

KILLIN NEWS

KILLIN & DISTRICT COMMUNITY NEWSPAPER

Price £1 Issue 105 August 2008

Deadlines

**Issue 106
Advertising
5th Sept
Copy
12th Sept**

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. Articles should be between 200 and 300 words, photos in high quality and the content should be original work relevant to Killin and environs. All personal emails are acknowledged by a reply. If you do not receive a reply please contact us by phone or drop the article in the office letterbox.

Production Committee

Gina Angus, Willie Angus, Jim Beattie
Allan Chisholm, Judy Forster
Dani Grant, David Hunt, Angus Inglis
Margaret MacIver
Kay Riddell, Liz Stevens

**To advertise in the Killin News
Advertising Rates from £12
Contact Tel: 01567 820298**

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

Web sites: www.killin.info and
www.killinnews.co.uk

e-mail: [killin.news\[at\]madasafish.com](mailto:killin.news[at]madasafish.com)
[editorial\[at\]killinnews.co.uk](mailto:editorial[at]killinnews.co.uk)
[adverts\[at\]killinnews.co.uk](mailto:adverts[at]killinnews.co.uk)

Address: Main Street, Killin FK21 8UW
Office Phone : 01567 820014

Editorial

Congratulations to all those traders who have taken a stand on plastic bags by charging for them and to the School Eco Group who have delivered a cotton bag to every household in the village. These are small steps that acknowledges some of the difficulties besetting our environment. Sourcing local produce, supporting local businesses and reducing car usage can all help to 'save the planet'. We will all have to learn new and frugal ways not like those of our forebears but modern equivalents. Magic discoveries to allow us to continue to plunder and distribute the worlds resources unhindered will not be found in the foreseeable future and until then belt tightening will be in fashion.

Japanese knotweed has spoiled many development sites. Because of its tendency to spread from very small fragments and its ability to disrupt foundations it needs to be cleared before building takes place. The law concerning the transport and destruction of Japanese knotweed is comprehensive. I wonder if a Village Officer with intimate knowledge of Killin could have saved a vast amount of money and delay by resolving the problem at an early stage. He could perhaps have warned the Council before the excavations and new pavements were constructed on Manse Road. Meanwhile other patches continue to flourish around Killin, some reaching at least six feet in height.

The Killin and Ardeonaig Community Development Trust (KAT) needs your support. By becoming a member you can influence who runs KAT when the new Directors are elected at the AGM on 24th September and can help direct its activities. Everyone involved in charitable activities could benefit from being involved. Join now. Forms can be obtained at the Library.

Volunteers at the Killin News need to know about events if they are to be covered. The Killin News belongs to the village and needs support. If your club or group could benefit from publicity for events or fundraising activities please let us know in good time. If you would like to be reminded of deadline dates we can put you on an email list. Photographs of at least three events would not have reached these pages without the help of outside volunteers who acted unbidden on our behalf. Finally we thank the advertisers for their support. Without them and you, the readers, the paper would not exist.

WA

GRANT AND WELSH

(Sole proprietor: A Grant)

**Painter & Decorators
Ames Taping**

Greenbank, Main Street, Killin

Tel: (Killin 01567) 820462

What's on Offer at Killin Library

DVDs

Hire 3 DVDs for the price of 2
2 day hire and Weekend 3 day hire
Children's weekly

Internet Access Free

NEW COLOUR PHOTOCOPIER

Opening Hours:

Mon. : 10 - 1 & 2 - 5 ; Tue. & Fri: 10 - 1 & 3 - 7; Wed: 2 - 5; Thur: Closed
Flexible learning - including computing - Thur. afternoon

Tel: 01567 820 571

E-Mail: killinlibrary@stirling.gov.uk

INDEX

100th Birthday Party	32
Ads Index	43
Artemis Kindrochit Quadrathlon	22
Ben Lawers Walks and Talks	18
Big Shed	4
Bob MacGregor Trial	39
Broadband for Ardeonaig	12
Bus Turning Circle	4
Clanscape	18
Computer Corner	15
Crossword	42
Dochart Bridge	26
Dr Who	28
Editorial	2
Falls of Dochart Retirement Home	33
Farming Matters	9
Fire Cadets	5
First Iron Age Olympics	35
Frost Report	14
Garages in Killin	13
Glenogle Road Safety	7
Golfing Warriors	17
Have You still got Your Vote	40
Head of the Loch Volunteers	19
Killin & Ardeonaig Parish Church	30
Killin and Ardeonaig Trust	5
Killin Community Council	20
Killin Heritage Society Walk	18
Killin Medical Practice	5
Killin Primary School	6
Killin PTA	30
Letters	34
LLTNP new Appointment	11
Local Planning Applications	41
Local Vehicle Workshop	12
McLaren Hall Upgrade	3
Mervyn's Weather	21
Mobile Library	7
Mobile Youth Space	3
New Arrivals	36
One Too many	3
Park Planning Survey	11
Perth & Kinross Family History	42
Scottish Book Trust	5
Sport	23
Strathfillan by the Way	16
Tai Chi in Killin	40
The Arts	27
Think About It	30
Tourism News	40
Tractor Run	11
Tyndrum Visitor	38
Wartime Tribute Ben Lui	28
Weddings	37
What's On	43
Where Are they Now?	31
Where Did the Bench Go?	6
Which Bin	43

Mobile Youth Space

Stirling Council Youth Services has taken to the road with its Mobile Youth Space - a fantastic new resource, particularly for those living in rural areas without access to many youth work opportunities. The MYS is kitted out with 2 PS3's, 2 XBOX 360's, games, widescreen TV and DVD player, hair straighteners and makeup, sports equipment and art supplies, and is staffed by at least two youth workers each night. We also hope to have mobile internet access in the future.

This is just the beginning. In consultation with young people, we want to provide more - but we need your ideas! So come along and see for yourself what we have to offer and let us know what else you want. We can't promise everything, but we will do our best to make it happen. At the moment, the bus calls at Crianlarich and Tyndrum on a Monday, and Killin, Lochearnhead and Strathyre on a Wednesday.

SUMMER TIMES:

Monday Crianlarich 12.45pm & **Tyndrum** 2pm
Wednesday Killin 3pm
Lochearnhead 4.15pm & **Strathyre** 6pm

TERM TIMES:

Monday Tyndrum 6.45pm & **Crianlarich** 8pm
Wednesday Killin 6pm
Lochearnhead 7.15pm & **Strathyre** 8.30pm
 Look forward to seeing you there!

Sarah Winstone
 Community Worker

Front page
 Maasai Warriors at
 Killin Golf Club - see page 17

One too many - or not enough?

In July my nephew and his family were on holiday in Killin and one day, while he took their daughter out in a canoe, his partner took their 9 year old son up Sron a Clachain. On their way down again, she slipped, hurt her leg and was unable to walk any further. Her mobile phone battery was low but a passing walker let her make a call to 999, the Killin Mountain Rescue came to her rescue and she was stretched down to the Park.

(Killin is very proud of its Mountain Rescue Team and it was interesting to hear first hand of a rescue. I'm sure we would all like to know more about their exploits and how often they are called out, even if they cannot tell us identifiable details about particular cases.)

When the casualty reached the park, two ambulances were waiting - one from Callander, which was single manned and therefore could not take her to hospital, and the other from Stirling, which duly took her away for a diagnosis of badly stretched ligaments in her foot. The patient successfully got to hospital - but tying up two ambulances for a relatively minor incident could have meant a less successful outcome for any emergency occurring at the same time. How often does this happen due to single manning? The Killin Community Council is trying to find out. **MM**

McLaren Hall Upgrade

The McLaren Hall is currently having a makeover. The old and tired heating system will be replaced with a modern version. The kitchen has been totally refitted to comply with current regulations. It has to be remembered that, while the kitchen area is passed for most requirements, it is not classified as a commercial kitchen. Anyone who wishes to use the kitchen for weddings and the like will be required to hire in or use their own specialist equipment. The management committee have raised over £55,000 for this project through various grant aid and funding bodies. The overall cost is of the project will be in the region of £65,000. If you wish to donate to this upgrade, please do so through the Killin newsagents or the local Killin branch of the Bank of Scotland. Many thanks.

Colin J McRae

New Telephone Book

If you missed the deadline for entry into the new Killin Telephone Book you have a final chance to be included if you deliver your entry to the Killin News Office or email it to us on killin.news@madasafish.com

by **Friday 22nd August**

Lottery Lift off for Loch Tayside's Big Shed Build

Plans to build a new community-owned and managed facility for local groups and businesses scattered along the banks of Loch Tay have been given a welcome boost, thanks to a grant of £385,505 announced in June by the Big Lottery Fund (BIG).

The award from BIG's Growing Community Assets scheme will enable the Loch Tayside Community Interest Company to begin the building works on The Big Shed. Once completed, this will be a unique facility that will be an example of ecological design and build and will provide a range of high quality business and

community spaces available on flexible terms to local organisations. The building will provide 300 square metres of mixed-use space including a mechanical workshop, kitchen, brewery, bakery, three offices, a studio and a craft workshop. Local tradespeople and volunteers will be at the very heart of Big Shed project, helping to build the facility using a range of eco-materials and techniques. The design will use locally sourced timber, wool insulation, clay plaster walls, woodfuel heating and re-used and re-cycled materials. The Big Shed will also be used as a central base for local people to gain new skills

and knowledge in a wide variety of environmental and creative workshops ranging from arts and crafts to small business development.

Chair of the Board of Directors, Sue Manning, said: "Being awarded this grant from the Big Lottery Fund just shows what small communities can achieve with a little bit of determination and a lot of hard work. We call our project the Big Shed as, while it may not be large in a physical sense, the difference it will make to this community is massive".

Dolan Betney

Bus Turning Circle

It is some time since the alterations to the roadway took place at the lower end of Manse Road. We noted at the time that an area containing Japanese Knotweed had been removed. Later in the year Japanese Knotweed was seen to be growing in the council dumping ground by Station Road, the area destined to be made into a bus turning circle. We now hear that the council will not proceed with the proposed bus turning circle because of the Japanese Knotweed, which is very invasive and can undermine building developments. One contaminated cubic metre costs approximately £27,000 to dispose of at a licensed landfill site. Meanwhile the original area of Knotweed by Manse Road (picture right) and other areas of Knotweed in the Killin area still thrive.

WA

John Morris Safety Ltd

John Morris

Dip2OSH CMIOASH MIIRSM MinstLM MaPS AMIQA

Chartered Health and Safety Practitioner

REHIS Health & Safety Certificate -

1 day £55 per person

REHIS Food Hygiene Certificate -

1 day £55 per person

Source of Competent Safety Advice, Fire Safety Training, Emergency First Aid Training, Manual Handling Training, 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

email: john.morris787@virgin.net

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

Fire Cadet of the Year

Cadet of the Year 2007-2008 was awarded to Harry McRobbie. After an eventful year with lots of fun the year end was marked by a barbecue and a presentation to Harry by Alan and Paul who, as well as being retained Firefighters, are volunteer instructors with the Cadets. The cadet scheme in Killin is now in its 3rd year and many of the originals still attend. We reopen on the 1st September and if you are over 10 you are welcome to join us. What have we to look forward too? Apart from next year's summer camp to Germany and the usual Christmas outing, we hope to get more involved with other services including the Police, Ambulance service and the Mountain Rescue and in some fundraising events. The Cadets and instructors would like to thank Iain, Gill, Julie and Lucy for their continued support.

Paul Norris

Killin and Ardeonaig Trust AGM

The Trust continues to explore potential ways to develop to achieve the aims set out in the Killin Action Plan. As the Trust represents Killin it needs people to add their ideas and points of view so that all interests can be incorporated into developments that ensue. You can do this by joining the growing number of members. Forms are available in the library. Change is inevitable and the Trust would like to ensure the change that takes place is in line with local needs.

The first Trust AGM will be held on Wednesday 24th September, a date for your diary, and will be advertised nearer the time. The interim Directors will stand down and a new Board of Directors will be elected by the membership. The future of the Trust is in your hands. Any member wishing to become a director should contact the Secretary. When developing local facilities and navigating through the minefields of bureaucracy, being backed by public opinion can make a great difference. We need you.

What are we fighting for? Our main aims at present are to establish a village owned thrift shop able to recycle and generate income for local charities, a resource centre to house facilities for all ages and groups and industrial units to facilitate the start up of new business and employment. If you believe in Killin we would like you to come on board. Will we see you on the 24th September?

WA

Scottish Book Trust Competition

This is to let you know about Days Like This, an exciting nationwide project run by Scottish Book Trust and BBC Radio Scotland. Days Like This will give people across Scotland the chance to be part of the nation's history by writing about a special day in their life which made a strong impression on them. The project aims to gather thousands of extraordinary tales, from born-and-bred Scots to newly-arrived immigrants, from Moffat to Orkney. To take part in Days Like This, all people need to do is write about a day in their life that was a bit extraordinary: It could be the day they didn't get married, or the day they got lost in a supermarket. It could be a childhood memory or something that happened yesterday. If the story is true and centres on a single day, we want to hear it! Anyone can send a story - content is what matters! Stories should be no longer than 1,000 words and can be about anything as long as it's true! All stories will appear on the BBC website for everyone to read. The celebrity panel will choose their favourites to be recorded and discussed in a series of radio programmes and published in a book in 2009. The deadline is: 1 November 2008

For more details www.bbc.co.uk/radioscotland/dayslikethis or contact Clare Rodgers, Programme Assistant, Direct Line: 0131 524 0166 or clare.rodgers@scottishbooktrust.com

Killin Medical Practice

Following the recent Government introduction of a National Direct Enhanced Service to improve access for patients to GP practices, Killin Medical Practice is now offering an evening surgery once a fortnight. These appointments are for patients who cannot manage along within the normal working day due to work commitments. The appointments are for chronic disease management and must be booked at least 1 week in advance. The surgery will not be open for collection of prescriptions or for making appointments. Only patients that have booked appointments will be seen.

Fiona Buchanan
Practice Manager

Hairdressing at Home

Reasonable Rates
Every Monday and Thursday

Phone Bruce
01877 331212

Stitt Brothers

Building
Contractors
Painters and
Decorators
Established 1952

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

Town & Country Catering and Hospitality

Outside caterer for all events
private or corporate, large or small
Don't delay, Give us a call.

Carlotta Fraser
01567 820999
or 07712 435465 (mobile)
Ardlochay Lodge, Killin

Killin Primary School

Primary 7 Leavers

Antonia Dowling
Robert Lafferty
Adele Melia
Gordon Petrie
Finn Rhys
Cameron Shearer
Ailsa Taylor

Gaelic Choir

Back row

Luke Hibbert
Max Menzies
Euan Watson
Anna Holden
Ellie Thompson

Front row

Aaron Hibbert
Alaya Christie
Olivia Ridgewell
Robbie Player
Hazel Lafferty
Annie MacNaughton

Where did this bench come from?

Those of you who walk up and down Manse Road may have noticed a rather nice green seat appear on the corner of Stewart Road. This has been provided by Stirling Council Housing Department following a chance encounter on Manse Road between Audrey Campbell, Bill Rew and Suzanne Player, Community Animator.

Killin News Feb 2002

**And where did
this bench go?**

Loch Tay Highland Lodge Park

Loch Tay Highland Lodge Park
Milton Morenish
Killin
Perthshire FK21 8TY
Tel : 01567 820 323
Fax : 01567 820 581
E-Mail: info@lochtayvacations.co.uk
Website www.lochtay-vacations.co.uk

Restaurant Tel : 01567 820853
Restaurant E-Mail
boathouserestaurant@yahoo.co.uk

Loch Tay Highland Lodge Park consists of forty luxury pine lodges set in a stunning location on a private estate. Peaceful, south-facing seclusion located on the shores of beautiful Loch Tay with access to superb salmon, trout and pike fishing in newly refurbished pebble boats with cuddy. Excellent catches recorded. We even have a ghillie available to help guide you bring that 'Big One' home! Visit the onsite Boathouse Restaurant and Bar located at the marina. Here you will find something to suit your tastes. Short breaks and fishing deals available. Please visit our website at www.lochtay-vacations.co.uk

Glen Ogle Road Safety

As everyone in this area knows, the stretch of the A85 between Lochearnhead and Lix Toll is notoriously dangerous. It is not the road itself, of course, but the drivers who drive dangerously. There have been about 6 fatalities in the last 10 years and other serious accidents involving personal injury and yet the authorities do nothing about it. The Balquhiddier, Lochearnhead and Strathyre Community Council has repeatedly drawn police attention to this road but all we get are reasons for NOT doing anything - the road is too narrow for double white lines, a speed limit is impractical because it would need more policing, the ground is too poor to put in more crash barriers, and so on. The latest letter, dated 4th June, imploring the police to take active leadership in improving the road safety, has not even been acknowledged. A copy went to the local MSP who has written to the Minister for Transport, but will anything happen?

Recently we were informed of two incidents of breathtakingly reckless driving on this road but, as no accidents occurred, the matters went unreported. In one case, the driver who was so narrowly missed was in a state of shock when she

arrived for a meeting in Balquhiddier. In the second case, a car driving north at breakneck speed overtook a long line of traffic moving up the glen behind two slow-moving lorries, round two completely blind corners. It is only by sheer good fortune that yet further fatalities did not occur. When will the madness stop? When will the authorities act?

One way you can help is to report EVERY case of reckless driving you encounter, even if there is no accident and you are the only witness (it needs two witnesses for a prosecution). The letters should flood the desk of Hector Nicholson, Road Safety Officer, Central Scotland Police, Randolphphfield, Stirling FK8 2HD. Alternatively, you can email me the details and I will ensure that a letter is sent. It goes without saying that you should included as much detail as possible, including date, time, exact location and full details of the incident including direction of travel and weather conditions. A registration number would be ideal, but if that is not possible, the colour of vehicle and number of occupants is useful. PLEASE help to kick the authorities into action.

Alan Clarke
Secretary, BLS Community Council
alan@tullochlodge.co.uk

Mobile Library

Tyndrum/Crianlarich

Fortnightly Fridays

Aug 8, 22

Sept 5, 19

Oct 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

Aug 4, 18

Sept 1, 15, 29

Glenlochay 10.50 - 12.30

Ardeonaig 2.00 - 2.45

Summer Opening Hours

Open Seven Days

Breakfast and Coffee /Tea from 10am

Lunch served until 4pm

Bistro menu from 6pm

Food orders taken up until 9pm

Take away and
Children's menu always available

Booking advisable

Call us on

01567 820619

A.C.E. Roofing & Building Services

Slating - Tiling - Flat Roofs -
Guttering - Lead Work -
Rough Casting - Plastering &
Roof Line Cladding
Insurance work & free
estimates

All aspects of high pressure
cleaning

For a free no obligation quote
please contact us on

0800 4584637

or 07879 211748

PERFECT PRESENT SUMMER SALE

DUE TO REFURBISHMENT
WE NOW HAVE MASSIVE SAVINGS ON MANY
OF OUR STOCK LINES,

UP TO 50% OFF
**COME ALONG AND BAG A
BARGAIN !!!**

**TYNDRUM
PERTSHIRE
SCOTLAND
FK20 8RY**

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

e-mail: mail@thegreenwellystop.co.uk

www.thegreenwellystop.co.uk

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 Nardini's 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**

Farming Matters

More Details Page 10

Sheep clipping at Auchlyne

Ewan Wilson, Carie

Ploughing at Kinnell

Ian Hancock

Ian Hancock

Ian Hancock

Tractor Run to Glen Lyon

Donald Macaskill

Bridge End Mill

Now under new ownership

We stock a vast selection of Scottish Souvenirs & general gifts - including Yankee Candles, Kipling bags, Radley bags & Small Leathers, the very popular Willow Tree range of ornaments, Disney Figurines, Jewellery, Jamie Oliver & Lorraine Lewellyn Bowen Mugs, Photo Frames.

Great choice of Border Fine Arts & Country Artists Ornaments at 1/2 marked price.

Also children's pocket money toys. There is something for everyone.

As an introductory offer when calling in mention Killin News & receive 10% discount on any purchase

Astrid & Jim look forward to meeting you.

**Falls of Dochart, Killin
Perthshire, FK21 8XE
Tel : 01567 820508**

Aberfeldy and District Junior Agricultural Club

Aberfeldy Young Farmers covers Highland Perthshire including, Pitlochry, Blair Atholl, Rannoch, Glenlyon, Killin and beyond! We are one of the largest clubs in Perthshire, with nearly 50 active members - not including our younger supporters who are keen to get involved when ever possible.

We have a varied syllabus over both summer and winter which includes stockjudging, valuations, mock auctions, speechmaking, trampolining, cricket, rounders, high ropes, arts and crafts, car treasure hunt and many more fun activities. Throughout the year we take part in many different competitions including, tug of war, arts and crafts, hockey, rugby, football, and speechmaking. This year we have both a girls and a boys tug of war team which are both doing very well.

On 9th August, we will be at the Aberfeldy Show with our stand, holding different competitions for all ages then at night running a dance for all in conjunction with the local radio station, Heartland FM.

We are very grateful for all the help and support we get from the public, our President - Bridget - and our Vice Presidents throughout the year and would like to thank them all.

We are always keen to welcome new members to our meetings so if anyone is interested in coming along to a meeting, even just to see what we are about, look out for our round up in the Courier on a Monday or e-mail us on, aberfeldyanddistrictjac@hotmail.com

We are looking forward to welcoming lots of new members over the coming months.

Kirsty Walker

Aberfeldy & District JAC

Killin and District Agricultural Society

Ploughing

The annual ploughing match was held on Saturday 17th July at Kinnell Estate by kind permission of the Dowling family.

Results:

Conventional

Stewart Christie
Neil Campbell
Ian Hancock

Best Start

Neil Campbell

Straightest

Stewart Christie

Reversible

Robert Waugh
Donald McAskill
Fraser Wilson

Best Start

Finlay McAskill

Straightest

Donald McAskill

Overall Champion winning the Alastair Hunter Trophy

Robert Waugh

Best in opposite class to Champion - Gilbert Christie Quach

Stewart Christie

Youngest Competitor

David Macaskill

Sheep shearing

The annual sheep shearing competition was held on Friday 27th June at Auchlyne Farm by kind permission of the Christie family.

Results:-

Machine Section Open

Mark Armstrong
Donald MacKenzie
Calum Shaw

Local

Mark Armstrong
Donald MacKenzie
Willie Taylor

21 and Under

Calum Shaw
Jimmy Wright
Sandy McKellor

Hand Section Open

Donald McColl
Tom McKellor
Peter Kennedy

Local

Dick Stevens
Peter McDiarmid
Angus Webster

Best Pen

Mark Armstrong and Tom McKellor

K Taylor & Sons Prize for best in both sections

Tom McKellor

Forthcoming Events

Tuesday 5th August

Valuation, Barhaul

Tuesday 19th August

Stockjudging, Balbeg

Friday 29th August

Car Treasure Hunt and Dance, venue to be decided.

Tuesday 2nd September

Active Kids Toys, Stanley

If you require any more information, call

Leanne 07789 702 668

or Karen 07725 851324

Use your Local Post Office

Post Cards - Greetings Cards

Stamps - Books - Stationery

Batteries - Films

Banking Services

Paul and Dee Melia

Tel: 01567 820201

Tractor Run

On Saturday 31st May twenty vintage and classic tractors took part in a road run. Once again they gathered at Kinnell by kind permission of the Dowling family. The route measured forty eight miles and took us over into Glen Lyon and round Loch Lyon by permission of the Auch Estates. The weather was fantastic and the tractors bounced all the way to the top of the loch for lunch in the clipping shed. Then it was all the way back to Kinnell to round off a very enjoyable day. The magnificent sum of £715 was raised for the Anthony Nolan Bone Marrow Trust. This beat last year's effort. Well done everyone who took part and donated money. **Donald Macaskill**

Park launches Planning Survey

The Planning system in Scotland is undergoing the most significant modernisation in sixty years and the Park Authority is keen to know what people think of the service we provide. The feedback we get will be used to make further improvements to the way we work. I would encourage anyone who has been involved in a planning application or enforcement action to get in touch. Details of how to access the survey online can be found on the National Park website www.lochlomond-trossachs.org. Copies are available on request by calling 01389 722600. The survey runs until the end of August 2008, and all completed forms, both paper and online, will be entered into a prize draw to win a framed National Park poster. Online survey link: <http://www.surveymonkey.com>

Mike Hyde
01389 722620

LLTNP New Appointment

Fiona Logan, the new Chief Executive of Loch Lomond and The Trossachs National Park Authority states that "this is not a wild place".

She is excited about the fact that the National Park communities make a real difference to the local area and economy and aims to ensure local people and the local economy continue to be at the forefront of all Park activity. Fiona has a strong corporate marketing background in major blue chip industry including IBM and Unilever. She also brings a clear passion for environmental sustainability to the role having worked for Greenpeace in New Zealand. Our hope is that she and the National Park Authority will support local needs as outlined in the Killin Community Action Plan and help the village achieve its targets. **WA**

The Watermill

Three floors of Coffee, Books and Art
Open 7 days a week

Art Gallery News... Lotte Glob – Fragments

An exhibition to mark Lotte Glob's 50th year as a ceramicist.
2nd August - 15th September

Modern Print Masters

including Hockney, Paolozzi, Vasarely & Hirst
20th September – 10th November

Events... Daniel Smith Blues Band

Boogie-woogie and blues pianist
Fri 3rd Oct 7.30pm. Tickets £12

Alexander McCall Smith at Castle Menzies

A special author, a special evening in a special location
Wed 5th Nov 7.30pm. Tickets £5

Open every day
Monday to Saturday
10am to 5.30pm
Sunday 11am to 5.30pm

Scottish Independent Bookshop of the Year 2006/07

Books
Gallery
Music
Coffee

The Watermill, Mill Street, Aberfeldy, PH15 2BG
Tel: 01887 822896 Email: info@aberfeldywatermill.com
www.aberfeldywatermill.com

**Members of Cooksafe Awards 2005
& Visit Scotland 2008**

The Old Flax Mill Restaurant, Carvery & Bar

Open Thursday through to Monday,
Closed Tuesday and Wednesday
Open Daily from 11am, Sundays from 12.30pm

Fully licenced

Lite Bites, Bar Meals, Sandwiches /
Baguettes, Scones (not available on Sunday)
Lunches from 12.30pm, Dinners from 6pm
Bookings for restaurant advisable

*If you are looking for freshly cooked food
and freshly prepared vegetables along
with homebaking then look no further.*

We are proud to use our local purveyor
for all our fresh fruit and vegetables,
and all of our fresh meats are supplied
from one of Scotland's top butchers

TELEPHONE: 01567 820434

Andrew and Lynnette look forward to
welcoming you this season for a meal or a
drink for any old reason

The Old Flax Mill Restaurant, Glendochart, Nr. Killin, Perthshire, FK21 8RH
(On the main A85 Criarlach to Callander route)

Broadband for Ardeonaig

Avanti Communications will supply broadband services in out-of-reach areas in Scotland to every eligible household or business which registered a demand with the Government and wishes to take the service.

Rollout will commence in July and will be completed throughout Scotland on an area-by-area basis, within a year. Although we are currently unable to say exactly when broadband will be available in your area, during the coming weeks Avanti Communications will write to all registrants in your area to provide further information about the project. Subsequently they will write to offer the opportunity for all to order a service prior to rollout of services.

The broadband technology used will depend on a number of factors, including the local topography and the number of users who sign up for the service in any particular location. The technologies will include satellite and wireless broadband. Further information can be found on our website.

Local Vehicle Workshop

Farming, fishing, forestry and virtually all aspects of rural life depends on vehicle and machinery maintenance. Killin has a long history of garages and workshops. James & Duncan MacGregor built the long tin shed in 1925, the top portion, by the road, was the office and shop and the lower portion the store and garage from where cars and Ferguson tractors were sold and repaired.

James MacGregor died in 1955 and his son, Hamish, erected the petrol pumps and later built a garage close to the road. The tin shed continued to be used as a store and workshop for the garage. Duncan, who developed the Haulage business, an undertaker's business and an ambulance service, worked from a building further down the slope towards the Dochart that can be seen in the black and white photograph.

Hamish ran the garage until 1986. It was sold in 1987 to John Webster and continued as a garage into the early 1990s. The old tin shed continued to be used as a workshop where Stuart Webster and later Peter Farquharson repaired engines and other essential items on a part time basis.

Losing the petrol pumps was a sad event for the village and a full time workshop service now is a very welcome facility. We wish Peter, good fortune and lots of custom for the future.

WA

We would like to thank all who provided the Government with detailed information about local broadband demand and hope that you will continue to support the project and encourage people who registered in your area to take-up the service when it is available.

If you have any further questions about the broadband project, please consult Avanti Communications' website: www.avantiplc.com

/scotland and our own website (which also includes a list of commonly asked questions and answers) at the following link: <http://www.scotland.gov.uk/Topics/People/BroadbandforScotland/SEBroadbandInitiatives/LatestNewsAnnouncements>

Helen Foster

Contract Manager
Broadband Reach Project

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

NEWS FIRST

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

Tel: 01567 820362

TOM MURPHY FENCING CONTRACTOR

20 years of experience and knowledge in all types of fencing, from farming to domestic.

Conforming to British standards & quality assured.

Telephone 01567 820308

Violin & Piano Lessons

experienced teacher
just moved to the
area has a few
spaces so phone
now.

Beginners welcome

tel: 01567 820141
/ 0776 6566935

Garage in Killin - Then and Now

Killin Heritage Society

MacGregor's
Garage 1961

The Long Tin Shed

Peter Farquharson

Killin Heritage Society

Late 1980s

Peter Farquharson
Main Street
Killin
FK21 8XB

Tel/Fax : 01567 829366
pfkperformance@btconnect.com

NEW to Killin

****All makes of Cars & Light Commercial catered for****

- Servicing
- MOT Repairs / Pre MOT Checks
- Electronic Diagnostics
- Tyres (Incl Fitting & Balancing)
- Exhausts
- Parts
- Breakdown Recovery
- 4- Wheel Alignment
- Electronic Tuning
- Performance Exhaust Systems
- Performance Suspension

We can Service your NEW CAR or VAN without affecting your Warranty

Authorised Agent

torquetronix
electronic engine enhancement

- Enhance the performance of your vehicle and SAVE FUEL with a professional re-map
- Includes a full Health Check prior to Tuning
- Tuning available for all makes of Cars/Vans/Trucks and even Tractors
- Turbo Petrol / Turbo Diesel and non Turbo Petrol

(from only £349 + VAT - Call for Details)

All software provided by Torquetronix who is Ireland's premier Tuning House

Frost Report

Frosty Nights

During May and June keepers are busy trying to control fox numbers. Quite often this entails a stake out on the hill during part or all of the night. Luckily for me, there are other Frost keepers around plus other family members who are happy to do this from time to time. This means that we can take it in turn to keep watch and share the night on the hill together. In many ways it is a great experience and you see and hear what the wild is really like at night.

As darkness falls you can hear the various sounds of different birds preparing for the coming darkness. Grouse cackle to each other, mountain blackbirds or ring ouzels give their distinctive tack,tack,tack call and the golden plovers give their liquid and mournful cry as they fly past on their nocturnal journeys. If we are high enough up (above 2000 feet) you may also hear the ptarmigan croak.

After darkness others take over and one night we were visited by a barn

owl, which is not heard as owls have silent flight, but appeared as a ghostly white shape in the darkness. Even in the darkest part of the night you may hear hinds calling and their calves answering.

We had to spend three nights at one particular place before seeing the fox. His larder was well stocked with a variety of ready meals including voles, frogs, several lambs and one of our Glen Lochay barn owls.

It is also noticeable in the darkness how many satellites are moving across the sky. We are lucky to have this dark sky. In many cities there is so much artificial light that even stars are invisible.

All this plus the snoring of whichever Frosty is not on lookout at the time. Even with a couple of alert lookouts you can often get a surprise. Somehow a fox can suddenly materialise 40 or 50 yards away like a character in Brigadoon. It's the shock of a sudden fox scream very close by which sets the

hairs on the back of your neck tingling. One of us almost fell off a rock face with fright as a fox suddenly appeared and screamed very close by. Everyone who watches Midsomer Murders will know how scary that can be! On the subject of scary things: recently two government bodies, The Deer Commission for Scotland and Scottish Natural Heritage, have amalgamated. There is apprehension about how this is going to affect the future management of rural areas. It has also recently been announced that there is to be a review of The National Park Authorities and there are plans for their extension, possibly for the Cairngorms and Loch Lomond to meet. You can complete a questionnaire on <http://www.scotland.gov.uk/Topics/Environment/Countryside/16131>. if you haven't lost the will to live by the time you've typed that in.

Tim Frost

Cruachan Restaurant

Open for
Homebaking
Snacks
Lunches

& Evening Meals

Parties Welcome

01567 820302

Reed Construction
All your building needs in one company

New Build / Extensions
Timber Frames / Roofing
Taping / Tiling
UPVC Windows / Doors
Painting / Decorating
Joinery and Brickwork

**Tel Dalmally 01838
200503**

Mobile 07917 665103

Computer

o
r
n
e
r

Protecting Emails

Many of us use Microsoft Outlook, Express, or Mozilla

Thunderbird to read and manage our emails. These applications and similar products are excellent tools for reading, sending and storing emails. But, whichever system you use, it is important that you are aware of how to save emails and back up the messages and attachments, so that you can protect your data against hardware failure. I have seen people upset after their computer crashes and they have lost important communications from loved ones, or family photos sent via email. We all are now aware of the need to back up our data, our documents and photographs and we all should know how to do this. Unfortunately, backing up emails is not necessarily a simple process. Email applications store your emails and attachments in a folder on your machine that is not easily accessible. Typically, the folders where emails are stored are "hidden" from view by Windows and this makes it harder to find. If you

do have a lot of information in emails, then I recommend using a backup application to save these data (and other information on your computer) to an external device – maybe a memory stick, or an external hard disc, or even a DVD/CD (although these are now deemed to be old technologies). Many of these tools run automatically without the need for any input, except for some initial configuration. For the average home user, you will only need to spend around a hundred pounds for total security and piece of mind.

Peer to Peer networks and the risks

The internet is now rife with websites that are offering you downloads of last night's TV, some film, music or other form of large data. Many of these sites are using what is called "Peer to Peer" technology. This is where you actually download the information not from a central place, but from the hard discs of other internet users who have previously downloaded the same information. BBC iPlayer uses this technology, along with other reputable organisations.

I believe it is important that you understand the risks involved in using these Peer to Peer networks – basically you are sharing the data

with other internet users and, by definition, they are accessing your computer to get hold of the data. Some less reputable organisations use this as a means of distributing viruses, spyware and other unsavoury information. Antivirus software and firewalls sometimes can be immune to this form of attack, since you have willingly opened up your machine to be accessed by third parties, so the firewall permits these applications to access your machine. If you download music, videos or TV programmes from un reputable sites, then there is a high chance that your machine is infected.

Broadband Update

The Scottish Executive have now awarded the contract for provision of broadband solutions to the rural community to Avanti Communications. More details can be found at <http://www.avantiplc.com/scotland/> As an aside, BT are now claiming that they might be able to deploy phone line broadband in some of our outlying areas – yet I still have not actually witnessed a successful installation. However there is hope.

Mark Lincoln
0778 6633877
01567 820369

YOUR COMPUTER MANAGER

www.yourcomputermanager.co.uk

For all of your home and business needs including:

- * **SPECIALIST IN SUPPORTING RURAL BUSINESSES**
- * Supply of leading brand hardware and software
- * Monthly Support Contracts
- * MOTs of equipment
- * Fixing hardware and software problems
- * Data backup and recovery
- * Removal of viruses
- * Broadband and Wireless network services
- * Commissioning new computers

Don't Fret – Help is at hand

SPECIAL OFFERS on LAPTOPS and DESKTOPS

Including ACER, DELL, Fujitsu, HP, Lenovo & Sony

APPROVED PARTNER

Mark Lincoln – over 20 years professional computing expertise

Telephone: 0778 6633877 or 01567 820369

Strathfillan Community Development Trust

BVLC Internet Learning Café

The Internet Café is open for business each Tuesday and Friday from 11am-4pm in Tyndrum Village Hall – a bargain at £2 per hour and £1 for juniors. Heather will be on hand to give advice and help and the coffee's great too!

If there is something you'd like to learn or do on line please let us know – we aim to please.

Woodland Craft Fair and Car Boot Sale

The event will be held on Wednesday August 13th in the Tyndrum Tourist Information Centre car park, starting at midday. If you would like to demonstrate and/or sell your crafts, please call and book a place. It's also a great opportunity to de-clutter the house, clear out the garden shed and make a few pounds at the car boot sale.

Art Exhibition

Tyndrum Village Hall will again become a venue showing the work of local artists, this year as part of an art trail in galleries and studios from Perth through Killin and up to Tyndrum. The exhibition will run from September 27th until October

5th from 10am until 5pm each day. I hope the great success of our first local exhibition last year will be an inspiration to all aspiring artists out there to submit your work this year. For more information call Dave Hunt on 01567 820 990 or Joyce on 01838 400 545 or 01838 300 220.

Saplings Summer Activities Programme

To date everything is going really well – even the weather has been with us! To everyone who has contributed their time and expertise so far we send a huge thank you. The young people taking part will have a display showing their summer adventures at the Woodland event in August. A full report on the summer programme will be in the next issue of the Killin News. For further information – 01838 400 545 (strathfillan.cdt@btconnect.com)

Joyce Russell
Development Officer

Strathfillan CC Meeting 14th July

Fire Service

The 'Your Service-Your Say' draft consultation from Central Scotland Fire Brigade, which includes the issue of allocation of funds and the safety of the service plus the proposal to change the Retained and Volunteer duty system, was discussed. At present volunteers are on call for 24 hours a day, 52 weeks a year apart from holidays. One station is never called out without the other and there is a special dispensation that allows the vehicle to go out with 2 members instead of 3 as together there will be at least 4 firefighters at the incident.

The changes propose that volunteers be asked to commit to 120 hours a week and to contact HQ by text whenever they are not available using their own mobiles as providing

phones would be too costly. This could be restrictive not just for the firefighters but also their families and could make recruitment difficult. The CC will recommend the status quo for volunteers.

The community felt that it did not have the expertise to question a strategic reserve plan for use at major incidents and trusts that the Service will produce the best and the safest.

The proposal to relocate one fire appliance from the existing Stirling station to provide enhanced fire cover to the city was thought inappropriate because it would be soul destroying sitting in a vehicle for hours awaiting a call-out.

National Park

A small group would complete The National Parks Review survey questionnaire.

CC Vacancy

Election procedures will be from October 8th to 5th December.

Crianlarich By-Pass

Bruce Crawford MSP recently carried out a survey regarding the proposed by-pass. The response was overwhelmingly in favour of a by-pass and a copy of his findings will be sent to the CC. He met informally with the Minister for Transport, Infrastructure and Climate Change in order to discuss his objections to the route being so close to the houses in Crianlarich. He hopes to meet the CC in August to discuss the best solution. Strathclyde and Central Scotland police have been asked for statistics of fatalities and accidents within our area to find out which route is the busiest. The by-pass might achieve the needs/vision of the Crianlarich community.

Stirling Tenants Assembly [STA]
STA reported the dangerous state of

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 Project Part-Financed
0800 3893050 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

AVON REP

Skin so Soft products
(no midge bites)
Sun Cream, Makeup
Brochures to order from and
products in stock

Phone Karen on

**01567 820854
or 07766 426804**

Crianlarich Store

Licensed General Store
& Post Office

Best Value Locally!

Come and see our range of
special offers.

open 8am - 6pm 7 days!

Bryan & Isla Craig
Tel 01838 300245 fax 01838 300371
email shop@crianlarichstore.co.uk

"By The Way"

the path at the front of Strathmore Terrace and the unsuitability of cobbles by the front doors of pensioners' houses. The overgrowth of trees/plants from neighbouring gardens blocking the path was also discussed.

The Strathfillan Housing Group [CC] reported that the paving at the back of the houses in Strathmore Terrace needs widening to accommodate a zimmer trolley. The damp in 4 Strathmore Terrace, and to a lesser extent in 1&3 was discussed. The path, cobbles and paving are being attended to.

SC say the damp in the houses is caused by condensation and that the new air-source heating will cure it. Moira suggested that the cause was likely to be water from the hills covering damp courses. She also reported the hole by the damp course at No. 3 had not been made safe. John MacMillan and Jimmy Foot will visit the site.

The tenant at No. 1 has not moved in and the grass in the garden is overgrown.

Golfing Warriors

A Maasai Warrior Dance Troupe were unusual visitors to Killin Golf Club in June. Before their performance they were taken up the 9th fairway and, after a brief lesson, they hit balls down the the fairway, pitched them onto the green, and were shown how to putt. They had a good eye for the ball and one managed a very long putt. They then presented their traditional narrated dances. We were a bit concerned when they said that they were going to show us how they hunted and killed lion on the putting green but to our relief it was an imaginary lion - phew! How would we explain that one to the green keeper! Their dances were amazing, so full of energy. At one point they started to do their jumping from a standing position - one of the men was jumping about a meter into the air from stand still. Some of the audience - from the very young to the more mature members (Elizabeth Ingram) - were encouraged to jump with them. After the dancing they sold their handcrafted jewellery, wood carved animals and other items to support their community in Kenya. It was a fantastic evening. Watch out for them on their next visit to Scotland.

LS

Strathfillan Lunch Club

Ben Lawers Hotel

**Open All Day
Every Day
Cosy Bar
Tea,
Fresh Coffee**

**Delicious Lunches
and
Evening Meals
Come and Join us
Try our Traditional
Scottish Hospitality**

Close to Loch Tay, Ben Lawers and the Tarmachan ridge the hotel provides an ideal centre from which to explore this picturesque and historic part of Perthshire. Ideal for exploring, climbing, walking and cycling holidays.

A friendly welcome

Excellent food using locally sourced fresh produce

A log fire awaits you

Five en-suite rooms

Families and well-behaved dogs welcome

Tel: 01567 820463

E-Mail:

enquiries@benlawershotel.co.uk

Web: www.benlawershotel.co.uk

Rural Stirling

HOUSING ASSOCIATION

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

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

If so, Rural Stirling Housing Association may be able to help.

The Association's aim is to support rural communities in north and west Stirling by providing and managing affordable good quality homes for people in housing need.

We currently have 450 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

Registered as a Scottish Charity No SC037849

For a fifth year running Clanscape returns to Killin on Sunday 10th August in the Breadalbane Park from 12 noon to 4pm.

This free fun-packed day is suitable for all the family and is sponsored by Loch Lomond and the Trossachs National Park. The event is organised by the Breadalbane Area Ranger Team with assistance from a number of local groups. Come along and enjoy the variety of activities and displays on offer. Have a go at archery, soap making, willow working, carving, natural dyeing, fly-casting, green wood-working and much, much more. Check out a Highland encampment, listen to tall tales and small stories, soothing music, step inside a yurt, learn more about bee keeping, brewing and herbal lore. Discover a more sustainable life!

Gavin Skipper

Tel 01389 722040

gavin.skipper@lochlomond-trossachs.org

Ben Lawers National Nature Reserve Guided walks

Close Encounters: a children's walk.

Every Tuesday until August 26th: 10.30am-12.30pm. Enjoy getting to know some of the animals and plants of Ben Lawers. Wellies and waterproofs recommended. Adults £2, children £5. Adults must be accompanied by a child (and vice versa). Numbers are limited so please book in advance.

The Hills are Alive!

Every Wednesday until August 27th: 1.30pm-4.00pm. Experience some of the varied plant and animal life on the lower slopes of this famous reserve. Walking boots, warm, waterproof and windproof clothing are essential. Adults £5, children £2. Numbers are limited so please book

in advance. **Tel 01567 820397**
All walks depart from the Ben Lawers Mountain Visitor Centre car park.

Ben Lawers NNR talks

Illustrated talks by NTS Countryside staff and guests, NTS Lynedoch, **Wednesday 13th August, 8pm** Enjoying Moths. Professor John Knowler shows us why these insects deserve more recognition.

Wednesday 3rd September, 8pm Wildlife of the Wild West.

Rob Dewar, Ranger Naturalist on the Trust's Inverewe estate, gives us a glimpse of west coast wildlife.

Members of the Killin Heritage Society enjoying a guided walk through the Tyndrum Community Woodland led by John Holland

Lilac Stitches

For embroidered:- sweatshirts, polo shirts,
rugby shirts, bags, aprons etc
Club badges or your own design

No minimum quantity

Contact Maggie Hibbert

01567 820422

Email: Lilacstitches@aol.com

Douglas McRobbie ELECTRICAL Killin

All Types of Electrical Installation
Intruder & Fire Detection Systems

Pennycross, Manse Rd. **SELECT**
Killin, Perthshire

Telephone: (01567) 820374

Fax: (01567) 820782

Shutters Restaurant and Coffee Shop

Coffees & Homebaking

Homemade Soup

Snack Lunches

Main Meals

Open Daily - 10am to 8 pm

Tel: 01567 820314

A. C. FRASER & SON

PLUMBING, HEATING & ELECTRICAL CONTRACTORS

**MAIN STREET
KILLIN
PERTHSHIRE**

TEL & FAX
01567 820 277 / 386
0845 5551105

CORGI AND SNIPEF REGISTERED

Plastering

All Plasterwork

Artex Removal Coving

Wall & Floor Tiling

No Job too small

Free Estimates

**Callander Plastering Services
Free Estimates**

01877 330421 Mobile 07895 473642

Head of the Loch - Volunteers required - 6th & 7th September

Anyone who enjoys walking in and around Killin must have noticed the bank erosion and the disappearing

Flanders Moss Boardwalk

footpath on the Head of the Loch route. Maybe you have struggled through the muddy puddles on the old railway line. Well now there is an opportunity for you to make a difference. Please join us on the weekend of 6th & 7th September to help out with a number of tasks aimed at improving this popular route.

The National Park, Stirling Council and members of EAK have drawn up a plan to improve the access at specific locations along the route. At the point where there is serious

bank erosion, where the river Lochay and the river Dochart meet, the landowner has given permission for the fence line to be moved. The maintenance squad attached to Stirling Council should be undertaking this task prior to the volunteer weekend. Over the weekend we are hoping to install two short sections of boardwalk along the new path line to cover the major

wet and boggy areas. The materials for the boardwalk, provided by Stirling Council, are made from recycled plastics. This type of boardwalk is already in use at Flanders Moss National Nature Reserve. The other major task where many hands will make light work is based on the old railway line. We are intending to improve the drainage and the surfacing at key locations, so hopefully the muddy puddles will be a thing of the past. The materials for the surfacing work are being provided

by Transerv who maintain the trunk roads. They are providing a quantity of road chippings generated from their road maintenance and resurfacing work.

To make this venture a success all we need now is some extra bodies to help with the various tasks during the first weekend in September. We will be meeting at 10am in the Council car park (Old Station Yard) on the Saturday and Sunday morning. Feel free to turn up at anytime during this weekend but in

Recycled plastic board walk material

order to help with the logistics it would be good to know the number of helpers in advance.

To find out more information or to have a chat about this project please contact

Gavin Skipper

NP Breadalbane area office

Tel 01389 722041

gavin.skipper@lochlomond-trossachs.org

Plants for the Garden

Gatehouse Nursery

Bulbs for Spring

Large Selection of Shrubs and Herbaceous Perennials

Ornamental Fruit Trees

Firewood-Seasoned Hardwood Logs in Bags or Trailer Load

Gatehouse Nursery is situated 2 miles south of Aberfeldy on the Crieff road (A826)

Tel: 01887 820472 www.gatehousenursery.co.uk

We Now Sell and Redeem National Garden Gift Vouchers

THE FABRIC STUDIO

Specialists in Design & Make Up of Curtains

Blinds, Upholstery & all Soft Furnishings

Huge Range of Modern & Traditional Fabrics

Complete Curtain Service, including Free Measuring & Quotes

Fabrics Brought to Your Home

Friendly Staff, delighted to help & advise

Drummond St, Comrie 01764 670921

Mon, Tue, Thur, Fri 9.30 - 5.00 Sat 9.30 - 1.00

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

Killin Community Council Meeting 8th July

Public Toilets

A request to have both Visitor Centre and Council Car Park toilets upgraded and open all year is to be made to the Council.

Cemetery

In reply to a letter of complaint about weeds, lack of gravel and the difficulty opening the main gates, the Council said this would be dealt with in the Autumn.

Village officer

There is no money this financial year.

Dog warden

The Council has been asked to send a Dog Warden to Killin.

Council Car Park upgrade

Japanese knotweed has stopped the work. New plans with only bus parking and turning and no car parking spaces have been made. An explanation will be requested.

Road maintenance

The system for reporting pot holes and defects is to phone the Roads Department detailing the defect. Record the person logging the call and the reference number which will speed up any further queries if a second call is made.

Man Hole Cover

A badly fitting lid on the manhole across from Shutters Restaurant to be reported to the Council.

Glebe bushes

Shrubs obstructing the pavement by The Glebe still require cutting. The Council is dealing with the problem.

Rubbish

Black Bags on the Ardeonaig Road have not been picked up by the Refuse truck. The Council is to be asked why.

Skip

A request to be made to have this facility open one day during the week as well as the weekend.

Zebra crossing

The Police have sent photos showing the position of the crossing to the road safety department.

Youth project

A 7 aside one day football tournament is to be arranged at the end of the school holidays.

Roads

Lyon Road to be resurfaced at the end of July.

Village sign

A small sign has been placed at the Bridge of Lochay but the CC would like the original or a proper replacement.

Give way sign at Station Road

This has been removed.

Playpark

The fence has been repaired.

KAT

The launch was very successful with over 70 members joining.

Planning

No new decisions

War Memorial maintenance

This may be required and grants may be available.

Sewage works Complaints about a foul smell during May and June have been made.

Health Service

A letter has been sent to the Chief executive of the Ambulance Service with copies to Nicola Sturgeon and Bruce Crawford concerning the unsafe

level of cover and questions have been asked about crewing levels.

Ambulance depot

A letter about the weeds outside the ambulance depot has been sent to the ambulance service.

National Park

The boundaries of the two National Parks Loch Lomond & the Trossachs and the Cairngorms are under review. Kenmore would like to join one or other. Comments can be made with the Parks via their websites.

Campers

Rough campers in Glenlochay have been chopping down trees. It is very difficult to police Glenlochay with current Police resources. Glenlochay is outside the National park so does not qualify for the increased policing which has targeted the Park problem areas which now show a marked improvement.

Highland Games Equipment

A possible location in the park for a container for the Games equipment from 1st Aug is being looked at.

Transerve Carpark

Anthony Dowling has been approached by Transerve with a request to use some of his land to create a car park on the other side of the railway line behind the Public Toilets. The Community Council members all agreed that planning should be applied for.

Next meeting Tues 9th September
Killin Primary School 7.30pm

Mr STEAM

Est, in Killin 1987

Specialist Cleaning & Support Services.

Pressure washing and steam cleaning, transport, plant and agricultural cleaning services

All on-site and fully mobile

Disinfection services

Graffiti and paint removal

Supplier of a full range of fine detergents and cleaning agents for the catering, hospitality and leisure sectors

Pressure washer spares/repairs, hoses, connections, consumables etc and much more

Tel 01567 820624

E.mail HANDRAULIC@aol.com

www.mrsteam.eu.com

Willie Dunn DEM ,MBICs , MASEE

Personal Number 07778310955

MACFARLANE GRAY

Insurance Services

Chartered Accountants

Financial Services

Macfarlane Gray House,
Castlecraig Business Park,
Springbank Road, Stirling,
FK7 7WT (t) 01786 451745

Ancaster Business Centre, Callander,
FK17 8EA (t) 01877 331700

11 Shillinghill, Alloa, Clackmannanshire, FK10
1JT (t) 01259 217000

Email info@macfarlanegray.co.uk

MacFarlane Gray Financial Services is a member of IFA
Network Ltd
regulated by the Financial Services Authority

Mervyn's Weather

The old adage that "Before June 21st (the Summer Solstice) one prays for rain, after that date one does not need to!" has held true in 2008. The semi-drought which obtained during May and the first three weeks of June were pleasant enough, though chilly at times, and grass growth was latterly much retarded. Now grazing and hay/silage crops are responding to improved conditions, one hopes however that the present unsettled cool spell will not overstay its welcome and that there will be a return to drier and warmer weather. Among those who hoped fervently for an ideal couple of days, 12th and 13th July, are those who are organised "The Kindrochit Quadrathlon". This event, the brainchild of David Fox-Pitt, has taken place each July since 1999 – with two entrants – now in 2008 with two hundred and twenty two! Instrumental in fund raising for various charities, the participants commenced by swimming across Loch Tay, just under two miles.

They then ascended seven "Munros" – Meall Ghruaidh, Meall Garbh, An Stuc, Ben Lawers (3984ft), Ben Glas, then across The Lairig (pass) to the Tarmachan ridge (2 Munros), before they returned to the shores of Loch Tay and canoed circa seven miles back to Kindrochit, where they jumped on their bikes and cycled round the loch via Killin and Kenmore, a distance of 34 miles. Having completed all this, these heroes and heroines were faced with other activities such as archery, "spearing the redcoat", and axe throwing before eventually being rewarded by a spit roast, dancing and fireworks, plus being treated to a massage by a highly qualified team of masseurs and masseuses. A pipe band was in attendance. This year the event took place on this farm, Milton of Ardtalnaig, on a level field known as "The Pier Park", though at one time it was called "The Ballie" or "The Baileyland" where justice was meted out in the past.

Nationwide the weather sequence is becoming dangerously akin to that of Summer 2007. After a dry Spring and early Summer, the procession of depressions seems to be taking a markedly southern route and homing-in on the UK, giving rough conditions in England and Wales, while we in Highlands are, so far, escaping the worst.

Mervyn K. Browne
Ardtalnaig

Loch Tay Pottery

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

Tel: 01887 830251

Killin Hotel

BBQ
Sundays 2-6
weather
depending

**Promoting
High Quality
Modern
Scottish Food
in our Relaxed
and Friendly
Restaurant**

**Bar Meals
Served all Day**

**Riverside
Location with
Beer Garden**

Come
and see the
new
Village Pub

**Large
Function Room
Ideal for
Weddings
Parties, etc
Free Wi-Fi
Broadband
Internet Access,
Food, Sky TV
Pool, Music
and Games in
the Village Pub
30 En-suite
Rooms -
Standard and
Superior**

Open All Year

**For details of our special breaks for families and guests :
Visit our web-site www.killin-hotel.com or telephone us at 01567 820296**

Artemis Great Kindrochit Quadrathlon

Drew Pooplanpoo (Blake) in navy and Davie Fettes in red finished 22nd in a stunning time of 12 hours 22 minutes. It might have been 8th if those who kept them chatting in the village while on their cycle section had not delayed them. They raised an estimated £3,000, £700 for Mercy Corps and the rest for Killin Mountain Rescue. David Syme finished 83rd in a time of 17 hours 20 mins. Fiona Buchanan, Michael MacLaren and Chris Holden also took part. The Medical Team raised an estimated £1200 for Mercy Corps.

CareDental

Beautiful dentistry with you in mind!

Speak eat and smile with confidence

Replace loose and uncomfortable dentures and missing teeth with

Dental Implants

Member of the International Team of Implantologists

10 years experience in placing implants!

tel: 01764 652607

34 Comrie Street, Crieff

www.care-dental.co.uk

Dr Bruce Strickland BDS

The Coach House Hotel

Lochay Road

Killin

Perthshire

Tel: 01567 820349

Fax: 01567 820958

www.hotelkillin.co.uk

Home cooked meals

(served all day until 8pm)

Accommodation

Bar with pool table

Real Ales

Live Music Friday & Saturday from 9pm

A Warm Friendly Welcome Awaits You

Mon - Thurs
11am-midnight

Fri & Sat
11am-1am

Sun
12.30pm-midnight

Killin Golf Club Results

Above Left to Right: Patricia Parkhouse, Donny Nicholson and Sheena Chisholm, Douglas and Susan McRobbie
Left: Claire Thompson and Maureen Gauld
Full competition results page 24

Junior Flag

Left: ages 10 to 11
Bottom
Left: ages 6 to 9
Right: ages 12 and over

Killin Golf Club

Ladies Open 7th June

Scratch

Silver Division

- 1 Patricia Parkhouse (Lothianburn) 79
- 2 Linda Cullerton (Carrickvale) 81
- 3 Alicia Wilson (Clober) 84

Bronze Division

- 1 Susan Randal (Carrickvale) 90
- 2 Alice MacCalman (Taynuilt) 93 BIH
- 3 Anna McComb (Clober) 93

Handicap

Silver Division

- 1 Karen Michie (Strathtay) 67
- 2 Shona McAviney (Dalziel Park) 68
- 3 Carolyn Choudhary (Callander) 69

Bronze Division

- 1 Irene Dixon (Clober) 64
- 2 Jackie Crossan (Dalziel Park) 68
- 3 Maureen Arnott (Comrie) 70

Killin Cup (Best overall Handicap)

Irene Dixon (Clober) 64

Bridge of Lochay Salver

(Best Local Handicap)

Maureen Gauld 73 BIH

Dochart Trophy

(Best overall Scratch)

Patricia Parkhouse (Lothianburn) 79

Nearest the Pin

June Sutherland (Dalmally)

Longest Drive Silver

Linda Cullerton (Carrickvale)

Longest Drive Bronze

Liz Stevens (Killin)

Magic Twos

Liz Stevens (Killin)

Sweep

Scratch

Donna Copland (Crieff)

Handicap

June Sutherland (Dalmally)
CSS 67

Junior Flag

Age 6-9

Girls

- 1 Emma Aiken
- 2 Ellie Thomson
- 3 Julia Beutikofr

Boys

- 1 Euan English
- 2 Robbie Player
- 3 Jack Forsyth

Age 10-11

Girls

- 1 Sophie Thomson

Boys

- 1 Aaron Duffy
- 2 James Ronald
- 3 Lewis McCaffrey

Age 12+

Girls

- 1 Emily Cheshire
- 2 Laura Aitken
- 3 Jinny Dowling

Boys

- 1 Neal Ramsay
- 2 Oliver Dowling
- 3 Jonathan Devlin

Mixed Open 31st May

Handicap – MacRobert Thistle Cup

- 1 D Nicholson (Helensburgh) & Sheena Chisholm (Killin) 62
- 2 Douglas McRobbie & Susan McRobbie (Killin) 63
- 3 A Hill & Eileen Hill (Dalmally) 64.5

Best Killin (Bill Mitchell Salver)

Douglas & Susan McRobbie 63

Scratch

- 1 John Chisholm (Killin) & Caroline Dunbar (Aberfeldy) 77
- 2 Gordon Aitken (Killin) & Patricia Parkhouse (Lothianburn) 79 BIH
- 3 L Crichton & I Crichton (Alyth) 79

Nearest Pin

Ladies (14th) Ruth Campbell (Taymouth) 47 ¾"

Gents (17th) Jim Hepburn (Comrie) 23' 7"

Magic Twos

G & A Marshall (Rye Hill)

L & I Crichton (Alyth)

John Chisholm (Killin) &

Caroline Dunbar (Aberfeldy)

N Burns (Deer Park) & Susan

Randal (Carrickvale)

LS

Jo-Ann Menzies

MASC (Dip. Ad.P.Th) (Dip. Ad.Cs) (Dip. Ad.NLP)

PSYCHOTHERAPIST,

NEURO LINGUISTIC PRACTITIONER & COUNSELLOR

Psychotherapy and counselling are primarily the listening to, talking with and giving needed confidential support and understanding. Many things in life can cause stress, anxiety, low self esteem, self worth and depression.

My aim is to work together in a comfortable, safe and confidential environment, towards a desired goal of happiness. To build confidence, self worth and free the mind from negative thought patterns. I am based at "Rahoy" in Killin where I have a therapy room but I am also happy to come to you if preferred.

Please feel free to call with no obligation and make the first step to a happier and fulfilling life !

Please call 01567 820061 or 07974 392840

E.mail jomenzies.psychotherapy@yahoo.co.uk

www.joannmenzies-psychotherapy.co.uk

All calls are completely confidential

Indian Champissage™ Scotland
Balquhider

Accredited by the London Centre for Indian Champissage™

Learn the ancient art of Indian Head Massage in the
beauty and tranquillity of Balquhider Glen

One Day Introductory Workshops
Weekend Certificate and Diploma Courses
running throughout 2008

For more information contact
Alison Inglis BA MSc Dip LCIC
LCIC Accredited Tutor and Therapist
Tel: 01877 394659
www.indianchampiscotland.com

Sports

Bowls

On Sunday 6th July, rain threatened to disrupt the afternoon as 10 Carpet Bowlers arrived to play their Outdoor counterparts at the Sports and Leisure Club in Part 1 of the Alex Cameron Trophy. However the downpour stopped just as the battle was about to commence. Although the green was on the heavy side, the competition was as fierce as always and was accompanied by some excellent banter. At the end of a very successful afternoon, the Green Bowlers emerged winners by 39 shots to 30. Thanks went to the Green Keeper, Jim Beattie, for all his efforts in looking after the Bowling Green. Part 2 in October is eagerly awaited.

Jill Higgins
(Green Bowler)

Tennis Competition 29th June

The tennis courts in Killin have not witnessed so much activity for many years. 21 teams entered a doubles competition - each match in the Round Robin competition being played for 7 mins exactly. It was a fun day with many competitive parents making their tennis debut! The tennis was only a distraction though to the main events of 'eating strawberries' and 'sampling Pimms'! The Junior competition was won by Anthony & Glen - just narrowly beating Emma & Lesley. In the seniors it was Laura and Gill who saw off competition from both the Crow & Ronald family teams. I would like to thank all the local

restaurants and shops that helped us raise money by donating strawberries, rolls, drinks and raffle prizes. This money will go towards buying some new junior racquets for the club. I would also like to thank everyone who worked hard in the background (cooking on the BBQ, serving Pimms & strawberries, selling raffle tickets etc.) to make this event such a success. Much of the enthusiasm for this event came from Louise Braidwood, our fantastic tennis coach from Crieff. Thank you Louise.

Please come down to the Sports Pavilion over the summer to make use of these great facilities. The kiosk will be open from 12pm-5pm every day and you can pay for activities on an hourly basis. An annual family season ticket is £50 and gives your whole family access to the tennis, bowling and the putting green at any time.

We hope to have a few more lessons from Louise at the end of the summer but no dates have been fixed yet. If you are interested please let me know.

Julie Rhys

PS - A HUGE Thank You to everyone for my beautiful new tennis racquet. I didn't think it was possible to keep a secret in such a small place as Killin.

Champion Gymnast again

Adele Melia (11) has had a tough year in gymnastics competing with 12-13 year olds but has much to smile about. Her highly commendable scores on beam, bars, floor and vault won her the Level 5 Auchterarder Championship Cup for the second year running. Well done Adele!

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

SELECT

or
Stuart on:
01567 820031
07855 496961

dave hunt photographer

relaxed and informal portraits for families, couples and individuals
social events including weddings
commercial photography for press and pr, marketing and websites
photos supplied as prints from small to large format, hardback books or image files on CD
* large format printing services available *

t: 01567 820 990
m: 07887 588 573
e: dave@dPhotographic.co.uk
a: the steading, wester lix, killin, fk21 8rd

www.dPhotographic.co.uk

portrait and commercial
photography

Doone Woodyard Ltd
Unit 2 Lochil Industrial Estate
Doone
Perthshire
FK16 6AU

Tel: 01786 841204
Fax: 01786 841122

E-Mail: sales@dounewoodyard.co.uk

Suppliers of Timber, Interior Finishes, Sheet Materials and Fencing
Also a Large Selection of Hardware Supplies Available in our Shop

RTA Plant Hire

Hire of Excavators 1-3 ton, Dumpers, Skid Steer Loaders,
Cherry Pickers and Many Other Items
Please Phone 01786 841121
For Further Information and Availability
Hire of 5 Berth Motor Home Available Soon

Dochart Bridge 1793

Killin Heritage

The Studio

Main Street, Killin Tel. 01567 820820

We have Fine Arts and Crafts including original works by Daniel Campbell and Ian Shanlin and Wood Turning by Mike Pool.

We offer a Quality Picture Framing Service and supply Glass.

There is a selection of affordable gifts and Scottish Hand Crafted Jewellery, and much more.

Please come and visit Ron and Sheila and be assured of a warm welcome.

www.thestudiokillin.co.uk

D. Gourlay Butchers

High Class Family Butchers &
Deep Freeze Suppliers
15-17 EAST HIGH STREET, CRIEFF,
PH7 3AF

VAT Reg No 269028050
Telephone: 01764 652707
Mobile : 07808472395

**MEAT you at the DOOR with
our Mobile Butchers Shop**

We will be in the Killin area on
Tuesday & Friday afternoons
between 3 and 5.30pm

Telephone orders ready for collection
or delivery

Locally selected beef, lamb, pork,
chicken & bacon

Have you tried our homemade
steak pies?

The Arts

Call for Artists

If you are an established artist or one of the many closet creatives working in painting, drawing, photography, pottery, sculpture or other similar art media then an event at the end of September may be just your thing. The Breadalbane Arts week is an initiative born last year and has been chasing funding to hold a week long art fair in Killin and Tyndrum to represent professional and amateur artists working or living in the Breadalbane area, an event to exhibit and hopefully sell their work. This year it will run for 9 days from Sept 27th to Oct 5th. In Killin it will be hosted at The Studio in Main Street run by Ron and Sheila Allner and in Strathfillan in the Tyndrum Village Hall run by Joyce Russell from the SCDT.

So, if you live or work in the area and wish to exhibit please let us know. All work must be presented ready to display at the Studio in time for mid September but we need to know well in advance who wishes to participate to enable us to plan the gallery exhibition. All events will be well advertised over the coming months to help make this Open Studio event a success. Full details of all events will be

published very soon, keep an eye on www.breadalbaneart.co.uk or contact **Dave Hunt** 01567 820990
Ron at The Studio, Killin
or for **Tyndrum, Joyce Russell**
01838 400545

Fortingall Art Exhibition

Fortingall Art is a co-operative group of artists and patrons, formed originally to stage a one-off show which proved such a hit that it has become an annual event, now in its fifth year. The group's major annual exhibition has maintained a high standard since its inception. Each successive year has seen the introduction of new artists and different concepts. The original core-group of 25 members has now grown to 38 and includes some well-known names, including wildlife artist Keith Brockie, photographer Jamie Grant, landscape painter Richard Alred and surrealist Eric Timms. Opened on 1st August by John Swinney, the 2008 Exhibition at the Molteno Hall, Fortingall, is open daily from 10am-6pm up to and including 10th August.

Affordable Arts and Crafts Fair

Fearnan Art Club is once again holding its popular Arts and Crafts Fair over the late August Bank Holiday weekend 22nd to 25th August 2008 10am-5pm in the McLean Hall, Fearnan.

Artists from Art Clubs throughout Breadalbane (Tyndrum, Killin, Fearnan, Aberfeldy and Ballinluig) will be showing their work as will local photographers.

Demonstrations of crafts will run throughout the show and affordable arts and crafts will be on sale. Light refreshments will be available.

Ian McGregor Tel: 01887830219
email: ison06@btinternet.com

Balquhiddar Summer Music

7 pm Sunday 3rd August
Balquhiddar Church, SLIDE EFFECT, Scotland's only professional trombone quartet. A worthy finale to the Balquhiddar 2008 season. Balquhiddar Summer Music is supported by Enterprise Music Scotland, Stirling & District Arts Forum, The Gannochy Trust, Clan MacLaren, and local Patrons, and is part of The Association of Friends of Balquhiddar Church, Scottish Charity SC008569.

GAULDS FUNERAL DIRECTORS
Independent Family Business
Helping bereaved families for over
20 years.
Pre paid funeral plans in association with Golden Charter.
Crieff 01764 656567. Aberfeldy 01887 820436
Addison Terrace, Crieff. PH7 3AT. 20 Bank Street, Aberfeldy. PH15 2BB
www.gaulds.com
Strowan Woodland Cemetery
The only Greenfield Cemetery in Perthshire for more information
phone 01764 656567
Web site:- www.strowanwoodlandcemetery.info

Home Hairstyling by Margaret

**Have your hair styled
by a professional
in the convenience of
your own home
Evening Appointments**

Tel 01877 330397

Ally Baird Ltd

BUILDING & ROOFING SERVICES
Roofs / Extensions/ Maintenance / Renovations
All Trades Supplied
No job too small, free estimates
all work fully guaranteed

Tel: 01877 330389
Mobile: 07833 312346

**Chartered
Physiotherapist**

Doreen MacKinnon-Taylor
M.C.S.P., H.T.

Manipulation ---- Massage
General Physiotherapy

Daytime or Evening Appointments
St. Blanes,
Locheearnhead,
Perthshire. FK19 8NS
Tel: 01567-830-205
E-Mail: doreen.physio@btinternet.com

Doctor Who?

Why are GPs called Doctors
With MB, ChBs,
The bottom line in academe,
Just Bachelor degrees?

Now dentists are called Doctors,
Forsaking surgery,
In contrast to male surgeons,
Called Mister by decree.

But dentists are not doctors
But surgeons through and through,
So why demean their status
And title them anew?

And what about our nurses
And paramedics too?
Do they not practice medicine
And do what doctors do?

It used to be they couldn't,
For that was just their fate,
But now that they're upgraded,
They're doctors' surrogate.

The same is true of chemists -
Not those in ICI -
But druggists who help doctors
To wave more work goodbye!

And then there are the PhDs,
A motley crew indeed,
Who demonstrate their expertise
In every cult and creed.

But certainly don't ask them
For treatment for your ills
Unless they are physicians
With PhDs in pills!

Now who should be called Doctor
According to the word?
None other than our teachers,
As Latin does record.

But just as language reflects life
And new words get a hearing,
So etymology gives way
To social engineering!

Pondocharty

**Hamish MacGregor,
John Paton
(engine driver)
Tommy Bickerton
(painter)
Dochy (the coalman),
Johnny MacFarlane
(slater),
Tommy Bugless
(plumber)
and Fred Simpson
This group of
Firemen were the
crew who attended
the plane crash on
Ben Lui.**

On 15th April 1941 an RAF Lockheed Hudson (Serial No: T9432), a twin-engine bomber of 223 Sqn with a crew of four, was returning to its base at RAF Aldergrove, in Northern Ireland, from patrol over the North Atlantic. Unfortunately, Belfast was being bombed at this time, so it is thought the returning flight was diverted to Scotland. Tragically the aircraft crashed on Ben Lui near Tyndrum and all four members of the crew were killed. They were: Pilot - Flt Sgt Douglas Green, aged 20, Co-pilot - Sgt Fredrick Lown, aged 21, Navigator - Sgt Leonard Aylott, aged 32 and Wireless Operator - Sgt Wilfred Rooks, aged 28.

Chris, Colin and Pete Eldridge, nephews of the pilot, Flt Sgt Doug Green, and Gavin Eldridge, a great nephew, started researching the wartime crash in November 2007. They contacted Killin News for help in gathering local information and this led them to Bill Rose, Secretary of the Killin Mountain Rescue Team.

The family was delighted with all the assistance and personal stories that people provided. They managed to piece together the "jigsaw" of events that led up to the incident and the parts played by local people at the time. These included the residents of Cononish Farm and relatives of the local constabulary. Tragedy struck the family again in November 1941 when another brother was killed, one of 862 men lost in the sinking of HMS Barham in the Mediterranean.

Their research into the Ben Lui crash culminated in the four family members from West Sussex coming up to the Killin area over the weekend of 17 May 2008 when they had arranged with Bill Rose to visit the crash site and lay a memorial brass plate bearing the names of the four young crew members.

The family, accompanied by Bill and five members of the Killin Mountain Rescue Team, climbed the steep flanks of Ben Lui to the tangled

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

Bed and Breakfast Kiltyrie Farmhouse

stunning views of Loch Tay and the hills
New Owner: Jane Watts

Freshly laid eggs available

**tel: 01567 820141 /
0776 6566935**

4 miles from Killin

e tribute on Ben Lui

Stuart Inglis and RAF Hudson Wreckage on Ben Lui.

Memorial Plate erected by the family of Douglas Green.

remains of the aircraft, which at 3,000 feet was partially covered in snow, and paid their respects to their late Uncle and his crew. What may have seemed like a solemn task was in fact a great day on the hills. The humour and camaraderie would have been recognized and understood by the four airmen that we were there to remember. Just to

put the icing on Chris Eldridge's cake, his football team, Portsmouth FC, beat Cardiff City in the FA Cup Final on the afternoon we went up Ben Lui - he missed the final to come to Scotland. The Eldrises kindly made a much-appreciated donation to the Mountain Rescue Team who were particularly interested in this story,

as today's mountain rescue techniques, training and team spirit are directly descended from the RAF Mountain Rescue Service, which was formed in response to the increased number of aircraft crashes during World War 2.

John Morris
Killin Mountain Rescue Team

Eldridge Family with the Ben Lui Hudson Crash Memorial Plate at the Crash Site

Killin Mountain Rescue Team at the Crash Site

**JASMINE
BEAUTY**

6 Cross Street
Callander
01877 331417

**Aromatherapy, Reflexology,
Stone Therapy, Facials,
Indian Head Massage,
Spray Tan, Waxing,
Nail Extensions, Manicures,
Electrolysis, Tanning Booth
Make-up, Permalase.
Second treatment room**

Tuesday - Saturday
OAP Special on Wednesday
GIFT VOUCHERS

Window Cleaning

Simon Raw
Licensed
Commercial
&
Residential
Window
Cleaner

Killin 0782 464 2344
simon@raw1.wanadoo.co.uk

Rural Accommodation Service

**Offers full or part management for
your holiday home(s)**

- Full Booking Service
- Changeover
- Key Service
- Midweek clean
- Beginning / End of Season Clean
- Decorating
- Laundry, Gardening
- General Maintenance
- House Sitting

**Packages to suit individual needs
Tel: 01877 384331**

Think about it

There is a story of an eccentric old man who carried an oil can with him everywhere he went. If he passed through a squeaky door or a stiff gate, he applied oil to the hinges. His practice of lubricating made life easier for those who came after him. Nearly every day we encounter people whose lives creak and grate harshly with problems. In such situations we face a choice - either to aggravate their problems with a spirit of criticism or to lubricate their lives in the Spirit of Christ. Some people we meet carry unbearable burdens and long for the oil of a sympathetic word. Others are defeated and feel like giving up. Just one drop of encouragement could restore their hope. If we are prepared to pour out God's oil of helpfulness every day and everywhere we may minister Christ's oil of joy to many hurting people. Perhaps the old man with the oil can was not so eccentric after all!

Ladd Fagerson

From the Parish Church of Killin and Ardeonaig

Summer Reads

Just a few days ago I received a phone call from the Scottish Bible Society who offered to send a speaker to the church in Killin. I told them I hoped to take them up on the offer next year. No, I wasn't putting them off! Next year marks the 200th anniversary of the society which for much of its existence was known as the National Bible Society of Scotland. Anyone familiar with the history of Killin will know we have strong connections with the Bible. The Stewart monument outside the church bears witness to that. The Bible is part of our heritage, even our national poet makes allusions to it in his poems. For the church it is our supreme standard for faith and life. On the same day I received that phone call from the Bible Society, I was at the end of term celebrations at the Primary School. The children gave a marvellous display of their talents,

both musical and athletic. Due to a generous donation I was able to give a Bible to each of those leaving this year. Someone mentioned that the Bible they'd been given at school was still the one they read and treasured. Perhaps we should all open up our copy - and make it part of our "Summer Read".

Rev John Lincoln

Moderator of the Presbytery of Stirling

John Lincoln has been appointed as the next moderator of the presbytery of Stirling and will be installed on Thursday 11th September when presbytery will meet in Killin. Although a demanding role it is an honour and a privilege for John. This is an open service and anyone is welcome to attend. Please be prompt as space will be limited.

Killin PTA

Killin Primary School PTA would like to thank the Wilburn Trust for their very kind donation received in June. We will be purchasing a printer for Networking within the school. Our next aim is to buy a PC and to help raise funds for this and other IT equipment, we will be holding a Table Top Sale in the school playground on Saturday 30th August at 11.00am. To reserve a table please contact Norma Lang on 01567 820646. Our AGM will be held on Thursday 11th September at 7.30pm. Please come along and support the work we do for all the children in Killin Primary School. Light refreshments will be served.

Norma Lang Chairperson

Home extensions		 <p>McKenzie Strickland Associates <i>Chartered Architects</i></p>	
Attic extensions			
Now dwellings			
Farms buildings			
Steadings	 	<p>Exceeding Expectations in Design, Quality and Service</p>	<p>Free consultation phone us 01887 829 228 Email us: info@msa-architects.com 23 Bank Street, Aberfeldy, Perthshire PH15 2BB 24, Comrie Street, Crieff, PH7 4AX 01764 910 410</p>
Conversions			
Lodges			
Offices			
Restaurants			
Bars			
Retail Premises			
Eco Projects			
Re-developments			
Development ideas			
Planning ideas			
Lateral thinking			

Where are they Now?

After living and working in Edinburgh for 17 years Ian Riddell decided to upsticks, sell his flat and travel the world (something he'd wanted to do for a long time). September 2006 - August 2007 saw him spending time in the USA, Vancouver and then travelling the whole of South America mainly by bus from Mexico right down Argentina, stopping off at all the

countries along the way. One of his stops was to do the "Death Road" cycle at La Paz in Bolivia, a 64km ride descending 4,000m down a mountain road at breakneck speed with few barriers to stop you going over the edge and certain death as the drops were 150m, as he put it in his blog "scary stuff". He spent a month back home getting his visa for India, then off to Asia he headed on 7th Sep 2007. He spent 8 months covering most of India, Pakistan, Afghanistan and Bangladesh. He then headed for Nepal and an 8 day trek into the mountains giving him the chance to get some fantastic

views of the Himalayas. For the last 8 weeks he has been working as a volunteer teaching English at a school connected to an orphanage in Kathmandu. His stay in Nepal is coming to an end and he intends to visit Tibet now that the border is open again to foreigners, then head for China, Vietnam and Burma. Anyone interested in reading

about his travels can log onto www.wheresalbert.com

KR

Ian is the eldest son of Ian and Kay Riddell

PHJ Plumbing and Heating Services

Competitive Rates
Professional, Friendly Service
Private & Commercial Work

Contact Lynne on

01887 830890

07726 759503

phjplumbing@btinternet.com

Back Pain & Physiotherapy Clinic Comrie

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

TREVOR A GRIFFITHS

MCSP LCSP (Phys) BTAA

Chartered Physiotherapist
Registered Bowen Therapist &
Instructor

47 Tay Avenue, Comrie, PH6 2PF

tel: 01764 670567

mobile: 0788 759 7455

email: bowlen@perthpoint.com

100TH BIRTHDAY

**Dorothy Kinloch,
Deputy Lieutenant of
Stirling & Falkirk
presenting a card
from HM the Queen**

Dora Young with her family

Piping the cakes

Temporary residents in the porch of the home watched the celebrations

**Dora Young
and Mandy Hay**

Pictures by
Ron Allner of The Studio

A & B Services (Scotland)

Main Street, Killin, Perthshire FK21 8UW

...

Husqvarna

Your Local Supplier of Husqvarna Products

- Lawnmowers • Chainsaws • Strimmers • Trimmers • Edgers
- Bars • Chains • Safety Clothing • Boots • Overalls • Oils

BOOK A SERVICE OR REPAIR NOW

(Call to organise collection)

...

Repairs to Forestry, Agricultural and Plant Machinery
Hydraulic Hose Service
Steel Fabrication - Gates, Railings, Cattle Grids etc

Workshop: 01567 820840 Gordon Aitken: 07798 718708 Steve Bennett: 07798 718707
Email info@abs-scotland.co.uk Visit our website - www.abs-scotland.co.uk

Falls of Dochart Retirement Home

100 Years Old - but still Young

There was great activity at the Falls of Dochart Home when, for the first time in the Home's history, one of the residents celebrated a 100th birthday. Staff, including some off duty, decked the rooms and tables with special 100th decorations and balloons, delicious food was prepared for a special party for Dora Young on 8th June. Dora, widow of Arnold Young, has lived in Killin for nearly 40 years and has been at the home for seven years. Although now unable to see or to move unaided, she had definite ideas about what should happen at the party and asked for champagne, a Christmas type cake, a sponge cake, Highland Dancing from the children to entertain the guests and someone to play the piano.

It was quite a party. The residents, Dora's family and many local friends attended and there were flowers and cards everywhere. John MacPherson was MC, Frances Cushley played keyboard, there was Highland dancing and three of Dora's five great grandchildren played short pieces of music on keyboard, flugelhorn, cornet and viola. Dora was presented with a card from the Queen and a bottle of sherry by Deputy Lieutenant of Stirling, Dorothy Kinloch and flowers by the Provost of Stirling, Fergus Woods. Mandy Hay and Audrey Weaver gave her flowers from the staff and the Killin Care Trust. The two

cakes, carried by Jenny and Mairi Martin, were piped in by Kenny Lang and Jim Cushley proposed toast. The family thanked the Home not only for the party but also for the excellent care which had enabled Dora to reach her century. It was a really happy afternoon and when it was over Dora relaxed with a large glass of Bailey's!

MM

Report from the Chairman

The Board of Directors of Killin Care Trust is pleased to report that, six years after it was purchased, the Falls of Dochart Retirement Home continues to provide 24 hour care for the elderly in the community. Thanks to the staff, a team of sixteen full and part time employees, led by a manager and three senior carers, it continues to provide a safe, comfortable and friendly environment for both residents and staff. The Care Commission carry out inspections at the Home from time to time, often unannounced and their reports have been good. Staff take many and varied mandatory courses to ensure they are up to date with all the regulations now required and most of these have to be funded by the Home.

A day to remember took place at the Home on the 8th June, to celebrate the 100th birthday of Mrs Dora Young, our oldest resident. It was a real privilege, thrill and tonic for us all to be part of the celebration. Dora

looked so smart and cheery with all her extended family and friends around her.

A most enjoyable 'open day' was held in July, attended by residents, relatives, friends and members of the community.

The Trust Board continue to be both amazed and humbled by the support shown to them by the community as a whole. Monetary donations and useful items regularly arrive from near and far, and that, together with knowing that the residents are receiving the highest standard of care, is a great encouragement to the Board and makes it all feel very worthwhile. We would again like to express our thanks to all who have made donations, many anonymously and some at a time of sadness in their own families. This generosity has assisted with the ever increasing cost of providing a high standard of care and safety for residents and staff, plus decoration and gardening, as well as providing outings and other comforts for the residents.

We are also grateful to the local Doctors and Nurses for their good working relationship, and to the members of the community who assist willingly to carry out various duties in and around the Home when the need arises, also for the attention given by local tradesmen when their services are required, even out of hours.

John McPherson

Do you ever feel like this?
When you do, call
AHC Computer Solutions

We offer friendly, jargon free,
local computing support in your
own home or business.

- ✓ Hardware installation and maintenance
- ✓ Software Installation and tuition
- ✓ Impartial advice when buying new hardware
- ✓ Networking solutions
- ✓ Maintenance contracts available
- ✓ Microsoft Certified Professional

AHC Computer Solutions

E: ahcsolutions@btinternet.com
T: 01887 822922 M: 07860 944915

Capercaille
Licensed Restaurant
& Rooms

Breakfasts
Morning Coffees
Lunches
Afternoon Teas
Evening Meals
Take Away

New Specials Menu changes every 2 weeks

A warm welcome and excellent service
awaits you from our friendly staff

Home Baking and Freshly Cooked Food
Open 7 days from 9am - 8pm

River View and Log Fire
Please call Myra on 01567 820355
for further details and information

Letters

Car Rally

We are the drivers of this years Scottish entry to the 2008 Z BallVain to Florence and back.

This year we are raising funds for Strathcarron Hospice near Falkirk as part of the Z Ball Rally's commitment to the local community in which we live and work. We will be driving the 250 miles south for the start of the Z Ball Rally on August 9th at Trentham Gardens which will run through England, through the tunnel into France, across Belgium then over the Alps and on to Monte Carlo before the run home.

The name of the rally "Z Ball" comes from the cars as we all have to enter a Nissan 300zx, Z31. Our car this year has been sponsored by, amongst others, Lix Toll garage. We would like to thank Lix Toll for their kind generosity and if any other local business or any private individual would like to sponsor the car they can get in touch with us via the web or Lix Toll.

The web site www.zballrally.co.uk also has loads of great pics of previous rallies and this year's fund raising events. Thanks for your support.

Anton & Sarah Stephenson

Sarah is the daughter of Linda Mather who works at Lix Toll

Euro Encyclopaedia

In the June issue I was very interested to read Sophie Thomson's entry in the School News. I do hope the Euro Encyclopaedia will be available for the public to purchase in aid of a charity of the pupil's choosing as I feel quite sure I am not alone in being unable to answer all the questions she poses.

Muriel V. Mustard

Thank You

I would like to thank most sincerely everyone who sent flowers, gifts and cards while I was in hospital and since coming home. The attention I got in Edinburgh and Stirling was first class. The staff in both hospitals couldn't do enough for me and I appreciated it greatly. My grateful thanks to Dr de Laat and the district nurses for looking after

me since coming home. I now feel I am really on the road to recovery. Thank you all very much.

Buntly MacGregor

Good Wishes

Wishing PFK Performance every success!

**Lucy Paulin, Alistair,
Richard and Jack**

100th Birthday

Dora Young and her family would like to thank everyone who gave her flowers, cards and gifts for her 100th birthday or who contributed to a gift from friends and family to the Falls of Dochart Retirement Home to mark the occasion. £360 was given to the Home and this has been used towards a table and chairs for the garden.

Also very many thanks to the Killin Care Trust and to all the staff who look after her so well. We are very lucky to have such an excellent establishment in Killin.

**The MacIvers,
Clarks and Mathiesons**

British Heart Foundation Everest Base Camp Trek

I would like to thank all those who donated money to the British Heart Foundation appeal. In April of this year thirty-six individuals from

BOOTH PLANT HIRE

Leskine Farm, Lix Toll, Killin, FK21 8RE

Plant Hire
and Civil Engineering Contractors

Free no obligation quotes given

No job too large or small

**Wide range of plant available for self-drive
or with qualified operators**

Very Competitive Rates

Tel 07789 378 685

Email jamesbooth20@aol.com

around the country gathered to trek to Everest Base Camp. Unfortunately for those involved, six participants failed to make their goal with two having to undergo emergency evacuation by helicopter. For the remainder however the trip was a fantastic success. Two days into the trek the expedition doctor became ill and took the decision to return home. At that point I was instantly promoted to official expedition doctor with responsibility for my thirty-five fellow walkers and over two hundred expedition staff. Thanks to the fantastic generosity of our local residents and businesses I

managed to raise £4,655 individually and the group as a whole raised a

massive £144k for the BHF. This will go a long way to helping combat heart disease in the UK. Well done to you all.

The BHF have a range of world experiences available each year and anyone tempted to try something a little different would be highly recommended to have a look.

Dr Holden

First Iron Age Olympics

The Iron Age team at the Scottish Crannog Centre by Kenmore are launching their own Olympic Games this summer in search of local champions. Activities will run from 12-3pm on Wednesday 6th August and feature categories for ages 7-10, 11-13, 14-18, and over 18's.

There will be a range of about 10 events including spear-throwing, archery, fire-making, tug of war (after making the ropes!), water races, fish-throwing, log balancing, stone-throwing and skimming and tossing bracken bundles. No experience is necessary but entrants should bring wellies and a spare T-shirt.

The Iron Age Olympics are inspired by a range of daily activities that the Crannog Celts would have carried out, as well as some games they could have played to entertain their children.

Tickets £5 per entrant and all winners and runners-up will be awarded hand-crafted medals and prizes. Pre-booking is advised by telephoning the Centre on 01887 830583 or via email at info@crannog.co.uk.

Following on from the Games, the Crannog Crew are hosting another new event - their first Archery Tournament using simple longbows. The competition will feature a range of conventional and stuffed targets to simulate a hunt. Suitable for ages 7+, the tournament will take place from 11-4pm on Sunday 7th September. Tickets £5 per entrant should be booked in advance from the Crannog Centre. For further information about other events and what's new, please visit the website at www.crannog.co.uk

G+J GLAZIERS

Aberfeldy .. 01887 822611 Mobile .. 07891 441706

Competitive Rates

We offer ... All types of glass

(cut to any shape or size)

Single glass repairs

Double glazing repairs

(foggy or misted windows)

Greenhouse glass, picture frame

glass, Table tops, Shelves,

Splashbacks, Safety glass

(toughened, laminated)

Glass roofs

Decorative glass

Mirror Wardrobes

Fire rated glass

Mirrors and much much more.

We can reduce heat in conservatories (brochure supplied) only in polycarbonate roofs with less hassle and money than blinds.

Over 30 years Experience in the Glazing Industry

**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

New Arrivals

Erin Skye Smith born 7th June to Lesley and Martin weighing 5lbs 2 oz with big brother Lewis

Gillian (nee Noble) and Dave Jardine proudly announce the safe arrival of Harris William on 29th April weighing 8lb 8oz.

Jessica Fenna 7lbs 1oz, born on 6th June in Edinburgh to proud parents Claire and James and delighted grandparents Margaret and Lyn Fenna.

Land Rover & Trailer Sales and Hire

Lix Toll GARAGE
SALES & HIRE
Tel: 01567 820280
www.lixtoll.com

email: sales@lixtoll.com

BATESON TRAILERS

www.lixtoll.com
Tel: 01567 820280

- SALES
- HIRE
- SERVICE
- FINANCE

LIX TOLL GARAGE, KILLIN, PERTHSHIRE

Would you know what to do during a flood?

Floodline is Scotland's national flooding information service, providing advice and guidance on flooding issues, as well as live flood alerts. Call Floodline on **0845 988 1188** or log on to www.sepa.org.uk to request a flood information pack.

*ST call cost up to 4p/min plus 1p per sec up to 10p from your home. Other providers and mobiles may vary.

SEPA
Scottish Environment Protection Agency

**24 hour flooding advice
only a call or a click away**

Floodline
0845 988 1188
SCOTTISH ENVIRONMENT
PROTECTION AGENCY
www.sepa.org.uk

Weddings

Christine McDonald and Euan Cameron were married in Kinloch Rannoch. Christine is the grand-daughter of the late George and Effie McDonald, Lyon Road and of Jessie and the late Bob Ferguson, Horwood's Garage. Janet McDonald (mother of the bride)

John Burton of Cononish Farm married Deirdre Mackenzie at Bridge of Orchy Church. They are pictured with granddaughters Carys Burton and Marta Mackenzie. The reception was held in Bridge of Orchy hotel.

THE BRIDGE OF LOCHAY HOTEL

Beautiful gardens, excellent service and friendly staff to serve you a delicious range of modern, classic dishes using fine locally sourced produce in The Lochay Restaurant and Bar Lounge

Open 7 days a week
Coffee and Tea all day
Lunch 12 noon until 2pm
Dinner 6pm until 8.45pm

Phone for bookings on
01567 820 272
or
visit our website
www.bridgeoflochay.com

Dr Ross Anderson BDS
 Dr Morag Anderson BDS
 Dr Deborah Hannigan BDS MFDS RCPS
 Dr Yvonne Bruehmann ZA
 Dr Will McLean BDS BSc (Hon) PhD

anderson
 something to smile about

dentistry

providing general dental care for all, from near and far
 because some destinations are worth the journey

Taybridge Terrace Aberfeldy Perthshire Scotland PH15 2BS. TEL 01887 820441 info@andersondentistry.com

Tyndrum's Eastern European Visitor

"Did you know there's been a Common Rosefinch at the chip shop in Tyndrum for the last two weeks?" asked my brother from Southampton who is a keen birder. How was it that I didn't know this bird had turned up on my local patch? How had it managed to end up in west Perthshire, normally a blackhole in terms of rare migrants? And what on earth was it doing at the chip shop? Had the reputation of the Real Food Café's premium quality bird seed and peanuts spread as far as Eastern Europe?

The phone rang again - Sarah from the Real Food Café. Would I come and take a picture of the Rosefinch for the Killin News. My skills at digital photography (taking digital photos through a telescope) leave a lot to be desired, so I suggested that she asked one of her customers who had already emailed her an excellent picture, if we could use that.

I had arranged to meet my parents, who were on holiday, at the Café at 10am but couldn't wait and was at Tyndrum soon after eight. Opposite the Café there was a birder with a telescope with an attached video camera. I headed straight towards him, said hello and asked about the

bird. His reply contained some of the words most feared by birders, "it was here earlier, but it's not about at the moment". It turned out that the birder, from Birmingham, had left home the night before, arrived at 4am and had been watching the bird on and off and was now waiting for the café to open so he could have breakfast. He had some fantastic footage on his camera. After half an hour a bird flew on to a conifer tree by the side of the café and started to sing. There it was, a stunning male Common Rosefinch with its distinctive red head and breast, softly whistling its rhythmic song.

These birds are normally summer visitors to Russia and Eastern Europe where they nest in scrub and overgrown bushy areas often along lakeshores and watercourses.

Unusually for a European summer migrant they winter in India rather than Africa. Every year a few migrating Rosefinches turn up in Britain, usually for a short time in Shetland, Fair Isle or Orkney. Rosefinches in the centre of Scotland are very rare and singing males staying for weeks providing wonderful views to visiting twitchers

and bemused tourists are exceptional. So this particular bird has been very popular with the British birding community, many of whom arrive carrying binoculars, cameras and telescopes and most leaving Tyndrum happy. I've been up to see it lots of times obligingly singing away on the tops of various trees in the village and regularly visiting the feeders at the café. Its singing has been unsurprisingly fruitless in wooing a female (the nearest might be 500 miles away) so it has spent most of its time harassing the local greenfinches. I don't know how long it will stay in Tyndrum or whether it will make it back to India in the autumn, but I hope it does.

My attempts at photographing the Rosefinch have only produced pictures of a fuzzy red and brown blob in front of an in-focus spruce branch. Not quite the standard required for the Killin News. I think I'll stick to taking photos of plants!

John Holland

The rosefinch on the peanut feeder features on the Real Food Café advertisement opposite

Bob MacGregor Memorial Two Day Trial

Bobby Lafferty
with Robert
at the event

Andrew Anderson
negotiates a
difficult section

Jonathan
Devlin
crossing
a burn

Local Success for Killin Youngsters

This is the second Killin trial event held in Bob MacGregor's memory and based at Kinnell. Local entrants Andrew Anderson and Jonathan Devlin achieved a first and second in Group B. Robert Lafferty came first in Group C. Michael Farquharson also participated. The prizes were again presented by Bob MacGregor's daughter Sheila Cattell. Bobby Lafferty is responsible for bringing the event to Killin and training the youngsters.

We are proud of our reputation
for feeding both locals and
those from further afield.

We are especially pleased with
our latest frequent celebrity
customer!

Male Common Rosefinch
Photo by Willie McBay

Main Street Tyndrum FK20 8RY
www.therealfoodcafe.com

Keep training for the Killin Highland Games Hill Race - we'll see you there!

Tourism News

Leaflets

A reminder to all businesses in the Breadalbane area of the Loch Lomond and Trossachs National Park that Breadalbane leaflets (and flat copies to be used as posters) and Killin Walks leaflets are available from the area office at Lochearnhead.

Contact Gavin Skipper – Tel: 01389 722040 or email gavin.skipper@lochlomond-trossachs.org

The Killin leaflet has been updated and reprinted. Bundles of these may be collected from the Breadalbane Folklore Centre, 01567 820254

Treasure Trail

The Breadalbane Tourism group has commissioned a "Treasure Trail" package covering the area from Tyndrum to Strathgryne. Visitors will have to follow clues and visit places throughout the area to find the answers. The booklet will include additional information about walks and other things to see and do that will encourage visitors to stay longer and/or return to complete the trail. The Treasure Trail package will be available from early August and retail at £5. All local retail businesses and accommodation providers will be able to purchase the Breadalbane Treasure Trail packages at cost price by contacting:

Tyndrum & Crianlarich area

Jim Kinnell, By the Way Hostel, Tyndrum Tel: 01838 400333 or email info@TyndrumByTheWay.com

Killin area

Gillian Ford, Invertaigh House, Killin Tel: 01567 820492 or email invertaigh@btinternet.com

Lochearnhead to Strathgryne area

Mal Dingle, Rosebank House, Strathgryne Tel: 01877 384208 or email mal@rosebankhouse.co.uk

Have you still got your vote?

Every autumn voter registration forms are sent to every address and, if forms are not returned, electors are removed from the Register of Electors when the ERO cannot verify that they are still resident. If you move address you need to complete a new form to register to vote and electors who change their names also need to re-register.

You may not realise that, if you fail to register, not only will you lose your vote in any election or referendum, but your credit rating will be reduced by 10% and you may have credit reference problems as all major credit reference agencies use the register to help verify residence and its duration. It is a legal requirement to return registration forms when requested and a maximum fine of £1000 can be imposed by the Procurator Fiscal.

Electors have the option to apply to vote by post rather than in person at their polling station and can choose to withhold their name from the Edited Register of Electors, a version of the register which is sold to anyone who wishes to purchase it.

Forms for registering or changing registration details can be downloaded from www.saa.gov.uk/central or collected from local libraries. To check if you are currently registered to vote or for further information contact the ERO

Tel 01786-892289

Fax 01786-892255

stirling@centralscotland-vjb.gov.uk

Tai Chi in Killin

After my Physio suggested that practising Tai Chi might be beneficial in the management of my MS and speaking to other people in the village who were interested, I determined to find someone who would teach us the basics. I have been lucky to find John Connolly, an Instructor with the Tai Chi Union of Great Britain and a member of the Martial Arts and Fitness Coach UK Organisation, who is happy to travel to Killin to instruct. John explains Tai Chi as: "an ancient Chinese form of co-ordinated body movements focusing on the cultivation of internal energy or "chi". Its aim is to harmonise the mind, body and spirit, promoting both mental and physical well-being through softness and relaxation. The Sun style is characterised by agile steps with high stances. It contains much Qigong, which is especially effective for healing and relaxation. The forms are compact, not requiring a large practice area, and have so much depth they hold the students interest". Having now attended 4 sessions, I am finding it both enjoyable and relaxing. John emphasises that we should only move as far as feels comfortable and can do some of the moves whilst seated - so even those of us who are less able can participate and gain from it. We are a mixture of beginners and people who have practised before, so everyone is most welcome. Unfortunately we have not yet been able to set a regular day for sessions, so if you think you would like to try Tai Chi for the first time or to join us because you already know how good it is, please contact me and I will keep you informed of dates.

Suzanne Player

Tel: 820946

email: ballechroisk@tiscali.co.uk

ERIC McALLISTER CARPET FITTER

"Tredaire"

Tel: Killin 01567 820 359

**SPECIALIST ON ALL
FLOOR COVERINGS**

**Supplier of
Carpets & Vinyls**

K illin K utz

H air by Pamela

Ladies stylist

and gentleman's barber.

C reative styling

L'O real colour specialist

F ree consultation

M ain S treet, K illin

T el: 820920

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

Local Planning Applications

National Park

Week 18 ending 5th May

Proposal: Siting of caravan

Location: The Lodge Crianlarich

Applicant: C.Orr And J. Cassidy,

Application Type: Certificate of Lawfulness

Week 19 ending 12th May 2008

Proposal: Alteration of existing consent

LT/2006/0347/DET to erect a new

dormer window on the north elevation

and erection of detached garage

Location: Station House Main Street Killin

Applicant: Andrew Blake

Application Type: Household

Alteration/Extension

Week 20 ending 19th May Proposal:

Change of use from retail shop (class 1)

and redevelopment of site to incorporate

15 flattened dwellings and 1 additional

small retail shop unit

Location: The Garage Main Street Killin

Applicant: Lyndhurst Holdings Ltd

Application Type: Detailed Consent

Proposal: Change of use of redundant agricultural building to form two private dwellings cottages.

Location: The Stables, Lodge Hotel

Crianlarich

Applicant: Mrs Barbara Salisbury,

Application Type: Detailed Consent

Proposal: Erection of dwellinghouse

Location: Tayview Main Street Killin

Applicant: Mr And Mrs C McRae,

Application Type: Detailed Consent

Decision: Approve with Conditions

Site: Land at the Old Mart, Lyon Road, Killin

Appeal: Amenity Notice

On 14th February 2008 an Amenity

Notice was served under The Town and

Country Planning (Scotland) Act 1997,

s179, on the owner of land at the Old

Mart, Lyons Road, Killin.

The owner has made an appeal against the above notice to the Scottish Government, Directorate for Planning and Environmental Appeals. The appeal will be dealt with on the basis of written submissions.

Proposal: Use of dwelling as Guest

House (Class 7)

Location: West Highland Lodge

Inverhervie Crianlarich

Applicant: Mr And Mrs P Lilly,

Application Type: Certificate of Lawfulness

Decision: Certificate Issued

Week 22 ending 2nd June

Proposal: Proposed restoration of 2 No.

derelict buildings to form one

dwellinghouse

Location: 1 And 2 Railway Cottages Killin

FK21 8RF

Applicant: Dr Alistair Lee,

Application Type: Detailed Consent

Proposal: Alteration of existing consent

LT/2006/0347/DET to erect a new

dormer window on the south elevation

and erection of detached garage

Location: Land Rear Of Pink Cottage Main

Street Killin

Applicant: Andrew Blake,

Application Type: Household

Alteration/Extension

Decision: Approve with Conditions

Week 23 ending 9th

Proposal: Siting of Caravan for use as

holiday letting accommodation

Location: The Lodge Crianlarich

Applicant: C.Orr And J. Cassidy,

Application Type: Certificate of

Lawfulness

Decision: Certificate Issued

Week 24 ending 16th June

Proposal: Demolition of existing

dwellinghouse and erection of

replacement dwellinghouse, extension to

existing garage to form double garage,

and temporary siting of residential

caravan to provide accommodation

during rebuilding contract.

Location: Duinish Crianlarich

Applicant: Mr And Mrs G Gaughan,

Application Type: Detailed Consent

Decision: Approve with Conditions

Proposal: Construction of Run-of-River

Hydro scheme (650kw)

Location: Inverhaggernie Farm

Crianlarich Crianlarich

Applicant: Lochdochart Estate (Peter

Christie),

Application Type: Detailed Consent

Decision: Approve with Conditions

Week 25 ending 23rd June

Proposal: Proposed one and a half

storey extension to dwellinghouse with

associated 6 No.dormer extensions and

replacement of existing garage with one

and a half storey garage with upstairs

area.

Location: Millmore Main Street Killin

Applicant: Mr And Mrs Duncan

Application Type: Household

Alteration/Extension

Proposal: Proposed extension to

dwellinghouse and change of use of

adjacent open land to form additional

garden ground and proposed boundary

treatment alterations.

Location: Strathview Crianlarich

Applicant: Mr And Mrs Beattie,

Application Type: Detailed Consent

Proposal: Upgrading of existing waste

water treatment works including new

submerged aerated filter (SAF) plant,

sludge holding tank and control kiosk

Location: Sewage Works Crianlarich

Applicant: Scottish Water,

Application Type: Detailed Consent

Decision: Approve with Conditions

Proposal: Excavation/infilling of

riverbank and construction of raw water

intake structure

Location: River Cononish/Crom Alt

Tyndrum

Applicant: Scottish Water,

Application Type: Detailed Consent

Decision: Approve with Conditions

Week 26 ending 30th June

Proposal: Change of use from

agricultural land to wildlife/nature

reserve for community and education

purposes, including erection of a bird

hide, interpretation feature, wildlife

pond and camping/picnic area and other

diminimus developments.

Location: Leskine Farm Crianlarich Killin

Applicants: Mark Pearson, The Colin Burt

Reserve For Wildlife Conservation, Fife

Air Cadets Conservation Group

Application Type: Detailed Consent

Week 27 ending 7th July

Proposal: Erection of new holiday

accommodation chalet.

Location: Craigard Hotel Killin

Applicant: Walker Caledonian Ltd

Application Type: Detailed Consent

Decision: Refuse

Proposal: Application for a Certificate of

Lawfulness for an existing use or

operation or activity in breach of a

planning condition.

Location: Pine Trees Leisure Park Station

Road Lower Tyndrum

Applicant: Josephine Lyle,

Application Type: Certificate of Lawfulness

Perth & Kinross Council

19/05/2008

Proposal: Erection of a dwellinghouse

Location: High Creagan Killin

Applicant: Alastair Kennedy

Application Type: Full Application

Decision: Pending Consideration

Stirling Council

30/05/2008

Proposal: Extension to dwelling house

Location: Benula, Killin

Applicant: Mr & Mrs Patterson

Application Type: Household

Alteration/Extension

Decision: Pending Consideration

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

Almond Decorators

Interior & Exterior

Painting, Paper Hanging,
Ames Taping
Home: 01738 587809
Mobile: 07979 405662

Crossword by Scorpio

Down

- 1 Level of responsibility or command (7)
- 2 Pincers for multiple royalty (7)
- 3 Former name of Iran (6)
- 5 Right on time (2,3,3)
- 6 Very cool head gear for Polar region (6)
- 7 Is Tell a Saggiarian? (6)
- 13 Keen saws create infirmity (8)
- 14 Colourful flowering shrubs (7)
- 15 Father dared to exercise in military fashion (7)
- 16 Old coin and leather worker (6)
- 17 Night vision vegetable (6)
- 19 Original calculator (6)

Solution 104

Across

- 1 carer 4 demure 9 freedom 10 enter 11 Iran
- 12 Gambian 13 rye 14 isle 16 Riga 18 ace
- 20 furious 21 shoo 24 enema 25 expired
- 26 dulcet 27 linen

Down

- 1 coffin 2 rheia 3 rode 5 evermore 6 untying
- 7 errant 8 image 13 renovate 15 surreal
- 17 offend 18 asset 19 cordon 22 heron 23 opal

Across

- 4 Sounds like time for prayer and is time of pleasure (7)
- 8 Foot complaint and French musical instrument (6)
- 9 Elastic property (7)
- 10 He enters awkwardly (6)
- 11 Deceased in senior journalist made very happy (6)
- 12 Past wonder 500 become subdued (8)

- 18 A Tzarina produced a form of knitwear (8)
- 20 Upset, ask dam for linen (6)
- 21 Flower of the tuber family (6)
- 22 One ranger becomes more furious (7)
- 23 Eastern Bantu appear oddly in natural gas (6)
- 24 European islanders (7)

Perth and Kinross Family History Day

Saturday 23rd August is the date for the next Perth & Kinross Family History Day.

Come along to the Library and find out how to trace your Family History in both the Archives and the Local Studies Departments before hopping on the free vintage bus service courtesy of Stagecoach and visiting

the Registrars, Perth Museum, the Black Watch Museum and Wellshill cemetery. The bus will be travelling around the venues every hour and there is no obligation to visit every stop. Over the five venues a range of demonstrations, talks and exhibitions will be provided and a leaflet will be available soon to give

all the details. Keep watching this space.

Sara Ann Kelly

Local Studies Librarian

Tel 01738 477062

www.pkc.gov.uk/localstudies

**No job too Big
No job too Small**

Call Arthur he does them all

**Gardening and grasscutting
Tree Pruning
Exterior Painting
Chimney Sweeping
Gutters
Removals and House Cleaners
Rubbish Uplifted
Handy Man
Scrap Cars - Uplifted free**

Distance
no object

Tel: 01567 829068

Mob: 07789383329

Go on and make that call

**Marieke McBean
Photography**

North Stading,
Tombreck,
Lavers

HND Qualified

Weddings,
events and
advertising.

www.marieke.co.uk
info@marieke.co.uk
t. 07762 689612

JASON CAMPBELL

Monemore Killin

PLUMBING REPAIRS

NEW INSTALLATIONS

TILING

Tel: 01567 820413

Mobile: 07810 600636

Free estimates

jasoncampbell@tiscali.co.uk

What's On in Killin and District

August

- 3 Balquhiddier Music (Classical concert) Balquhiddier Church 7pm
- 5 Ben Lawers Children's walk 10.30am - 12.30pm meet Ben Lawers Visitor's Centre
- 6 Killin Church Sale of Work Killin & Ardeonaig Church and Community Rooms
- 6 SCDT Saplings Summer programme event Children's display
- 6 Ben Lawers guided walk 1.30pm - 4pm meet Ben Lawers Visitors Centre
- 7 Killin Drama Club AGM Lesser McLaren Hall 7.30pm
- 10 Clanscape Breadalbane Park
- 12 Ben Lawers Children's walk 10.30am - 12.30pm meet Ben Lawers Visitor's Centre
- 13 Woodland Craft Event Strathfillan Saplings Summer programme Car Boot Sale TIC Tyndrum
- 13 Ben Lawers guided walk 1.30pm - 4pm meet Ben Lawers Visitors Centre
- 13 NNR talk "Enjoying Moths" Lynedoch 8pm
- 15 Killin Show Handcrafts, Homecrafts, Baking, Produce and Horticultural Competition McLaren Hall
- 16 Killin Show Breadalbane Park
- 17 Killin Gun Club Open Sporting Competition Luib
- 19 Ben Lawers Children's walk 10.30am - 12.30pm meet Ben Lawers Visitors Centre
- 20 Ben Lawers guided walk 1.30pm - 4pm meet Ben Lawers Visitors Centre
- 26 Ben Lawers Children's walk 10.30am - 12.30pm meet Ben Lawers Visitors Centre
- 27 Ben Lawers guided walk 1.30pm - 4pm meet Ben Lawers Visitors Centre
- 30 Table Top Sale Killin School Playground 11am

Art Class
Tuesdays
Church Hall
4pm - 6pm

BVLC Internet Cafe
Thursdays
Library
10am - 4pm

Sunday Worship
Church of Scotland 10am
St Fillan's Episcopal Church
10.30am
Roman Catholic Mass
St Fillan's Church 2.30pm

September

- 3 NNR talk "Wildlife of the Wild West" Lynedoch 8pm
- 6,7 Head of the Loch volunteer weekend. Meet Council car park 10am both days (see article page 19)
- 7 Alloa Pipe Band Killin Main Street from 2pm
- 9 Killin Community Council meeting Killin School 7.30pm
- 11 Killin School PTA AGM 7.30pm
- 13 Strathfillan Gold Tyndrum 11am - 4pm National Park event booking essential Tel 01389 722040
- 21 Killin Gun Club Shoot Luib
- 24 KAT AGM Lesser Hall 7.30pm
- 27 Start of Breadalbane Arts Week The Studio Killin and Tyndrum Village Hall
- 27 Cancer Committee 50th Birthday Fancy Dress Ceilidh McLaren Hall

Bowling
Mondays and Fridays 2.15pm-4.30pm
Wednesdays 6.15pm - 8.30pm

Fire Cadets
Mondays
Fire Station 6.45pm
starting 1st September

Ads Index

24/7 Cars	28	Green Welly Stop	8	Rural Stirling Housing	17
A&B Services	32	Hairdressing at Home	5	SEPA	36
AHC Computer Solutions	33	Home Hair Styling	27	Shutters	18
Aberfeldy Opticians	35	Hunt, Dave	25	STEP	16
ACE Roofing & Building	7	Indian Champissage	24	Stitt Bros	5
Anderson Dentistry	38	Jasmine Beauty	29	Studio, The	26
Ally Baird Ltd.	27	John Morris Safety Ltd.	4	Town & Country Catering	5
Almond Decorators	41	Killin Hotel	21	Violin and Piano Lessons	12
Andrew Anderson & Sons	4	Killin Kutz	40	Watermill, The	11
Avon	16	Killin Library	2	Window Cleaning	29
Back Pain Clinic Trevor Griffiths	31	Kiltyrie Farmhouse B & B	28	Your Computer Manager	15
Ben Lawers Hotel	17	Lilac Stitches	18		
Booth Plant Hire	34	Lix Toll Garage	36		
Bridge End Mill	10	LochTayH.Lodges	6		
Bridge of Lochay Hotel	37	Loch Tay Pottery	21		
Callander Plastering Services Ltd.	18	McAllister, Eric	40		
Campbell, Jason	42	McBean, Marieke	42		
Capercaillie Restaurant	33	Macfarlane Gray	20		
Care Dental	22	Mackenzie Strickland	30		
Central Scotland Rape Crisis	41	McRobbie, Douglas	18		
Coach House Hotel	22	Menzies, Jo-Ann	24		
Crianlarich Store	16	Moor, Pete	11		
Cruachan Restaurant	14	Mr. Steam	20		
Dewar's World of Whisky	44	Murphy, Tom	12		
Fabric Studio	19	News First	12		
Forster Electrical	25	Old Flax Mill	11		
Fraser, A.C.	18	Old Smiddy, The	7		
GA Services	42	PKF Performance Centre	13		
G&J Glaziers	35	PHJ Plumbing & Heating Services	31		
Gatehouse Nursery	19	Physiotherapist	27		
Gauld, Maureen	40	Post Office	10		
Gaulds of Crieff	27	RTA Plant Hire	25		
Gourlay, D, Butchers	26	Real Food Cafe	39		
Grant, Charles	12	Reed Construction	14		
Grant & Welsh	2	Rob Roy Homes	19		
Grants Laundry	12	Rural Accommodation Service	29		

Discoveries of substance.

Take some time to explore Highland Perthshire, and you'll make many amazing discoveries - starting with Dewar's World of Whisky.

Experience the fascinating and inspirational story of a local family who created a global brand, and master the art of blending Scotch whisky in our interactive heritage exhibition.

Meet Tommy Dewar, an intrepid pioneer and renowned public speaker, famous for his "Dewarisms" and advertising innovations.

Savour the Aberfeldy Single Malt - the spirit at the heart of Dewar's - then tour our working distillery to learn the secrets of making single malt whisky.

Discover the spirit of Dewar's.

Aberfeldy Distillery, Aberfeldy, Perthshire

Tel 01887 822010 www.dewarsworldofwhisky.com

Dewar's.
WORLD of WHISKY
ABERFELDY • PERTHSHIRE