot meal, then eventually a nice cosy bed. Bliss.

Eileen Fashae

The Teasmaid

The evening of the landslide I got a call to help organise ladies to serve food in the McLaren Hall to the unfortunate people who had been trapped in Glen Ogle. I made 2 phone calls and then left for the Hall. Within 30 minutes the kitchen was full of volunteers mostly young mums bringing toasters, bread, butter, tea, coffee, shortbread, biscuits and milk. It was amazing. The hotels offered soup and sandwiches, shopkeepers offered anything we needed, the chip van offered chips. Then came the accommodation, they all offered beds although many of them had young families. All the ladies and gentlemen were so appreciative for everything that had been done for them, but it just shows us that Killin will always come up trumps.

Bunty MacGregor

Thank you

Please pass our thanks on to everyone in your village who rallied around and gave us hot drinks etc. on 18th August. We were moved by the kindness shown to everyone who was stranded. You live in a beautiful part of the country and we will always remember our holiday in Killin for lots of reasons.

Jean and George Bethell

Well done, postie

Dear Townspeople of Killin

I want to thank you for your warmth and kindness that you showed on the evening of August 18 2004. My husband and I were among the many people airlifted to your town because of the mudslides at Glen Ogle. Throughout Scotland my husband and I found Scottish people who go above and beyond in helping out fellow travellers. Just as the Scottish countryside is beautiful, so is the soul of the Scottish people. Thanks again for your generous spirit shown to us.

Diann LaRosa,
Winthrop, MA, USA

To all the Villagers of Killin

We would like to send our sincere thanks for your hospitality on the evening of Wednesday 18/8/04. Everyone was very helpful and the cups of coffee were very much appreciated. We have visited Killin before and we love the area and will look forward to returning in the future. Thanks you again.

Mary and Pete Davies
(in the Caravan)

Town & Country Catering and Hospitality

**Outside caterer for all events
private or corporate, large or small
Book your Christmas Function now!**

**Birthdays
Anniversaries
Barbecues
Wedding Receptions
Christenings**

**Seminar Catering
Themed Events
Funeral Catering
Boardroom Lunches
Conference Catering**

**Phone Carlotta Fraser for brochure
01567 820999 or 07712 435465 (mobile)
Ardlochay Lodge, Killin**

**Shop whilst being pampered
Stress-free way to do your
Christmas shopping**

**To book a party or to see a
catalogue, please contact:**

**Fiona Mitchell
01567 820122
07788 515257**

fiona.bodyshop@tesco.net

**THE GREEN
WELLY
STOP**

**TYNDRUM
PERTSHIRE
SCOTLAND
FK20 8RY**

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

e-mail:

mail@thegreenwellystop.co.uk

**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: (Tel: 01301 702089)

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: (Tel: 01301 702083)

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: (Tel: 01301 702087)

If you are short of time, a selection of takeaway items are available which include drinks, sandwiches, snacks, home made butter fudge and Mackies ice cream.

Filling Station: (Tel: 01301 702088)

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

Whisky Galore: (Tel: 01301 702084)

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

The Perfect Present: (Tel: 01301 702086)

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: (Tel: 01301 702085)

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**

Police Report

The difficulty in situations like a landslide is the logistical and geographical problems of getting people to the scene. In this case 'mutual aid' in the form of police officers from Strathclyde Police and Northern Constabulary were called in to assist.

Where large numbers of people are involved, it is important to ensure everyone is accounted for. First priority is life-saving, which was achieved by the heroic efforts of the crews of the RAF and Navy SAR helicopters. 15 of those evacuated were taken to Lochearnhead, which was found to be unsuitable due to the muddy floodwater seeping over the road from Glen Ogle burn and another place had to be found at short notice.

The McLaren Hall was opened and Killin locals turned out in their droves to render assistance. The MRT Land Rover, driven by Willie Stitt, was used to shuttle 42 people from the helicopter to the hall. Further problems were caused as a few families became separated and the next important task was to account for the whereabouts of people. Names had to be recorded and linked to the vehicles stranded on the hill - not easy when trying to spell many foreign names. It was clearly a very serious incident as the two BEAR men know only too well, as their truck was bundled off the roadway by tons of mud and rock and it was still unclear whether there were fatalities. Infra red sensors on police helicopter cameras were used during their monitoring of the glen.

The following morning a call came from a man who had waded his way through the waist deep mud after abandoning his stranded car. Fortunately all vehicles and people were accounted for. The 42 people included 2 children (9yrs, 11yrs) and

people from Britain, Spain, USA, Canada, Ireland, Switzerland, Germany, Denmark, Poland, Austria and Cyprus. During the course of the night the national media began to appear in the village. The impact of such events, from a personal point of view, is not always apparent because you are so involved in your specific task. It is only when you switch on the TV news that you appreciate what a huge event it was. It has been said numerous times before, but it is on occasions like this that communities pull together. To see community spirit in action close up is very special. Thanks to all who assisted and offered beds for the night.

Constable Andy Fleming

Then and Now - Global Warming?

"The most extraordinary flood or spate ever witnessed in the district in the memory of anyone now living in the locality occurred on the 7th of August 1856. The stage coach between Callander and Aberfeldy, *via* Killin, &c., left Killin for Aberfeldy crowded with passengers. The

streams next the Killin end of the district had apparently come down first, the extraordinary water-spout on the mountain slopes high above moving eastwards. I believe the Tiraster Bridge was the first to be swept away, just immediately after the coach had passed, careering at full speed, with its heavy load, and one bridge after another was swept away as far as Carie Bridge, around which the land is comparatively level to that further west. When the coach reached Carie the bridge was covered with the swollen torrent, the top of the ledges only being visible. The coachman, "Big Jamie Anderson" - than whom a better driver never handled whip or rein - pulled up his steaming foaming team of four greys, and stood for a moment irresolute whether to halt or venture across the raging current. He determined to go on, and fortunately managed to get safely across. Several eye-witnesses have told me that the coach had not got more than 20 or 30 yards past the bridge when the arch was swept away, and carried almost entire for some distance down with the current.

A few miles further east there was no rain - a fine clear day. The area over which the unusual and extraordinary deluge of rain fell probably did not exceed five or ten square miles.

As far as I can remember, there were either six or seven bridges carried away between Killin and Lawers, most of them consisting of one arch, but several of them of considerable height, I daresay 30

**NEWS
FIRST**

**Daily Papers, Magazines
Full range of Greeting
Cards, Stationery Items
Fishing Tackle
Scottish Gifts & Jigsaws**

Tel: 01567 820362

Cruachan Restaurant

**Open Daily for
Homebaking
Snacks, Lunches
Evening Meals
Special nights coming
soon**

Parties Welcome

01567 820302

or 40 feet. The one at Morenish, which crosses a deep glen, was much higher, its abutments on either side springing from a jutting rock, sufficiently high to admit any ordinary river to flow underneath it. But I believe the chief cause of the sudden destruction of bridges, especially those that spanned the three largest streams, was the immense number of huge stones, some of them weighing from 5 to 20 tons, which were hurled down pell-mell like pebbles with the raging avalanche of water along the steep, rocky shelving bed of the stream, making a noise, as graphically described by an onlooker, resembling the rumbling roar of distant thunder, and dashing like giant battering rams or cannon balls against the abutments of the bridges, and in a few minutes the whole fabrics were smashed to shivers as if built of pasteboard. At some sharp angles of the channels below the bridges a lot of these huge boulders of stone were hurled right outside the channel and stowed tapselteeie, tier above tier, where they are very likely to remain undisturbed for ages to come. In some places the torrent cut out a new channel, along which the streams now flow."

Extract from
"Rambles in Breadalbane" 1891
by Malcolm Ferguson

Church Guild

The Guild resumed on Sunday 12th September with a dedication service. The September meeting took the form of a talk and slide show of the passion play in Oberammergau by James and Betty Houston. In October Miss Cynthia Johnson will be speaking on our sunflower project. This is based at Simpson House in Edinburgh to support children whose parents misuse drugs. November we travel to the Holy Land with a talk and slide show by Mr Campbell Crawford from Gargunnock. December is our Christmas afternoon when we will be entertained by the Balquhidder trio and singers. The meetings are held in the Church Hall on the 3rd Thursday of each month at 2 pm. New members are given a very warm welcome. A date for your diary - the church is running a whist drive in the in the Church Hall on Friday 8th October at 7.30pm Everyone welcome.

Bunty MacGregor

Killin Lochside Development and Feasibility Study Summary

A study by Jura Consultants was sponsored by Argyll, the Isles, Loch Lomond, Stirling and the Trossachs Tourist Board; Killin Community Council; Loch Lomond and the Trossachs National Park Authority; Loch Tay Steamship Company; Scottish Enterprise; Forth Valley and Stirling Council.

They looked at the feasibility of the railway and steamer proposed for the Killin end of Loch Tay in view of the need for public sector investment. The advantages gained from the Falls of Dochart and the Breadalbane Folklore Centre could be enhanced by developments elsewhere in Killin to encourage visitors to spend more time in the village. Important local initiatives, the expansion of walking and cycling routes and plans to develop local heritage assets, buildings and environmental assets, are also under consideration. While the combination of the steamship and railway is very attractive and would bring visitors through the village, it was not deemed to be financially viable for the purpose of public investment.

Craig Ard Hotel

and Fishers Bar

Main Street, Killin

Licensed Restaurant

Telephone: 01567 820285

Fax: 01567 820025

STB 3 star. All rooms en-suite

Pete Moor

picture framer

Strathgryre, Perthshire

01877 ~ 384 250

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 years.

18 - 22 BANK STREET,
ABERFELDY.

Phone: 01887 820436 Fax: 829320

Also in Crieff, Gauld, Addison Terrace
Phone 01764 656567
www.gaulds.com

Shutters Restaurant and Coffee Shop

Coffees & Homebaking
Homemade Soup
Snack Lunches
Main Meals

Tel: 01567 820314

1st Killin Brownies

During the summer the older Brownies had four kayaking sessions at Firbush with Kate, one of the summer instructors. They all did really well and on the last night, were able to paddle from the Killin Hotel back to Firbush. They had a fantastic time and all nine girls passed their Watersports badge. We would like to say a big thank you to Kate for her patience and to Firbush for lending us their kayaks & equipment. On Saturday 4th September, Julie and four girls attended Stirling District's 90th birthday celebrations at Stirling University. Over 500 girls celebrated 90 years of Brownies – it was very noisy. Some of you may have seen the article in the Stirling Observer. Any girl in P3 who is already seven is eligible and very welcome to join Brownies now. We meet from 6.30pm to 8.00pm every Monday night in the Church Hall and do all sorts of fun activities e.g. games, computing, crafts, outings, golf, canoeing etc.

Christmas Post: After the huge success of our Christmas Post service last year, we will be repeating the service. During December (until Saturday 18th) you will be able to hand your Christmas Cards to the Post Office or the library along with 10p per card. These will be delivered for you on Saturday 11th & 18th. Please note that we can only deliver local cards i.e. to those houses within reasonable walking distance around the village. We are unfortunately unable to take them to Hong Kong as some people thought last year!

Fiona & Julie

New Guide Company: Is there anyone out there who would like to help us start up a new Guide Company? We are now 11 years old and sadly too old for Brownies. Brown Owl and Snowy Owl are allowing us to stay with the pack because we enjoy being part of the group. Although we like Brownies, we would love to become Guides, as they do more activities for girls of our age. If you can help us please contact Fiona Mitchell 820122

The older 1st Killin Brownies

Country & Western Buffet Dance

The McLaren Hall and Killin Church will once again be hosting a night of Country & Western music with a buffet and dance, in the McLaren Hall. Paul Donnelly and his band will entertain with traditional and modern country music until 11pm on Saturday 23rd October. The night kicks off at 8pm. A wine/beer bar will be selling drinks in the hall. Tickets are available from committee members and McRae's butcher shop, at £12.50 each. Please buy a ticket and join in the fun. Proceeds will be divided equally between the McLaren Hall and Killin Church.

Colin J McRae

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, selection of locally made dolls sold in aid of Children's Hospice

We look forward to seeing you
Telephone; 01567 820510 / 01567 820511

**The
Studio
art shop**

**SPECIALIST ART & CRAFT
MATERIALS**

Many unusual items

**AN ALADDIN'S CAVE
OF INSPIRATION**

Open Monday - Saturday
10am - 5pm

13 Crawford Arcade
King Street
Stirling
Tel 01786 44 64 54

web www.thestudioartshop.com
email: info@thestudioartshop.com

New Owners The Capercaillie Restaurant

Stuart and Myra Patterson who came from Stirling, have known Killin as hill-walkers and were keen to find a business associated with the catering trade in the area. This is their first venture in the trade and so far they are delighted with the amount of business they are getting. The coach tour custom is increasing so giving them a steady throughput during the day. They are hoping to build up their evening trade and are grateful for the recommendations given by the B & B owners. All food is prepared on the premises from fresh top quality ingredients - they are not using ready meals from other suppliers. Welcome to them both and we wish them luck in their new business.

GA

Highland Dancing

Medal tests took place in Crianlarich Hall on 20th June. 29 pupils participated. The examiner was Maureen Barr from Crieff.

Introductory one - Anna Holden, Drew Riley, Georgia Third, Carys Burton - all Highly Commended

Introductory Two - Nicola Craig, Iain Fisher, Ishbel Hayes, Ella Jackson, Catherine Thomas, Lois-Anne Townsley - all Highly Commended

Introductory Three - Iona Pritchard - Highly Commended

Introductory Four - Pamela Watson - Highly Commended

Bronze - Katie Holden, Adele Melia, Ailsa Taylor, Lauren Third - Highly Commended

Roisin Owen - Commended

Adelle MacLean - Pass Plus

Amy Armstrong. Lynsey Armstrong - Pass

Silver - Ishbel Taylor, Siobhan Riddell.

Leia Ferrall - Commended

Emma Christie, Adelle MacLean.

Catriona McLennan - Pass Plus

Silver Bar - Lucie Ronald - Commended
Emily MacMillan - Pass Plus

- Gillian Ross - Highly Commended

Many of the children have been dancing around the country at various venues and it is rewarding to see them enjoying their interest in Highland Dancing.

Congratulations to Gillian on reaching the Premier section. She collected several medals and did particularly well at Pitlochry this year. Our new pupils are, Anna Holden and Georgia Third who join their big sisters in the class, Drew Riley and Carys Burton from Crianlarich and Catherine Thomas and Pamela Watson from Tyndrum. They have all done very well.

Details from Aileen Fisher

Tel 01301 704283

Killin Keepfitters

Help your health and fitness. Tuesday night Keepfit classes are under way in the McLaren Hall. From 7-8pm there is an Aerobic workout with Vicky and from 8.15-9pm Circuit training with our new instructor Susan. Each class is £3.00 per session with a reduction if both are taken. Due to the lack of support, Monday morning Keepfit & Wednesday night Yoga are postponed until further notice. As the running cost of the classes are ever increasing - insurances, music licenses etc are legal requirements - we need your support to keep them running and you healthy. If you have any ideas or suggestions to help increase the health and fitness of the village population, please contact: **Norma Lang:** 820 646

Susan Fraser: 820 816

between 10am-8pm.

Capercaillie Restaurant & Rooms

Restaurant with en-suite rooms to let

Open from 8.00 am until late

For an intimate dining experience or that special occasion for groups or families of up to 80

Advance booking will ensure that we will do our utmost to make your time with us memorable

Breakfasts

Morning Coffee

Lunches

Afternoon tea

High teas

Dinner

All cooked, baked or brewed using the optimum of fresh local produce

Enjoy the best Scotland has to offer, crafted with flair and imagination

Phone 01567 820355

Main Street

Killin

FK21 8UT

Dig, Dig, Dig

The slopes of Ben Lawers were once occupied by thousands of people and is testament to how people lived during the eighteenth and nineteenth centuries in highland Scotland. The purpose of this project is to study this landscape so that we may better understand those who inhabited it. The work this season focuses on two of the land divisions, Tombreck and Kiltyrie.

Tombreck

Excavations at Tombreck are a continuation of work carried out in April. The area is one of 3 structures and a possible kailyard. The most recent structure is a rectangular building probably nineteenth century in date. A patch of cobbled floor has been found. This building partially

overlies a second earlier structure with an earth floor. Excavations in April revealed the hearth accompanied by a small pit capped with a flat stone with a hole in the centre. This was filled with embers of the fire and may have been used to make charcoal. Alternatively the embers from the fire could have been placed here to relight the hearth the next day. A linear gully filled with small stones capped with

large flags suggests a possible third structure. At a second site at Tombreck a homestead with paved stone flooring with evidence of timber posts supporting a roof has been exposed. No date has yet been established. Finds have included a number of worked stone tools-hammer stones, rubbing stones and an abundance of struck quartz fragments. None of these indicate

a prehistoric site. Stone tools are known to have been used in the Scottish Highlands for a variety of purposes well into the historic period. The absence of eighteenth and nineteenth century pottery would suggest that the building was occupied possibly in the early medieval period.

Kiltyrie

The work here has uncovered a hearth filled with charcoal, pieces of burnt bone and several postholes which may be evidence of supports for a cooking pot. Radiocarbon dating of the finds should make a valuable contribution to the understanding of this settlement.

Thistle Camps

Next year will be our last year of field-work. The camps will run from 2nd-16th April and 28th May-25th June 2005. If anyone is interested in taking part they should get in touch. More information can be found on the website www.ben-lawers.org.uk

Derek Alexander

Archaeologist West

National Trust for Scotland

Tel 0141 616 5120

Killin Hotel & Riverview Bistro

Riverview Bistro Open All Year

(BOOKING ADVISED)

**Serving up till 8.30pm - seven days
Fantastic Food at Fair Prices**

**Bar Lunches Available Every Day
Superb Accommodation**

Tel: Killin 01567 820 296

Fax: Killin 01567 820 647

Email: info@killinhotel.eu.com

**Look for great deals on our website
www.londonandedinburghinns.com**

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

Once again the Crannog has proved to be one of *the* visitor attractions in the area, with an appreciable increase in attendance figures over previous years. The various concerts have been tremendously popular, with 'House Full' notices nearly every evening – very gratifying for all concerned. By public demand the season had to be extended. The 'hands on' fun events attracted many visitors and

another attraction was a boat cruise up the Loch with Nick Dixon to look at crannogs.

In August the Crannog Centre was once again presented with an 'Investors in People' award and a splendid plaque now hangs in the entrance hall. The Lawers underwater and shorewalking survey continued in 2004, bringing the total number of sites observed to about 300. A snorkel survey of shallow waters and diver examination of crannogs in the area added a number of interesting sites which will be examined in the future. Cup-marked rocks, stone alignments, possible logboats and objects such as a large anchor and early agricultural implements were found. Four of the five crannog sites produced timbers for radiocarbon dating and organic material for analysis was recovered from three. These samples could add significantly to our understanding of the way of life of the people who lived on the crannogs. Analysis of earlier samples taken from Milton Morenish, Morenish and Tombreck gives clear evidence that they were inhabited, with both Morenish sites having cereal grains, seeds of blackberries and raspberries and also cloudbberries at Milton Morenish. The Crannog will be open until the end of October and at weekends only in November. See 'What's On' for remaining 2004 events.

Colin Scott

Computer Corner

Mark Lincoln

The Dangers of not Backing Up Data

I often hear people telling me that they do not have any important information stored on their computer systems, so do not need to backup their data to a safe place. Then, after a lightning attack, which destroys all the information on their system, major panic sets in. As well as not being able to remember the computer's settings for internet access, email, address books, online banking and shopping settings, they lose vital e-mail messages. Every time the local area gets hit by lightning, at least one person's computer breaks down and data is lost and at other times at least one person per month has a "disc crash" and is not able to access data. I have seen small businesses fold because they have not bothered to back up their data and then suffered a computer crash, resulting in the loss of their customer and supplier account details. It really takes very little time to copy data daily to a removable device, e.g. floppy disc, CD, or Memory Stick. The potential savings are huge. So, please take my advice and spend some time backing up your system.

Protecting from Lightning Strikes

Every computer that is attached to the telephone system is at risk of damage each time there is a local thunderstorm. Electrical surges travel along the telephone cables, and short out components within the computer. Not only are you likely to lose data, but you are also likely to have to pay out a lot of money to fix the system. By simply buying a surge protector (rough cost £30) you can protect your system against lightning.

Broadband Update

BT has recently announced the lifting of certain restrictions regarding broadband availability. This means that when our local exchange is enabled with broadband technology (currently scheduled for July 2005), all subscribers attached to the Killin exchange "should" be able to receive broadband.

FORSTER ELECTRICAL

for
ALL YOUR ELECTRICAL NEEDS

REWIRES
SECURITY LIGHTING
SHOWERS
EXTRA SOCKETS
INTRUDER & FIRE ALARMS
PHONE POINTS
TV AERIALS
SKY SYSTEMS
TOTAL HEATING

Call

Henry on:
01567 820371
07887 998390

or

Stuart on:
01567 820031
07855 496961

Frogspawn Computers

NEW: visit our website

www.frogspawncomputers.co.uk

Don't fret: help is at hand

For all of your home and business IT needs, including:

- Desktop Publishing Services
- Website design and development
- Advice on which PC and peripherals to buy
- Virus protection advice and recovery services
- Software and hardware configuration and installation
- Broadband advice and consultancy
- Hardware fault diagnosis and repair
- web marketing - increasing visitor numbers to your website

Telephone: 01567 820369

Email: info@frogspawncomputers.co.uk

A Milestone for the Curling Club

The Breadalbane (Killin) Curling Club with funding of £5,000 from the Awards for All scheme, and generous donations of £400 from Callander Round Table and £598 from the Safari Supper has completed renovations to the Acharn Pond. The levels and banks were adjusted to decrease the volume of water to freeze. This was done by Stitt Bros, Tom Murphy, Douglas McRobbie, Brian Hibbert, John Sinclair and club members. The pond was re-opened on 19th September by Dr McColl and President Chrissie Fenton. Weather permitting the club will now be able to benefit from curling on one of the last remaining outside ponds in Perthshire.

Opening of the New Houses

The new houses at Fingal Wynd were officially opened on Wednesday 8th September by Sylvia Jackson MSP, who unveiled a plaque and John MacPherson symbolically planted a tree. The ceremony was followed by a street party.

THE ALBERT HALLS, STIRLING

OCTOBER/NOVEMBER HIGHLIGHTS

Box Office (01786) 473544

Sunday 10 MISERY

Based on the novel by Stephen King
8PM
TICKETS £12/10

Wednesday 13 REELIN' & A ROCKIN'

The Greatest Sixties Show Ever!
8PM
TICKETS £15

Saturday 16 ROBINSON CRUSOE

Family Show
2PM
TICKETS £8/6 FAMILY (4) £22

Sunday 17 COUNTRY LEGENDS

With special guests The Everly's Show
7.30PM
TICKETS £12.50/10.50

Sunday 24 KINGS OF SWING

The music of Frank Sinatra, Tony Bennett,
Dean Martin and many more.
7.30PM
TICKETS £12/10

Thursday 28 HOT AUGUST NIGHTS

Stars in Their Eyes, Gary Ryan as Neil Diamond.
7.30PM
TICKETS £12.50/11

Friday 29 MODS & SODS

OASIS & STEREOPHONICS TRIBUTE
8PM - LATE
TICKETS £12.50

November

Sunday 07 BEYOND THE BARRICADE

7.30PM
TICKETS £13.50/12.50

Friday 12 DEAN PARK

8PM
TICKETS £12.50

Friday 26 CLASSIC CLAPTON

Performed by 'After Midnight'
8PM
TICKETS £12/10

**EARLY BIRD TICKET OFFERS ARE AVAILABLE ON SELECTED SHOWS
CONTACT THE ALBERT HALLS FOR YOUR FULL AUTUMN/WINTER BROCHURE**

11th Killin Highland Games

Champion
Dave Brown

Charles Grant

Killin Produce Show

The Killin Agricultural Show
was cancelled
due to the weather

Handicraft Cup Elizabeth Lumsden
Homecraft Cup Jill Higgins and
Sheena McColl
Baking Cup Bunty MacGregor
Produce Cup Margaret Inglis
Vegetable Cup Hector Hall
Flower Cup Muriel McNicoll and Ian
MacGregor
Floral Art Cup Helen Taylor
Girls Cup Emma Aitken and Hazel Wyllie
Boys Cup Calum Wyllie, Donald McAskill
and Donald Taylor

Overall Games Champion

Dave Brown USA

Piping Competition

Champion Gordon McReady
18 and under George Stewart

Hill Race

Gents 1st Jamie Johnston Loughbrough
27 mins 47 secs

Ladies 1st Deidre MacLennan
36 mins 08 secs

Juniors 1st Alan Cherry Ayr
13 mins 50 secs

BEN LAWERS HOTEL

REAL ALE

FAMILIES WELCOME

NEW MENU AND DAILY SPECIALS

BOOKINGS ONLY REQUIRED FOR LARGE GROUPS

Tel. 01567 820436

G MACKENZIE COMPUTER SERVICES

- WEB SITE DESIGN -
- CUSTOM BUILT COMPUTERS -
- UPGRADES & SPARES -
- SYSTEM CLEAN OUTS -
- INTERNET & E-MAIL SETUP -
FREE & TRUTHFUL ADVICE
FROM THE KILLIN WEB SITE
FOR ALL TECHNICAL PROBLEMS

MACKENZIE@KILLIN.INFO
(01567) 820123

Heart of Scotland Herb Society

It is time to begin a new season of events with topics that are varied, unusual, and of interest. Please join us for another year of using and learning about herbs while having some fun along the way.

Programme

20 Oct Vegetarian Cooking by Steven Dow, Aberfeldy Town Hall 7pm

17 Nov AGM Mulled Wine and Herbal Quiz, Molteno Hall, Fortingall 7pm

19 Jan Deliciously Herbie Cookery demonstration by Calum and Delphine Kier, Aberfeldy Town Hall 10.0am

23 Feb Wild About Herbs, a film with Roger Tabor, chairman of the National Herb Society. Com-Com Centry, The Square, Aberfeldy 10.0am

23 Mar Holiday Herbal First Aid, Beryl Pointer, Aberfeldy Town Hall 7pm

20 Apr Eastern Herbalism and work at Bristol Cancer Centre, Jenny Boys, Herbalist, Aberfeldy Town Hall 7pm

25 May Unexpectedly Edible Wild Food and Herbs, Margaret Lear, The Village Hall, Ballinluig 7pm

22 Jun Midsummer Magic Open Day, The Herbalist's Garden, Pitnacree, time to be announced.

All regular meetings are open to the public. Should anyone require further details of events or information about the society please contact either **Patty Hope** 820408 or **Judy Forster** 820298

Clanscape

With a 9 o'clock start the members of the Scottish Crannog Centre gave the public an opportunity to try their hand at drop spinning and stone drilling. The Killin Mountain Rescue displayed climbing equipment. National Park and Stirling Council Ranger Service, along with the National Trust for Scotland staff members and volunteers, manned their stalls. I was soon helping set up a model Earth Education village brought by Elspeth English. Children made inhabitants and buildings from clay and wood for the ever-expanding village. By the end of the day, the little town had fields, animals and its own forest! The rain held off and the sun made a few brief appearances. I was thankful that it didn't shine for too long as I was dressed as a Neolithic man, demonstrating the ancient skill of flint knapping, a new activity which I found interesting and challenging. Others demonstrated various crafts, including dowsing, making clay pots, green wood-working, making oatcakes, felt making, natural dyeing, coracle building and wilderness methods for starting fires. The day was busy, and about a thousand people took part in the various activities provided. Certainly one of the most popular stalls was that of National Trust Ranger Andrew Warwick and his tradi-

tional brewing techniques. Other stalls included a fascinating display of bees and beekeeping by the Fortingall and District Beekeepers Association, real hands-on archery with staff of the Abernethy Trust and a display by the Killin Heritage Society, of cultural sites in and around Breadalbane. Paraig MacNeill spun his tales of local folklore and history, his audience seated on straw bales, Duncan Twigg skilfully demonstrated fly tying and casting, and a natural history display was provided by Environmental Action Killin which added colour to the day. Gus Lennox and John Woodcock of Eat, Sleep and Carve cleverly crafted wooden figures of animals, and Jim Galloway, a local crook maker, demonstrated another rural skill. Linda Anderson demonstrated spinning and natural dyeing. The Heart of Scotland Herb Society had a stall providing culinary and medicinal remedies and catering was provided by Yvonne Gall. The day was a success for all concerned and we trust that Clanscape will become an annual feature.

Simon Whitworth

Seasonal Countryside Ranger
with the National Park

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 6pm

Tel: 01567 820287

JASMINE BEAUTY

Ancaster Business Centre
Cross Street,
Callander

Tel: 01877 331417

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

NEW TANNING BOOTH

Tuesday - Saturday

OAP Special -
Wednesday

For further information contact Angela
Gift Vouchers Available

MYRA'S MINI CABS

Tel. 07796 096963

**Please pre-book for runs
after 11.30pm**

**DISTANCE
NO OBJECT**

Clanscape

Tyndrum Woodland activity day

Children's sunflower competition
Above: largest bloom 24cm
Emma Aitken
Right: tallest sunflower 230cm
Douglas Petrie

Crianlarich Primary

School walk from Bridge of Orchy to Tyndrum raised £630 for school funds

Tattie Planting

Community Woodland Tree Planting

Crianlarich Nursery Fun Day

Willow planting

Airlift

Same scene minutes later

BEAR

Tipper's pickup

BEAR

Pickup recovered

BEAR

Saturday 21st
rock is being placed
to support the roadside

BEAR

Friday 20th August

BEAR

Clean up continues

BEAR

Thursday morning, 19th August

BEAR

Mairi Hunter
and her
prizewinning
sunflower

Primary One intake 2004

Killin

Back row: Robbie Player, Euan Lang, Emma Aitken,
Max Menzies, Tegan Dowling
Front row: Jack Forsyth, Jenna Forster, Luke Hibbert

Crianlarich

Back Row: Natalie Christie, Megan Pease
Front row: Steven McKillop, Lois Anne
Townsend, Chelsea Watson, Nicola Craig

Main Street in bloom

**Congratulations to
Donald Third on
an award for ten
years substantive
service with the
Post Office.
Donald has worked
here for 12 years
including seasonal
service and is
Killin's longest
serving Postman**

BRIDGE OF LOCHAY HOTEL

New Exciting Menu

Bar Meals

Open 7 days a week

Lunches served 12 - 3pm & dinners 6 - 9pm in the lounge bar with open fire

Bookings now being taken for Christmas Lunches

Recently refurbished en-suite bedrooms and en-suite family rooms available

Want to book a function?

A party; Christening, retirement birthday or celebration?

Then please call Elizabeth

Families welcome

Phone for bookings 01567 820272

Strathfillan Community Development Trust

Saturday 14th August had a feel of fun and celebration in Tyndrum, the sun brought many out to enjoy our Woodland Activity Day and car boot sale. The Clydesdale from Strathgryd did demonstration work in the woodland shelterbelt bought by the community last year. The National Park Rangers activities included a charcoal burner and making musical instruments from woodland resources. A green woodturner and craftswomen demonstrated wool spinning and carding. The local Tourist Association organised the car boot sale. It was loads of fun, and it's not often that we have an event here in Tyndrum. It was conceived by Derek Wilkie before he passed away, so was held in fond memory of him. Monies donated and raised from the car boot sale will go towards a picnic area to be created outside Tyndrum Village Hall in Derek's name. We are grateful to Scottish National Heritage for their financial help for the Woodland activities. Representatives from the 'Rural Voices' project met with the Doctors in Killin to pass on the overwhelming wish from the Strathfillan community for a branch surgery in Tyndrum or Crianlarich. With the apparent contraction of services in the health service there is neither the energy

Strathfillan - "By The Way"

nor resources to pursue this at present. The one remaining opportunity is to try to make it easier for people to get to Killin. We are doing all we can to put our needs at the top of the agenda with the National Park and the 'next steps/action' which we anticipate will follow their recent Transport Survey.

The sun shone again when the TV cameras revisited Strathfillan to record some of the work of the Community Council and Community Development Trust. A film is being made on the twelve finalists in this year's Calor Gas Community of the Year Awards (the same competition that Killin Community Council won last year). When the cameras first visited the weather was wet and wild. This time they got great pictures of the primary school-children enjoying the Crianlarich Community Woodland. It will be intriguing to see if we recognise our story when the programme is shown in October or November (under the title of Rising to the Challenge).

Sue Wyllie SCDT Office

Tel: 01838 400 545

New email: strathfillancdt@onetel.com

Message from the Minister

In the days before the wall came down and the 'Iron Curtain' was, in biblical language, 'rent asunder', the old communist regime had political teachers called Commissars. A major task of the

Commissar was to discredit religious belief and national conferences were held for that purpose. At one such conference, near to Easter, an Orthodox Priest asked if he could address the conference. This was not normally allowed but when he said he only wanted a few seconds, it was thought he could do no harm and permission was granted. The Priest stood up before the packed conference hall and simply intoned the central words of the Easter Gospel, "CHRIST IS RISEN". There was an immediate and thunderous response: "HE IS RISEN INDEED!" The priest sat down.

All the pressure and repression in the world could not and cannot suppress the joy of faith and the mysteries of the spirit within God's creatures. Sunday worship is just such a joy. When I greet a congregation on a Sunday morning with the words 'Good Morning' (meaning, God be with you this morning) and there is a ready response, I know our worship is going to be a communion with God and each other. It is, in the words of the old catechism, 'our duty and our joy, at all times and in all places, to give praise and thanks to God', but I must say that worship on Sunday mornings is my inspiration for the week ahead. I hope the same is true for you, or that you will give it a try.

Reverend John Shedden,
The Manse, Dalmally

BL Decorators

6 Lyon Cottages, Killin FK21 8TG

**Top Quality Ames Taping,
Coving and Cornice Work
Specialists in all aspects of
Painting, Decorating,
Paper Hanging and
Specialised Wall Finishes**

Domestic and Commercial

For a FREE Estimate and Advice

Phone Bobby On:

Tel: 01567 820854

or mobile: 07887 643831

E-mail:

office@bldecorators.freemove.co.uk

Quality Furniture, Home Accessories & Giftware

Mains Of Murthly, Aberfeldy

**Are you looking for something special for your own home
or a gift for family or friends?**

Why travel to Perth or beyond when you can visit your local furniture showroom stocked with an impressive range of stylish traditional and modern furniture made from Pine, Oak, Teak and Native woods
Leather Sofa and chairs now in stock

Spirit of Wood

is a fantastic furniture showroom stocking furniture with all styles and designs of the top high streets but with prices to match the country living

No better value for money or finer service to be found anywhere else in Highland Perthshire

Take the Aberfeldy Distillery entrance and follow the tarmac road to the top
Opening Hours Tuesday - Saturday 10am - 5pm

Tel: 01887 829899

Programme

Internet café At long last we have our first village Internet Café up and running in Tyndrum Village Hall. Currently, it is open every Friday & Saturday from 10.00am-4.00pm but we hope to be able to operate one evening a week in the future. Anyone can come along to use this facility whether it's to send emails, access open learning courses or surf the web. Booking is not usually necessary although it is very busy after lunchtime.

Classes If there is something you would like to learn which we haven't offered yet, please let us know. Our training is flexible both in terms of location and content. We can offer tuition to small groups for just two weeks on any specific topic. If you are unable to come to a class, a tutor of your choice can teach you in your own home or other suitable venue.

Equipment Hire We have spare laptops and a digital projector, which are available for hire by local people or groups. Phone Gordon Gaughan 07795 424339 to book a place on any class or for more information.

Digital Photography

5 weeks from Mon 25th October
Killin Church Hall
1pm - 3pm £30
and
5 weeks from Wed 20th October
Crianlarich Village Hall
1pm - 3pm £30

Labels for Xmas Cards

3 weeks from Tues 2nd Nov
Crianlarich Village Hall
10.00am to 12pm £20
and
3 weeks from Mon 1st Nov
Killin Church Hall
10.00am to 12.00pm £20

Computing for Beginners

8 weeks from Thur 21 st Oct
Locheearnhead Village Hall
10.00am - 12.00 pm £40

Internet Café

Every Friday & Saturday
Tyndrum Village Hall
10.00am - 4.00pm £1 per hour

Sage Accounting course

Nov, Dec or Jan. If interested please enquire

Note Concessionary rates apply for senior citizens or those in receipt of benefit. Phone Gordon Gaughan 0779 5424 339 to book a place on any class or for more information

Julie Rhys

Mobile Library

Tyndrum/Crianlarich
Fortnightly Fridays
Oct 22, Nov 5, 19, Dec 3

Tyndrum
Station Road 10.50 - 11.10
Clifton 11.15 - 11.40
Mansefield 11.45 - 12.00

Crianlarich
Willow Square 12.05 - 12.35
Police Station & School 1.40 - 2.30

Benmore 2.35 - 2.55
Suie Lodge 3.05 - 3.25

Glen Lochay/Ardeonaig
Fortnightly Mondays
Oct 18, Nov 1, 15, 29

Glenlochay 10.50 - 12.30
Ardeonaig 2.00 - 2.45

Girvans

We know that in Highland Perthshire with the rise of water sports and all things to do with outdoor, there is a need to provide the equipment and clothing, for people to make the most of nature.

We are registered stockists with Suzuki outboard engines.

We sell Suzuki sports and agricultural Quad bikes.

We hire and sell Giant bikes.

Products:-

Lush Longboards, Birdhouse and Flip skateboards, Aztec & Highlander camping gear,

Feel Free Kayaks, Outback B.B.Q's, Oxford Blue and Target
Dry outdoor wear, Quiksilver clothing, Bridgedale socks,
Mag-lite torches, Victorinox swiss army knives, Jag wetsuits
and Gri-sports footwear.

**Girvans of Aberfeldy,
Dunkeld Street, Aberfeldy, Perthshire, PH15 2AF
Telephone 01887 820254**

ervyn's Weather

Should they take the title of this article seriously, any new readers might be forgiven for attributing the abysmal summer weather of 2004 to the writer thereof! Yet there is nothing "new under the sun". We are told that August 1912 was wetter than the month just past. Those of us who were around in 1948 may remember the disastrous floods of August 11th/12th when in particular SE Scotland recorded many road and rail bridges being swept away. East Lothian and Berwickshire suffered badly. The poor summer of 1948 followed on the glorious late summer of 1947. Another noteworthy time was May 1953, when many landslips and washouts occurred throughout the west Highlands.

Landslips are in fact regular phenomena in hilly or mountainous districts, but it is only when they involve roads, railways or populated areas that they hit the headlines. Opposite Ardtalnaig, across Loch Tay, on a ridge known as Sron Mhor of Meall Gruaidh, almost annually, when a sudden thaw and heavy rain follows the build up of a snow cornice, this results in a quite substantial landslide which goes unnoticed to all but those directly involved.

"Global Warming" has become the whipping boy for almost every environmental and ecological event or perceived change and departure from normality. In the September issue of The National Geographic Magazine many pages are devoted to "The warming up of the world". The old saying that "Facts are chieftains which will na ding" seems to be increasingly applicable to this subject. "The Geograph" highlights many instances of Eco-signs which are irrefutably factual. The general trend of this warming-up process would appear to apply mainly to remote and colder areas where glaciers are retreating with increasing rapidity. Annual snow and ice melt is taking place earlier in the season, so rivers and streams so fed are drying up by summer in the Alaskan Highlands, the Andes and the Alps. In the Glacier National Park in Montana in 1930 there were an estimated 150 glaciers. Now there are fewer than 30 and these of much reduced area. The famous snows of Mt Kilimanjaro have shrunk by 80% since 1912, as have many Himalayan glaciers. Permafrost has thawed out in many sub-Arctic regions, causing road subsi-

dence and "leaning" forests, while Arctic and Antarctic ice shelves are disintegrating, causing rising sea levels, which are of future concern to more than one hundred million people who live within 3 feet of mean sea level. Conversely large inland lakes or seas are fast diminishing. Lake Chad in NE Nigeria has shrunk to 10% of its early 1960's area and is being replaced in part by seasonal wetlands. The Aral Sea is another such example. All in all these articles in "The Geograph" make fascinating reading to anyone so interested, and throw some light onto the cyclical patterns over millennia of global climatic fluctuations. Nearer home the fluctuations of our "nominal" summer have at long last simmered down somewhat with the TV forecast even suggesting four days "sort of" dry. Hay mowers are out in force on Loch Tay side but, as these notes are being written, yet another weaker front has had the audacity to sail through the predictions of the pundits.

Mervyn K. Browne, Ardtalnaig

Rob Roy HOMES

Specialists in the supply,
design and manufacture
of timber frame homes
and commercial buildings

Rob Roy Homes
Comrie
Perthshire

Tel: (01764) 670424
Fax: (01764) 670419
Email:
mail@robroyhomes.co.uk

EUREKA £ SHOP

Yes Everything is £1 Come and See
Gifts Stationery HousehO£d Kitchenware
Toys Cosmetics Underwear
Pet Food Pet Toys
Cand£es Party Accessories Confetti
G£oves Tee-Shirts Games
Christmas Goodies
A££ Year Round Goodies

Main Street, Ki££in, Perthshire
Tel: 07968 632757

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

The Angling

Killin and Breadalbane Angling Club

**C
o
r
n
e
r**

2004 has been a successful season for the club so far, with new members and a good turn out at competitions.

The local anglers have been joined by people from as far away as Hastings in Sussex, and lots of new blood in the form of the juniors. These up and coming anglers are keen

to learn from the stalwarts of the club.

The Killin anglers hosted the annual visit from the Loch Lomond Club and the reciprocal visit to them resulted in a good day's fishing for Angus MacLennan who won the Stewart Gillies Cup with the heaviest fish.

Other outings included visits to Lawfield with Angus MacLennan winning the day. Donald McLarty and Ian Downie won the pairs cup on Loch Tay. Ian also won at Swanwater in Stirling and the Pike competition with a 21 lb Pike, beating Alex Stewart into second place with his 11 lb Pike. The club organised a fun day for the juniors to Loch Fyne to catch Mackerel. Roisinn McLarty won with 9 Mackerel and 2 Pollock. Camilla Tigwell

came 2nd with 7 Mackerel. During the summer holidays the club organised two competitions for the enthusiastic junior members of Killin where tuition, advice and help with fly casting was given by the senior members. The first competition was won by Jonathan Campbell. Calum McLarty won the second, Calum was the overall winner for the season, Iain Campbell second, third was Jonathan Campbell and fourth Adam Mitchell. Although the Killin Show was cancelled, the Angling Club still held their fly casting competition and had a good turnout from members, locals and visitors to the area.

The overall winner of the Douglas Simpson Memorial Cup was Ian Downie. The Junior Competition winner for Trout Rod distance and the target was Calum McLarty and Roisinn McLarty for accuracy.

The Ladies competition was jointly won by Alex Tigwell and Maureen MacLennan.

A big thank you to News First, Gun & Tackle (Glasgow) and the hotels in Killin who donated prizes for the casting competition.

Grant Tigwell

Members to Note

In late July, the angling club was informed by Tay bailiffs of two separate cases of illegal fishing – on the Dochart and on the Lochay. Given that the club has put considerable time and effort into supporting the Tay Protection Order and has worked closely with the bailiffs to counter illegal fishing, it was particularly disappointing to note that both incidents involved club members. Fortunately for those concerned, the bailiffs chose not to pursue either case on condition that the club took appropriate disciplinary action (this has been done) – but the bailiffs made it very clear that they are unlikely to take a similarly lenient approach next time. Members (and non-members) are reminded that under the Protection Order, fishing without written permission (i.e. a permit) is a serious offence (in these two instances, the bailiffs could have raised prosecutions against the individuals in question). Members should also note that most of our club waters are made available to us at the discretion of local landowners - any incident of illegal fishing by club members puts that resource at risk for the whole membership. In view of this, the club will take a very serious view of any further incidents involving club members.

Gerry McCarron
KBAC Secretary

Rural Stirling
HOUSING ASSOCIATION

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

Lochearnhead	Killin	Callander	Tyndrum
Strathlyre	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

MAUREEN H. GAULD
&
The Killin Gallery
WIDE RANGE OF
ANTIQUES,
FINE ART & CURIOS
ON DISPLAY

Craiglea, Main Street, Killin
Tel: (01567) 820 475 - Shop
820605 - House

BATHROOM & KITCHEN INSTALLATIONS

**COMPLETE SERVICE OFFERED FROM
PLANNING TO INSTALLATION**

PLUMBING - TILING - ELECTRICS
BATHROOMS - ENSUITES -
CLOAKROOMS - KITCHENS

Paul Norris

Tel: 01567 820339
Mobile: 07932 504111
3 The Old Mart, Killin

Childrens' Fun Fish Day

Just a few words of thanks to all who contributed to a rather damp but very enjoyable Childrens' Fun Fish Day. Special thanks for the use of the island at the head of Loch Tay go to Group Capt Dowling and family. Two marquees were erected and three barbecues fired up providing an impressive array of food, plenty for the 40+ people who attended. Thanks also to the Co-op and the girls at Costcutters for their support. As for the fishing, Antonia Dowling (see above) was one who was highly delighted when, on her first cast, she caught her first ever fish, another angler in the making. It was good to see the old and the many new faces that turned up to help and to fish. Same again next year?

Gregor Macaulay

GRANT AND WELSH

(Sole proprietor: A Grant)

Painter & Decorators
Ames Taping

Greenbank, Main Street, Killin

Tel: (Killin 01567) 820462

DOUGLAS McROBBIE

Electrical Contractors

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

SELECT

Pennycross, Manse Road
Killin, Perthshire

Telephone: (01567) 820374
Fax: (01567) 820782

Loch Tay Ospreys

For two consecutive years a pair of ospreys have nested and fledged chicks on Loch Tay. My first sighting was on Easter Monday 2003 and Pat Sandeman phoned in great excitement some days later to report that indeed a pair was resident on our doorstep. Since then we have noted all the comings and goings from the end of March right through to August, when both adults and young leave the area to migrate southwards for the winter. We wish them well, and yearn to see them back next year.

I hope we can all feel the need to leave their habitat undisturbed. Recent wildlife protection law supports this and the Tayside Police Wildlife Liaison Officer, Alan Stewart, provided notices warning intruders throughout the period. Inadvertent, careless, negligent or reckless behaviour can disturb them, making the parents fly up and call out, and even leave the eggs or chicks to perish from cold. They have enough to contend with from adverse weather, other predatory

birds (eg crows and gulls), and eggers. In 2003 one chick and in 2004 two chicks were fledged. With two growing chicks the parents had to work harder this year, yet always looked fit and strong. It is remarkable that a diet composed solely of fish provides everything they need for the young before and after they fly, and adults. They are no threat to other birds providing they keep away, however ospreys will kill birds that threaten them, as I witnessed when a heron got too close.

Perhaps we enthusiasts should avoid approaching too close on land or water. It is best to stay some distance, say 200-300m, since the birds in the nest cannot be seen from below. A rocking boat is an inferior platform for viewing but, providing you have binoculars or a fieldscope, the site across the loch or high on the ridge on the north side are good alternatives. Anyway, we must now wait till next year!

John Allen, Morenish

Green Bowlers Against Indoor Bowlers

The annual outdoor contest between the Green and Indoor Bowlers was held at the Village Bowling Green on Sunday 1st August, when the weather could not have been more favourable for an outdoor encounter. Although numbers were slightly down on previous years, there were 4 rinks and a total of 23 people taking part. As always, in the end the physical strength with longer jacks took its toll and the Indoor Bowlers were clear winners, but an enjoyable afternoon was had by all. The winter indoor match is eagerly awaited.

Jill Higgins

THE OLD FLAX MILL

Restaurant - Carvery

GLENDOCHART

Thursdays Thru to Monday
Open for Tea, Coffee, Meals, and Snacks
All Day from 11am

Evening Bookings for Carvery
6pm to 8.30pm

All Day Traditional Sunday Lunch
Carvery served from 12.30 to 7pm

Why Not Pre Book Your Table Now?
Telephone 01567 820434

Andrew and Lynette look forward to greeting you
for a meal, a snack, a drink or for any excuse or reason

What's on in Killin and District

October

7 SWRI Illustrated Animal Sanctuary talk McLaren Hall 7.30pm
 8 Guild Whist Drive Church Hall 7.30pm
 17 Crannog Bracken Festival 11am - 4pm
 17 Gun Club Shoot Luib Stance 1pm
 20 Herb Society Vegetarian Cooking Aberfeldy Town Hall 7pm
 21 Church Guild Church Hall 2pm
 23 Boys Brigade Coffee Morning McLaren Hall 10am - 12pm
 23 Country and Western Night McLaren Hall
 31 Crannog Annual Celtic Samhain Festival 5.30 - 8pm (tickets only)

November

4 SWRI Virgin Cosmetics McLaren Hall 7.30pm
 5 Heritage Meeting Lesser McLaren 8pm
 6 SWRI Whist Drive for CHAS McLaren Hall 7pm
 7 Crannog Weaving with Wood 11am - 3pm
 9 Community Council Meet 7.30pm School
 14 Gun Club Shoot Luib Stance 11am
 17 Herb Society AGM Mulled Wine and Quiz Molteno Hall, Fortingall 7pm
 18 Church Guild Church Hall 2pm
 21 Crannog Annual Wild Harvest Food and Drink Fair 11am - 3pm
 27 Cancer Research UK Christmas Coffee Morning McLaren Hall 10am - 12pm

Oil Painting

Wednesdays
 L'head Scout Station
 9.45am - 12.45pm
 & 1pm - 4pm

Playgroup

Fridays Nursery
 9.30am-11.30am

Tiddlers & Toddlers

Fridays
 Church Hall
 9.30 - 11.30am

Art

Tuesdays 4pm - 6pm
 Killin Primary School

Brownies

Mondays Church Hall
 6.30 - 8pm

Computer Class

Tuesdays 7 - 9pm
 Killin Primary School

Gaelic

Mondays
 Beginners Suie Lodge 2 - 4pm
 Intermediate Library 5 - 7pm
 Advanced Library 7 - 9pm

Boys Brigade

Fridays Killin School
 Juniors 6.30pm
 Company 8pm
 All welcome

Badminton

Mondays McLaren Hall 7pm
 Starts 11 October

Carpet Bowls

Mondays Lesser Hall
 7.30pm

Highland Dancing

Tuesdays Crianlarich Hall
 5.15 - 7.30pm
 various classes contact
 Aileen on 01301 - 704283

Line Dancing

Thursdays
 Church Hall
 7.30 - 8.30pm

Keep Fit

Tuesdays McLaren Hall
 7 - 8pm
 Circuit Training
 8.15 - 9pm

Upholstery Class

Mondays Killin 10.30am - 1.30pm
 Tuesdays
 Lochearnhead Village Hall 12pm - 3pm

Youth Club

Wednesdays Lesser Hall
 7.30 - 9.30pm S1 - S6

No longer on

From 2nd October there will be no doorstep milk delivery in Killin. D & D Dairies have decided to end the service for financial reasons.

For Sale

Double glazed window 43" x 45" £20.
 Tel 820 298

Jones Knitting Machine 881 double bed £100.
 Tel 820 912

**BUY TWO PAIRS OF SPECTACLES AND GET
 30% OFF THE LEAST EXPENSIVE PAIR.**

Offer applies when second pair is purchased within six months.

Please phone for an appointment and further details.

PITLOCHRY OPTICIANS (01796) 474004

ABERFELDY OPTICIANS (01887) 829756

QUALITY AND VALUE FROM YOUR LOCAL OPTICIAN.

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

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

47 Tay Avenue, Comrie PH6 2PF

tel: 01764 670567

mobile: 0788 759 7455

E-mail: bowen@perthpoint.com

Killin News

DEADLINES Issue 83 : Advertising 5 Nov Copy 12 Nov

Editorial Comment

Editorial Policy Statement

The Killin News is a free community newspaper produced and distributed 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.

We congratulate the emergency services on their management of the devastation following the landslide on the 18th August, and are pleased that no injuries were reported. Members of the local community from all age groups gave spontaneously of their time and resources. The community bus and Mountain Rescue Team were called into service, and those with the well-practised skills of catering for charitable events were used to supply food and drink for the survivors as they were ferried and airlifted in to the McLaren Hall. What a team, we are proud of them. True traditional Highland hospitality. We congratulate them too. Surely this must be a measure of a community's health and wellbeing. **WA**

To advertise in the Killin News

Contact Tel: 01567 820298

Advertising Rates from £12

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

Web site: www.killin.co.uk

e-mail killin.news@zoom.co.uk

Postal Address: Main Street, Killin FK21 8UW

Telephone Office: 01567 820014

Production Committee

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

90th Birthday

On Saturday 15th May Mrs Mary Cameron celebrated her 90th birthday with family and friends at Trust sheltered housing (Kirk Care). A surprise gift arrived in the form of her younger brother, whom she had not seen for about fifteen years, who came down from Shetland.

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 shape 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

Killin Golf Club

Gents Open 7th August 2004

Scratch:

1st R.A. Clark (Erskine) 67
2nd E Lindsay (Rosemount) 71
3rd D Campbell (Taymouth) 73

Handicap

1st J Ronald (Killin) 64 BIH
2nd D Howie (Pumpherston) 64
3rd C Forsythe (Killin) 65 BIH

Nearest Pin Category 1

J Munroe (Whitemoss)

Nearest Pin Category 2

G Milton Jnr (Killin)

Longest Drive Category 1

R.A Clark (Erskine)

Longest Drive Category 2

J. McGivern (Renfrew)

Magic 2s:

R.A. Clark (Erskine) H.Robertson
(Pumpherston) E.McGregor (St
Michaels) J. R. Guild (Killin)
D McLeod (Dalmally) S Bergin (Killin)
G Ferguson (Killin) A Hill (Taynuilt)
I Pearson (Cochrane Castle) J Anderson
(Taynuilt) D Lewis (Killin)

Senior Ladies' Open 15th September 2004

Scratch: Silver: Margaret McRae
(Pitlochry) 76 (shield)

Bronze: Sheilah McMorris (Campsie)93

Handicap: Silver: 1st Sylvia Haddock
(Callander) 71 BIH

2nd Moira Hogg (Old Ranfurly) 71

3rd Meripe Dunlop (Old Ranfurly) 72

Bronze: 1st Maureen Gauld (Killin) 68
(shield)

2nd Helen French (Campsie) 69

3rd Louise Lauder (Pitlochry) 71

Veteran's Handicap: Helen French
(Campsie)

Longest Drive: Silver: Pat Shields
(Cowglen)

Bronze: Mary Marshall (Cowglen)

Nearest the Pin: Morag Gardiner
(Cowglen)

Sweep: Silver: Elizabeth Ingram
(Killin)

Bronze: Rachel Hunter (Schawpark)

Magic Twos: Moira Hogg (Old
Ranfurly)

Club Champion

20 year old Kenny Campbell won the Killin Golf Club Champion cup again this year. Kenny is also a member of Taymouth Castle Golf Club. He was Club champion at Taymouth last year and retained the cup when he played in the final again this year. The photo is taken at Turnbery where he competed at the Champion of Champions.

Junior Golf

Beginners: Camilla Tigwell

Category 4: Scott Thomson

Category 3: Victoria Campbell

Category 2: Adam Mitchell

Category 1: Colin Woods

Best Beginner: Oliver Dowling

Most improved: Clare Melia

Junior Club Champion: Colin Woods

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

Clare Melia

Oliver Dowling

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

BRILLIANT FUN FOR BIRTHDAY PARTIES!
HAVE A GATHERING IN YOUR GARDEN?
HIRE A BOUNCY CASTLE FOR THE CHILDREN TO ENJOY!!

THE BIG BOUNCE

FOR FURTHER DETAILS CALL MORVEN ON 01887 829823

Clubgolf

Jinny Dowling,
Lucie Ronald,
Gordon Hamilton
Camilla Tigwell

The Clubgolf initiative, which ensures that all 9 year olds in Scotland have an opportunity to learn golf, has been coordinated in Killin by Mark Lincoln, Laurence Brown, Tam Bolton and Liz Stevens, who all now hold PGA qualifications to teach the level 1 course. 12 Juniors were awarded Level 1 certificates this year and several others have attained adult handicaps. A junior scratch league against Auchterarder, Murrayshall, Blairgowrie and Pitlochry was attended by juniors from Killin. Stuart Laurence managed a hole in one at one match. Colin Woods and Donald MacAskill were the finalists of the Junior Championship which went to the 18th hole and was won by Donald. On 13th August an Adult and Junior competition was won by Douglas McRobbie & David MacAskill.

Junior Golf is supported by many members and parents and thanks go to them and those who walk the course, to coaches including Allan Knox from Crieff, Allan McHenery, Inga, Shona and Helen for their work on Friday nights, Gordon and the Golf Club committee for all their help. L S

Killin Floral Association Awards 2004

Judging took place in July and August. This was the fairest way as for many gardens the season began quite early, whilst others were going to "bloom" later in the summer. The poor weather has had adverse effects on many of the plantings in the village. All credit to those who managed to sustain displays of colour throughout the summer and keep the plants looking good.

Results

Hanging Baskets: 12 Ballechroisk

Highly commended: Top Floor Flat, Dreadnought Place

Window Boxes/Wall Containers/Hay Racks: Rowanbank, Dochart Road

Highly commended: 3, Pier Road; Falls of Dochart Cottage

Tubs/Containers: Joint Winners: Top Floor Flat, Dreadnought Place and 3, Dochart Road

Highly commended: 12 Ballechroisk; Burnbrae, Aberfeldy Road; 9 Ballechroisk

Overall Display in Containers: Top Floor Flat, Dreadnought Place

Highly commended: 3, Dochart Road; 12, Ballechroisk;

Garden with summer colour: 6 Dochart Road

Highly commended: 1 The Glebe; 3 Pier Road; 12 Ballechroisk

There are many other gardens around the village that are a delight to see whether for their summer planting or hanging baskets, tubs and other containers. Well done to all who put a great deal of effort in to their gardens and brighten up the village, not only for their own enjoyment, but also for other residents and the many visitors who spend time in the village during the summer months.

Commercial Floral Frontage Display in Containers

Retail/Café etc.: Shutters Restaurant

Commended: Antique Shop; Killin Outdoor Shop; Killin Golf Club

Accommodation: Invermay House

Highly commended: Dall Lodge

Commended for their efforts this year: Drumfinn House; Falls of Dochart Inn; Bridge of Lochay Hotel

Well done to all the other businesses who brighten up their properties with colourful floral displays.

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

**Member of the Association of Reflexologists ;
Member of the Scottish Institute of Reflexologists
Tel: 01567 820990
e-mail: gill@westerlix.co.uk
www.westerlix.co.uk/reflexology.htm**

CENTRAL SCOTLAND RAPE CRISIS & SEXUAL ABUSE CENTRE

We exist to provide a free and confidential service of emotional support and practical information on legal and medical issues to survivors who have experienced Rape, Sexual Assault or Child Sexual Abuse, throughout Central Scotland. Our telephone helpline is staffed by trained volunteers and offers long or short-term support by e-mail, letter, telephone or face-to-face counselling. We also deliver training, talks and presentations on all aspects of sexual violation, to professionals and other interested bodies.

Telephone Helpline 01786 471771

Tues/Weds 11am - 1pm Thursday 7 - 9 pm Sunday 1 - 3 pm or write to P.O. Box 48, Stirling FK8 1YG or to P.O. Box 28, Falkirk, FK1 1AA

Email - csrcc@ic24.net

Web site - www.rapecrisiscentralscotland.co.uk

CLAN

BUILDING SERVICES

**EXTENSIONS - CONVERSIONS - ALTERATIONS -
REFURBISHMENTS - KITCHENS AND BATHROOMS -
PROPERTY MAINTENANCE - ALL JOINERY WORK**

PHONE GEORGE ON

07977 772250

Book Sale

The Good News

August 7th was even busier than usual with several events on one day. As always, the Book Sale depended on an ever increasing number of volunteers who seem to find the sale a fairly lively social event! We sold books to a mix of local people and visitors from "a' the airts". Foreign language skills were put to the test a few times. The cafe kept busy and the home baking was certainly appreciated. Thanks to everyone involved, we raised almost £700!

The Bad News

On the Saturday before the Book Sale, Fingal Stone was damaged, probably during an outdoor drinking session. The small stone was knocked down and left

lying on the path. We spoke to the police, local contractors and the Stirling archaeologist. The stone was to be replaced quickly but, unfortunately, it was not removed for safe keeping and it has gone missing. It is hard to stay posi-

The improvements to the school playground have been ongoing this year. Due to a generous grant from Forth Valley Food Links we were able to construct a small child-friendly vegetable garden in the front area. The results have been amazing and many local households have benefited from the produce. Many thanks to the two dads with chainsaws who helped construct the raised beds, and to Gavin Skipper for sourcing the lovely 'sleepers'.

One of the most eye catching changes has been the fantastic wildlife mural painted on the front wall of the building (See page 35) The previous art teacher, Mr Tindall, worked with every child in the school to produce this magnificent piece of art work. It certainly brightens up a dreary building – Thank you Mr Tindall and all the kids.

Changes have also been happening around the back of the school. We now have six large colourful games painted on the tarmac. A lady from the Chest Heart & Stroke Association came to

tive when so much hard work is undone by vandalism. However, the Stone will be repaired and the site completed but we are now having to think in terms of next tourist season.

Moiria Meek

Playground Development

teach the children how to play with these games and, in return, we raised money for her organisation. There was enough money to purchase two picnic tables and three lovely benches for the kids to sit on, two of which have planters at each end. These were planted up by the children before the summer holidays and are still flowering profusely.

Some dads and a local Joiner fought rain and wind to erect a pergola against the paper shed. This is made from recycled plastic and looks fantastic. The children will plant some climbers and more plants in tubs around the bottom of the upright sections. This team put up our new notice board at the front of the school. Please 'notice' it each time you walk past.

We would like to thank Stirling Council Community Grants Scheme, Stirling Landfill Tax Trust and the Co-op for generous grants towards all this work.

Playground Committee

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

Stitt Brothers

**Building
Contractors
Painters and
Decorators**
Established 1952

Station Road, Killin, FK21 8UH

Telephone: (01567) 820344

Fax: (01567) 820944

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
10% of stand £10, plus returnable deposit of £25

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

Charity Cycling

James Stewart, Ali Brown, Jamie Murphy Adam Mitchell and Iain Campbell cycled from Killin to Balquhidder and raised £300 for the Killin Sports and Social Club in order to extend its opening hours

Tyndrum Fire Station raised £471 for the Anthony Noland Trust by cycling between Tyndrum and Callander Fire Stations

In Fearnan, take Fortingall Rd.
for 100 yds, then turn right

Tel: 01887 830251

**ERIC McALLISTER
CARPET FITTER**

"Tredaire"

Tel: Killin 01567 820 359

**SPECIALIST ON ALL
FLOOR COVERINGS**

**Supplier of
Carpets & Vinyls**

Obituary

Frank Thompsett

Some thirty years ago it was Frank and Hilda Thompsell's good fortune to opt for early retirement from local government service and move from Coventry to Killin to be closer to their daughter and son in law Janice and Sandy Chisholm. The years have indeed been happy ones, thanks in no small part to the very warm welcome they received from new friends and neighbours in Killin.

They first moved to the Glebe which they ran for a few years as a B&B, later selling up and moving to one of the cottages at the top of Glen Ogle head but finding this too remote, they moved back again to the heart of the village at Craignavie Road.

Frank was the youngest of a large family of ten and left school at 14. He served as a dental auxiliary during the Second World War, stationed at Bodmin in Cornwall. After the war he gained employment with Coventry Corporation, working in his later years for the Severn Trent Water Authority. Frank, who had trained at Art School, continued his landscape painting, exhibiting at local shows, until his sight failed him in later years.

He was fond of reading, chess and bridge and in his early years in Killin continued to be a keen vegetable gardener. Despite frailty and the decline of sight

and hearing, he remained in good spirits and bright wit right up until his death on 3rd August this year when he was taken by a coronary seizure at the age of 92. His was a good, long and fulfilled life. He was survived by Hilda* to whom he was married for 64 years and leaves behind a son and daughter-in-law, Gordon and Birgit, and daughter and son-in-law Janice and Sandy and five grandchildren, all of whom appreciated his eccentricity and mischievous sense of fun. Hilda was moved by the very many expressions of condolence she received and attendance at his funeral and was grateful to all those in the village who contributed to their well being in recent years, particularly Jessie McLeod for her care and good company, Isa Chisholm, Bill Stitt and the "Crossroads Ladies" Mrs Fenton and Mrs Hunter.

Hilda wished any contributions in memory of Frank to go towards the work of the "Crossroads" charity which gives support to the housebound and their dependants.

Gordon Thompsell

*Sadly Hilda died very shortly after Frank. See next issue.

Laura Thomson

BSc (Hons) Psychol, MPhil, Dip Couns, T.A. Psychotherapist
(in T.A. training as a transactional analyst with clinical specialty)
Counselling and Psychotherapy for individuals, couples and groups
Ancaster Business Centre, Cross Street, Callander. Tel: 01877 339393
www.tccp.org.uk

LETTERS

Coach House Camping

I read with great amusement some cowardly unnamed comments in a recent issue of the Killin News re my riverbank. I would like to know how this tasteless act was witnessed and by whom. Every camper has access to at least 3 toilets and 2 showers facilities at The Coach House. They are even given front door keys. Incidentally urine in rivers is diluted, but against the McLaren Hall walls it has to wait for the next rainfall. In the 4 years Keith and I have been here we have bent over backwards to assist all and sundry if they require either physical or financial assistance. I can only recall one mention of gratitude in the Killin News. But hey, let's not be petty, we do these things because it gives us personal pleasure to do so we do not seek reward but slating us is totally unfounded. I wait with bated breath to see if this response goes to print & in its complete state.

Gilly Cheevers, Coach House Hotel

(This letter refers to the Minutes of the Killin Community Council printed in our last issue and not to anything originating from the Killin News.)

Out of Hours Emergencies

With further reference to my letter published in the last edition of the Killin News, the recent events in Glen Ogle will hopefully help to concentrate minds on the necessity for "out of hours care" and the positioning of hospital facilities this side of Stirling rather than Larbert/Boness.

Margaret Wilson

A few weeks ago just after 7 a.m my husband was taken ill suddenly. Fortunately for us it was before the new scheme came into effect. We had a very fast response from the doctor and the ambulance crew. They needed to give him treatment for some time before they took him to hospital and monitored him during the journey. We cannot thank them enough. Since then I have had many sleepless nights worrying about what would happen if the new regime were in place. What could I have done? How would I be able to describe what was happening to him? Some physical events are easy to describe but what about the unseen things like a sudden drop in blood pressure? If we had been advised to make our own

way to S.R.I. I don't drive so who could I have woken up to beg a lift and what if he had been deprived of that preliminary treatment? The permutations one thinks of during sleepless nights are horrendous. We can only hope and pray that sense and compassion take some priority over statistics and economies.

Margaret MacGregor

Thank You

We would like to thank Killin for the good times and support that this unique village has shown Liz and I during our tenure at 'The Clachaig'. It was a huge shock to us to be made redundant and gave us very little time to say cheerio to the people who have become friends over the last couple of years, let alone to say thank you to the village which supported our efforts in the pub. We will try to keep in touch with Killin and its community (of which it should be proud) and we will be back to the village in the fullness of time. We are back in our home village of Menstrie but will always hold Killin dear to our hearts.

Les and Liz Sharp

Beauty Therapist

Stress & Toxin Relief Massage, Swedish Body Massage, Hydrating Body Wraps, Body exfoliation, Body Bronzing Dermalogica Facials, Electrolift Facial Therapy, Waxing, Lash & Brow tinting

Dermalogica Products

Available by appointment Call Sheila on 01567 830272

**5 Ravenscroft Road
Lochearnhead**

Scot Electrical Services

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

**For A Qualified
Tradesman -
SELECT**

**The Man
In The
Yellow Van**

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

CORRIE CRAFTS

**Main Street, Killin
01567 820 920**

Specialising in hand made items.

**Couverture Chocolates
Art Materials.**

Orders taken for personalised gifts.

**Come in and take
a look.**

24/7 CARS

CRIANLARICH / TYNDRUM TAXIS AND MINI BUS HIRE

**For information and or bookings please contact
Ian or Caroline on :-**

TELE / FAX 01838 300307

info@247taxis.co.uk

www.247taxis.co.uk

Thank you, Alice

Killin playgroup would like to thank Alice McPherson for all the help she has given us during her time at the playgroup. Alice started helping over 6 years ago when her granddaughter began at the playgroup and luckily for us Alice continued once she had finished. She has been an invaluable part of the day to day running of playgroup and will leave a big gap. All the work she did was voluntary and was greatly appreciated. Unfortunately she has decided that she will be unable to return and will be greatly missed. If anyone would be interested in becoming our new voluntary helper then get in touch. We need your help 9am-12pm on Friday mornings. For more info contact

Sammy Hibbert 820 739

Joan Illingworth

Audrey, Tony and John would like to convey their thanks for the letters, cards, calls and support following Joan's accident in May and her death several weeks later. They were very much appreciated. We send our special thanks to the ambulance personnel, the Community Nurses, the Doctors and clerical staff of The Killin Medical Practice for their care, kindness and attention. Also to The Killin Care Trust and Staff of the Falls of Dochart Retirement Home, where Joan spent the last five years of her life happy, secure and content in their splendid care.

Audrey Weaver

Post Office

A big thank you to everyone who gave us their support over the past 11 years and to everyone who gave us cards and gifts when we left.

We would like to wish Paul, Dee and family all the best. I am sure we will be back now and then so we will see you

Frances and Ian McLaggan

Thank you All

I would like to express my sincere thanks to all my relatives, friends, neighbours, Killin doctors and nursing staff for the flowers, cards, visits and support to me and my family during my illness.

Mary Hunter

Killin Community Council meeting 14th September

Matters arising: The Dochart Bridge is now repaired, a larger skip has been provided and local doctors are still doing out of hours.

Planning: Objections withdrawn for a new house opposite Ardeonaig Hotel.

Landslide: Everyone in the Community was thanked for their response to the emergency situation. Thanks were also passed on from families helped and from our MP, our MSP and Stirling Council.

Proposed public telephone removal: BT to be contacted. It was agreed the box at Lix Toll junction should be removed but the Ardeonaig phone and the one by Breadalbane Park should be retained.

Registrar: It is hoped that Killin will retain its Registrar.

Road signs: Requests were made for an indication at the north end of the Dochart Bridge that the main road turns right and for clearer signs for Craignavie Road and Monemore. Give way signs or road markings needed at Manse Road and Fingal Road junction as it is now used more and there are no pavements there.

Road safety: Flooding on Glen Ogle has not improved despite a new drain. An anti-skid surface on the road above Lix Toll will again be requested.

Lighting on the path through the Park to Fingal Wynd was suggested.

Other matters raised: Responsibility for removal of roadside rubbish bags left by fisherman in Ardeonaig and Glen Lochay and for gravel on Glen Lochay Road: Parties on Glen Ogle and use of cycle tracks by cars: Drain blockages in Fingal Wynd and round the Bank.

The next meeting: Killin Primary School on 9th November 2004 at 7.30 pm.

Plagued by Midges?
Confined to your house?
Business affected?
Claim your property back...
NOW!

The **Midge Magnet** is the European version of the highly successful American Mosquito Magnet™, a revolutionary abatement system that silently and continuously eliminates midges, deadly mosquitoes and other dangerous biting insects without the need for pesticides or other harmful chemicals.
Odourless, Pesticide Free,
Economical & Operating
successfully in your area now...

Contact Ewen & Suzie Todd

01877 384 760

mobiles:

07866 479 638

07866 474 970

New 2004 Range

Prices start from £299!!!

**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

Crossword by Scorpio

Across

- 1 Put letters in correct order (5)
7 Cancel (8)
8 Tell police about lawn plant (5)
10 Group attending an educational institution (10)
12 Yesterday evening (8)
14 There are lots in the German Yeomanry (4)
16 Dark viscous stuff with nothing used to predict the future (4)
17 Temporary home with unhappy delicate fabric combine to create part of an octopus (8)
20 This contribution could be considered a cheap one (10)
23 A seed may be freed from discomfort (5)
24 Milky kind of paint (8)
25 Fertile soil and fungus (5)

Solution to Issue 81

- Across** 1 Robin 7 absolute 8 bract 10 art teacher 12 eloquent 14 cree 16 cart 17 belittle 20 neopolitan 23 court 24 naked man 25 unity
Down 1 rubble 2 inca 3 abut 4 total 5 authority 6 be true 9 trout 11 poor folks 13 nee 15 lilac 16 canons 18 earthy 19 rondo 21 iran 22 noun

Ads Index

- | | |
|-------------------------------------|-----------------------------|
| 24/7 Cars 32 | Grant & Welsh 25 |
| Aberfeldy | Grants Laundry 34 |
| Chiropractic28 | Green Welly Stop 7 |
| Aberfeldy Opticians 26 | Jasmine Beauty 16 |
| Albert Halls 14 | Kate's Cakes 30 |
| Andrew Anderson & Sons 30 | Killin Hotel 12 |
| Back Pain Clinic 26 | Library 23 |
| Bathroom & Kitchen Installations 24 | Lix Toll Garage 2 |
| Beauty Therapist 32 | Loch Tay |
| Ben Lawers Hotel 15 | Highland Lodges 36 |
| Big Bounce 28 | Loch Tay Pottery 31 |
| B.L. Decorators 21 | McAllister Eric 31 |
| Bridge of Lochay Hotel 20 | Macfarlane Gray 33 |
| Capercaillie Restaurant 11 | MacKenzie Gregor 15 |
| Care Dental 27 | McRae Messrs John 16 |
| Central Scotland Rape Crisis 29 | McRobbie Douglas 25 |
| Clan Building Services 29 | Midge Magnets 33 |
| Corrie Crafts 32 | Mitchell Fiona 6 |
| Costcutters/Dochart Crafts 10 | Mobile Hairstyling 26 |
| Craigard 9 | Moor Pete 9 |
| Cruchan Restaurant 8 | Morris John 5 |
| Eureka £ shop 23 | Myrs's Mini Cabs 16 |
| Falls of Dochart Inn 35 | News First 8 |
| Forster Electrical 13 | Old Flax Mill Restaurant 25 |
| Frogspawn Computers 13 | Post Office 5 |
| Gatehouse Nursery 3 | Reflexology 29 |
| Gauld Maureen 24 | Rob Roy Homes 23 |
| Gaulds Funeral Directors 9 | Royal Bank of Scotland 4 |
| Girvans 22 | Rural Stirling Housing 24 |
| Grant Charles 28 | Scot Electrical 32 |
| | Shutters 9 |
| | Spirit of Wood 21 |
| | STEP 12 |
| | Stitt Bros 30 |
| | Studio Art Shop 10 |
| | Thomson Laura 31 |
| | Town & Country Catering 6 |

Down

- 1 Grainsy and sweet (6)
2 Novice female suffix becomes fewer (4)
3 Italian greeting for hello or goodbye (4)
4 Quiet supporter is friendly (5)
5 Tax free portion (9)
6 Distorted (6)
9 Southern comfort can frighten (5)
11 Roast a nut for one who travels in space (9)

- 13 There's a sheep in Kenmore we assume (3)
15 Condition of southern art gallery (5)
16 One who is generous in thanks for service (6)
18 Sounds as if the first lady helped but actually avoided (6)
19 -----Rose Lee (5)
21 Wind instrument (4)
22 Coronet for the very special (4)

Bric-a-Brac Sale on 11 th August at the McLaren Hall

Our thanks go to those who helped to prepare for the event by baking, donating saleable goods, setting up stalls, manning the kitchen, suppling teas, organising and running stalls, getting rid of "left overs", selling tickets, suppling notices, and those who helped to leave the hall clean and tidy. Our thanks also to John Grant for having the hall ready for our invasion. £483.00 was raised on the day. The money collected will be divided between needy village clubs, the church, the community bus.

May Aitken

Large enough to cope
Grants Laundry
Small enough to care

All private and commercial laundry taken
Drycleaning & Linen Hire
No job too big or too small

Grants Laundry

Main Street, Killin
Tel: (01567) 820 235 or 820 744
Mobile 0780 359 8692

Across the Globe

Adam and Catherine Cunningham, formerly of Tyndrum Taxis, enjoying retirement. Seen here on holiday in Malta for their 40th wedding anniversary

Margaret Fyfe (Robertson) on the Great Wall of China. She and a group of 16 did a charity walk raising thousands of pounds in south Ayrshire providing housing and care for adults with learning disabilities

Childrens' mural on the front of Killin School (see page 29)

Barbara and Dave Watson with daughter Corinne and granddaughter Jasmin in Dubai. Barbara is Jessie McLeod's sister

Tel; 01567 820270
Fax 01567 820159
stay@thefallsinn.co.uk

Web Site

www.thefallsinn.co.uk

The Falls of Dochart Inn

New Menu

An exciting new menu for this season, bringing traditions of Scotland to the table, adding new flavours and tastes to tempt the appetite.

New at 'The Falls'

New Bedrooms

Our bedrooms are all now refurbished with all modern comforts yet retaining their individual charm

New Restaurant

Our newly refurbished coffee shop and restaurant with open fire and relaxed atmosphere, with wines from around the world.

Some of the local catches at the start of the season weighing in at the Falls of Dochart Inn

Loch Tay Highland Lodges

by Killin, Loch Tay, Perthshire

A warm welcome awaits at
The Boathouse Restaurant & Bar

Recently opened, the restaurant offers a varied menu featuring excellent home cooking & Chef's Daily Specials

Open fireplace and a warm cosy atmosphere combined with stunning loch views and friendly service assure an ideal venue for that special evening out or family get-together

Children are welcome

We are situated 3 miles east of Killin on the A827

EQUESTRIAN CENTRE

BEGINNERS WELCOME

TREKKING, HACKING
PRIVATE AND GROUP
TUITION

SCHOOL FACILITIES FOR
HIRE

TEL. 01567 820736

OTHER FACILITIES INCLUDE:

CLAY PIGEON SHOOTING
SALMON AND TROUT
FISHING

PLEASURE CRUISING
SPEED BOAT TRIPS
ARCHERY

CANOEING
SAILING

MOUNTAIN BIKE HIRE

BOAT HOUSE OPENING TIMES

Open every day
12 noon to 3pm
6pm to 11pm

Bar Lunches
12.30 - 2.30pm

Evening Meals
6.30 - 9.30pm

**To book please
ring**

**01567 820853
or
01567 820323**