

# KILLIN NEWS

KILLIN & DISTRICT COMMUNITY NEWSPAPER

Price £1

**Issue 143**

December/January 2015


**We wish you a  
Merry Christmas**


## DEADLINES

**Issue 144**  
**Advertising**  
**9th January**  
**Copy**  
**16th January**  
**Publication 6th February**

### 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,  
Allan Chisholm, Judy Forster  
Dani Grant, Liz Howard, Angus Inglis,  
Margaret MacIver, Anneke Mayo, Kay Riddell,  
Marion Strang

#### Delivery Volunteers

Jim Beattie, Lynne Ferguson, Linda Frost, Elizabeth Hancock, Marion MacGregor, John and Jennifer Morris, Julie Rhys, Janet Somerville, Gordon Webster, Mary Anderson, Margaretanne Browne, Theresa Elliot (and James), Catherine Macmillan, Rosie Mochan, John Riley, Jen Riley, Moira Robertson, Isla Craig, the family at Rubble Cottage + some committee members

**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](http://www.killin.info) and  
[www.killinnews.co.uk](http://www.killinnews.co.uk)

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

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

**pdf versions of the paper can be viewed on the Killin News website**

Front Page picture by Ron Allner  
Fingal's Stone

## Editorial

Killin had a large turnout at the War Memorial on Sunday 9<sup>th</sup> November, boosted by the occasion, the 100<sup>th</sup> anniversary of the start of World War 1, the publicity given to the event throughout the country and the attendance of the Cubs, Scouts and Leaders of the 2<sup>nd</sup> Killin and District Scout Group.

The memorial is not just for WW1, it is for all the conflicts up to the present time and makes us all consider the seriousness and responsibilities of war that surprise anew every generation. WW1 was "the war to end all wars", a sentiment that can only be realised by universal meaningful remembrance. The display in the Old Mill, the research and work by the primary school children, items added by local people, the choir event in the McLaren Hall - all in association with the charity Glenart - helped to enhance the occasion.

Volunteering is very rewarding work. Volunteers were the driving force behind the remembrance activities. In Killin voluntary work fund raising, organising coffee mornings and cancer research events, work on Community Council, drama productions, church support and in many other areas involves a good proportion of the population. Working together for the benefit of the community gives a great strength to that community and has its own rewards. It provides a sense of belonging and comradeship that helps us all to respect each and every one of us. It gives us a little insight into how those who volunteered to fight could fight and face death on behalf of their comrades and their country. They were the ultimate volunteers. We will remember them.

**WA**

*During the last two months fundraising events in the village have raised £10,996. Although some of this money has come from people from outside the area taking part in events run by groups within the village, the majority of the money has come from our community.*

Due, to unforeseen circumstances (not weather related) we are unable to include "Mervyn's Weather" in this issue. It will return in the next issue.

**Would you like to join  
the KILLIN NEWS Mailing List  
or send copies to your friends?**

If so please send your details to us.  
(See left)

Annual cost: UK £15: Outside UK £35  
Please make cheques payable to Killin News

Your copy of Killin News  
Just a reminder that copies of Killin News are delivered free to most households but anyone outside normal delivery routes who does not receive a copy can pick up one from the Library.


## Index

20 Years in Post	32
Ads Index	39
Appeal to Bridge Players	34
Big Shed	37
Book Review	30
Boxing Day Dip	18
Callander U3A	35
Celebrations	33
Christmas Church Services	25
Christmas Dinner Dance	35
Christmas Shoeboxes	34
Community Bus	32
Drink Driving	4
Editorial	2
Firefighters	29
FoD Home Concert	21
Frost Report	9
Funding Available	20
Glen Ogle 33	10
Golf Club Race Night	16
Green Team	17
KAT	5
KBAC	14
Killin & Crianlarich Nursery	24
Killin Community Council	4
Killin Medical Practice	8
Killin Mountain Rescue	29
Killin Primary School	23
Knitting a Nation	26
Letters	36
LLTNP	18
Loch Tay Internet	37
Male Screening	8
McLaren High School	22
Mobile Libraries	30
New Year's Dance	19
Panto	16
Photographic Exhibition	34
Planning applications	38
Police Report	31
Recycling Centres	39
Remembrance Sunday	3
RVS Volunteers	27
Safari Supper	36
Scouts	11
Strathfillan by the Way	12
Think About It	25
Voices of WW1	6
Walk in the Park	19
Warm Home Discount	20
What's On	39
Which Bin	39

The number of people gathered at the War Memorial this year was the largest in recent years reflecting the importance of the centenary of the outbreak of war in 1914. Serving soldiers, retired members of the service, members of the community, visitors - many who were ex-service men and women - and members of the 2nd Killin Scout group and cubs all attended the service of remembrance. Kate Sainsbury, one of the team from the Strathearn Churches, conducted the service. Wreaths were laid by several groups including one from the Scout group. Although those living in the village who served during WW2 are now down to a few, the number of families who have members who have served in more recent conflicts is a growing one and sadly they have lost relatives in recent years. Those losses were mentioned in the Act of Remembrance. **GA**


## 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

COLOUR PHOTOCOPIER

Opening Hours:

Mon. : 10 - 1 & 2 - 5 ; Tue. & Fri: 10 - 1 & 3 - 7; Wed: 2 - 5

Learning and Internet Cafe with tutor support. Thur 10am- 4pm

Tel: 01567 820 571

E.Mail : [killinlibrary@stirling.gov.uk](mailto:killinlibrary@stirling.gov.uk)


# Killin Community Council

## Summary of November Meeting

### Loch Lomond and the Trossachs

**National Park:** LLTNP is currently conducting a consultation until Monday 12th January. LLTNP's most accessible lochshores are suffering from overuse and the irresponsible behaviour of some.

Through 'Your Park', the National Park aims to provide opportunities for people to camp on lochshores in well maintained sites, which have facilities such as fire pits and composting toilets and where visitor numbers can be managed.

Negotiations for a suitable site for a sign are underway with the Killin Golf Club.

**Bottle bank/recycling area:** This is much improved but monitoring will continue.

**Bridge of Lochay:** The existing sign has been put back in position.

**Falls of Dochart Bridge:** Work is unlikely to proceed now until the spring.

**Planned Road Closures:** These were not completed and the ditches on the South Loch Tay road were not touched at all. Where re-surfacing was done on the South Loch Tay Road there are now blocked drains.

**Doctor's Surgery:** Louise Campbell received no reply from the Surgery.

**Flower Beds:** The Floral Association needs the beds to be lower maintenance, for example by asphaltting them and putting in hay ricks or tubs. M. Earl will pursue this with Stirling Council.

**Road Repairs:** Fiona Kennedy passed on the list of work required to Peter Turner and it will be done when it is affordable.

**McLaren Hall car park:** Fiona Kennedy will ask the Trustees to contact Stirling Council.

**Transport to College:** A report will be coming out in January. A formalised lift sharing system was recommended by M. Earl.

**Planning:** Cabin at the Falls of

Dochart – passed. Bio-mass heat boiler at Acharn – agreed. The Community Council were consulted on the proposal by Stirling Council to provide solar panels on houses at Monemore and were in agreement with the proposal. LLTNP are against the proposal due to the visual impact.

**Police Service of Scotland Community Council Report:** A number of thefts have been reported from properties and businesses. Fuel tanks are a target. Padlocks and lighting are recommended, as are sensors which alert your mobile or email if fuel suddenly decreases. The Community Council will request patrols early in the morning in specific areas where dog fouling is a repeated problem. A repeat of the pavement stencil will also be requested from the Dog Warden. There have been a number of complaints about the parking at the Highland Park development.

**Christmas tree:** C. Grant, P. Farquharson and F. Kennedy to organise.

**Public Access Defibrillator:** The Community Choir recently raised funds for a Public Access Defibrillator and Frances Morrison will be in touch with the Community Council regarding this. The Falls of Dochart Retirement Home has been identified as a suitable location.

**Hogmanay Celebrations:** It was proposed to hold a lantern-making workshop for children which would lead to a lantern walk on Hogmanay to begin the celebrations.

**Stirling Council Budget Proposals:** The proposed budget is not ready but once prepared it will be available at the library and on Stirling Council's website. Everyone is encouraged to comment and ensure they receive a reply.

**Date of next meeting:** Tuesday 13th January 2015 at Killin Primary School.

## Drink Drive Limit Changes

I am pleased to report that drink drive limits will change in Scotland after the Scottish Parliament agreed to reduce the legal limit. The reduced drink-drive limit will come into effect on 5th December, reflecting the position of the Scottish Government that no-one should be drinking and driving. There was consensus for the change, with all political parties supporting the new lower limit, which reinforces what should already be the case with drivers taking full responsibility and not putting lives at risk.

Under these plans, Scotland's blood alcohol limit will be reduced from 80mg in every 100ml of blood to 50mg in every 100ml of blood, bringing Scotland into line with most other European countries. The Scottish Government had previously announced the intention to reduce the limit following a consultation exercise, which found that 74 percent of those who responded were in favour of cutting the limit and, of those, 87 percent agreed with the proposal to lower the blood alcohol limit to 50mg/100ml.

Currently, one in ten deaths on Scottish roads involve drivers who are over the legal limit; that is 20 deaths each year and around 760 people treated for injuries caused by someone who thought it was acceptable to drink alcohol and drive.

Research shows that even one alcoholic drink before driving can make a person three times as likely to be involved in a fatal car crash and that drivers are six times more likely to die with a blood alcohol concentration between 50 and 80 mg of alcohol per 100ml than with zero blood alcohol.

It is for these reasons that I supported the change in the drink drive limits.

**Bruce Crawford MSP**

## Marieke McBean Photography

Now based in Garth (Fortingall).  
Still working locally

All professional  
photographic  
work undertaken

Wedding packages  
from £450

www.marieke.co.uk  
info@marieke.co.uk  
tel. 0762 689 612


*Seasons Greetings* For all your Christmas needs  
*from all at*  
**escape**  
IN KILLIN  
Myrtle Grove  
Main Street, Killin  
FK21 8UX  
Tel: 01567 820212  
info@escapeinkillin.co.uk

Greeting Cards, Wrapping,  
Jewellery, Bath & Beauty, Candles,  
Slippers, Gloves, Bags,  
and much more.....

Gift Vouchers Available

Winter Opening Hours;  
9 - 5 Tuesday to Saturday  
*Also for Christmas open*  
*12 - 3pm Sunday 16 & 21 December*


# Killin and Ardeonaig Trust

As you will see from our reports, the Trust is currently working on three main issues. It has taken much time and determination to achieve a start date for the Park development, delayed rather than assisted by modern methods of communication and continuity. The Thrift shop goes from strength to strength, thanks to Franny and her team of volunteers. Theresa is involved in supporting the Sports and Leisure Club to help them obtain a long-overdue new Astroturf surface and consider how the Club could plan for its future. These community facilities need community support as they rely totally on us all to help develop them and use them. Killin without its facilities would lack lustre. Please think of sharing some of your time to volunteer. Thank you.

**Willie Angus**  
KAT Chairman

Our websites are:  
The Trust [www.killincdt.co.uk](http://www.killincdt.co.uk)  
Old Mill [www.killinwatermill.co.uk](http://www.killinwatermill.co.uk)  
Old Mill on Facebook  
[www.facebook.com/OldMill.KAT](http://www.facebook.com/OldMill.KAT)

## Breadalbane Park

As you will have noticed we have not started in the park. We are still hoping to get started soon, I am unsure exactly when, but we are hoping before Christmas. The reason for the delays have been due to making sure that everything is in place and signed off with the funders prior to starting. We have contractors in place who are ready to start. We have just had the OK from funders that all our figures are correct, permissions are in place (capital) and all we are waiting for is the legal side to be finalised. This is a bit more complicated than the capital as it involves three solicitors, so all

parties are represented, and everyone has to be happy with agreements. We feel we are near the end of this process, just a few more bits need to be tidied up and then we can start work. Once work starts the park will be closed off for the duration. Once again KAT would like to apologise for any inconvenience this may cause the community, but hopefully the end result will benefit everyone.

## Killin & District Sports and Leisure Club

The sports pavilion has put in a first application for funding to renew the synthetic turf of the tennis courts. We have another three to do before February. The turf will cost about £60,000 to renew and the money will have to come from a few different sources. On some of the applications we will need to show that we have fundraised locally and this part has already been given a good boost as we received a cheque from the Safari Supper of £300 – Thank you Elizabeth and Marion.

## Old Mill

The development side of the Old Mill is very quiet at the moment. We are waiting to hear from Historic Scotland on the amount of grant available and on the outcome of the feasibility survey of using the wheel to produce electricity.

We are looking for volunteers who are interested in turning the wheel on and off for us and giving it a service regularly. The more volunteers we get the less each person needs to commit to regularly. Some of these volunteers need to be fit enough to be able to walk down the lade at times as the sluice gates may need closing, opening or decluttering.

**Theresa Elliot**  
Project Support Office  
07789265823

## Old Mill Report

From March 10th to November 3rd the Old Mill has been open 7 days a week from 10am-4pm. We have had a great many visitors - sometimes in excess of 800 people a week. The hard work of the volunteers together with the donations and support from visitors has made this possible.

## Classes and Events

We are delighted that the Killin Nursery are attending the baby and toddler music classes at the Mill. We recently held a WW1 exhibition which was very well received. On display were letters, poems, medals and weapons from this period and from the Killin area. We also showed some WW1 projects from the Killin primary school. The pupils involved then visited the Mill to see the exhibition.

## Bedding of the Healing Stones Ceremony

The bedding of the healing stones ceremony will take place on Christmas Eve at 11am. Please contact me if you wish your child to be involved with the ceremony.

## Wheel Volunteers

The wheel is now working and ideally we would like a group of able-bodied volunteers to help with the maintenance. It would not involve a great deal of time but you must be able to enter the lade and sluice gate.

## Dates for the diary

Our Christmas Fair is on Sunday December 14th from 12-5pm. The Killin Community Choir will perform and there will be home baking, a raffle and lots of Christmas crafts on sale.

## Winter opening times

The Old Mill is open 1pm-4pm Monday to Sunday and will be closed from December 24th until 12th January.

We will be open on New Year's Eve and New Year's Day from 12-4pm. Please contact me if you wish to help with sorting or to cover a shift etc. Any Duke of Edinburgh students can obtain the volunteering section of the Award at the Mill and we would really like to hear from you.

We wish you a very Merry Christmas

**Franny Morrison**

[francesmorrison@killincdt.co.uk](mailto:francesmorrison@killincdt.co.uk)  
or 01567820628

## ALLY BAIRD LTD.

Building and Roofing Services

### ROOFING • EXTENSIONS MAINTENANCE • RENOVATIONS

No job too small, free estimates and all work is fully guaranteed

**M 07833 312346 T 01877 330389**

**E [ally.baird@btinternet.com](mailto:ally.baird@btinternet.com) W [www.allybaird.co.uk](http://www.allybaird.co.uk)**

Registered Office: 25 Lagannoch Crescent, Callender FK17 8DS, Scotland


# Voices of the First World War


From an early stage, it was obvious that this was going to be another, well attended, village event. The main hall quickly filled up with the early birds managing to secure themselves a seat inside. For the unlucky folk, at the back of the queue, it was upstairs only. As the start of the concert approached and the lights went out all over the hall it was all quiet at the front as we settled down to an extraordinarily moving memorial to all those affected by the First World War.

This concert was one of a series organised by the Glenart Charity [www.glenart.co.uk](http://www.glenart.co.uk) and involved not only members of the local community but also professional singers and actors.

The thread throughout the evening was provided by our own Killin Community Choir. Their singing of the verses of "Flanders Fields", which were interspersed by school

children reading their own poems, served to remind us of how we are all involved in this Act of Remembrance. In the background, pictures of soldiers flanked by the Killin Roll of Honour added to the atmosphere. When a letter home, from a Killin soldier in the trenches, was read out, it reminded us of how much they gave up in leaving a place as lovely and peaceful as our village, to go away and fight in such terrible conditions.

The Choir had been practising for many months for this concert and one of the new songs in their growing repertoire is "Cantique de Jean Racine" by Gabriel Fauré, a moving piece which they sang perfectly.

Throughout the evening the professionals treated us to a series of songs and poems of the period, some as familiar as "We'll Gather Lilacs" and some new to us.

The choir rounded off the evening

by getting us all to join in with a melody of lots of popular songs of the times such as "Keep the Home Fires Burning", "Belgium Put the Kibosh on the Kaiser", "Three German Officers Crossed the Rhine" and my own personal favourite "When This Lousy War is Over". However, being an ex-submariner the version I used to sing was not quite as polite!

Thanks to the main participants of the evening, the professional singers from Scottish Opera, the actors who read the lines of the War Poets, the choir and the children. Other people put in a lot of time and effort into making this a night to remember and special thanks to choir member Ron Allner for all his hard work, research and photographs. To the school children thank you for your poems and your display of the projects, which, along with other artefacts, were on display in The Old Mill for a few days.

No night in the hall would be complete without the background helpers and a raffle, so thanks to all who contributed prizes, bought and sold tickets, to mine hosts at the bar and the bouncers at the door.

Finally, you may be interested to know that the British Forces TV recorded the whole event and highlights appeared on their news bulletins on the days following the performance. An excerpt can be seen at <http://forces.tv83150729>

**Alistair Ferguson**

## McLaren Community Leisure Centre

### Leisure Facilities

- Swimming Pool
- Climbing Wall
- Fitness Suite
- Indoor Courts
- Full size 3G Pitch
- Café
- Multi-Purpose Arena
- Soft Play Zone
- Fitness Classes
- Kids Holiday Camps
- Meeting Facilities
- Laser Tag
- SQA Accredited Courses

McLaren Community Leisure Centre,  
Mollands Road,  
Callander,  
FK17 8JP  
Tel: 01877 330000

[www.mclarenleisure.com](http://www.mclarenleisure.com)

## ERIC McALLISTER CARPET FITTER "Tredaire"

Tel: 01567 820359  
Mob: 07971 677291

**SPECIALIST ON ALL  
FLOOR COVERINGS**

**SAMPLES DELIVERED TO  
YOUR HOME**

**Supplier of  
Carpets & Vinyls**


Family memorabilia donated by Killin families.


**Highland Glen Travel**  
Your local private hire and tour company

Telephone Helen or George  
**07554195446**

**Private Hire**  
Any distance considered  
Airport, station and ferry journeys at competitive rates.

We would like to wish all our customers a  
**Very Merry Christmas and a  
Happy New Year**  
Thank you for your continued support.

We are closed December 25th, 26th and January 1st, 2nd 2015  
Visit our website on [www.highlandglentravel.co.uk](http://www.highlandglentravel.co.uk) for full list of  
tours and a brochure

f b

**GRANT AND  
WELSH**  
(Sole proprietor: A Grant)  
**Painter & Decorators**  
Ames Taping  
Greenbank, Main Street, Killin  
Tel: (Killin 01567) 820462

**Festive Good Wishes  
to all customers**

**Learn To  
Sing**

Why not contact  
**Franny Morrison**  
An experienced, professional  
singer and teacher.  
All ages welcome

**01567 829048  
0780 2929796**

**FLAT FOR RENT**  
Fully refurbished 2  
bedroom, large sitting  
room with open fire,  
central heating, underfloor  
heating in bathroom.  
**Contact Kate Forster  
Killin Outdoor Centre  
01567 820652**

**John Lynch**  
Dip. Pod. M  
**STATE REGISTERED  
CHIROPODIST**  
Available for House Calls  
**Tel: 01259 212763**  
After 6.00 pm  
*Happy Christmas to all our customers.  
First Foot Forward for 2015*


# Killin Medical Practice

## Antibiotic awareness

The winter months can be a difficult time for patients who begin to catch viruses that cause coughs, colds, sore throats and sinusitis. For most cases, these self-limiting conditions do not require antibiotics and can be self-managed without consulting the doctor.

There is overwhelming evidence that inappropriate use of antibiotic prescribing by GPs is causing major problems with bacterial resistance. As this bacterial resistance grows, it is becoming more and more difficult to treat infection when patients really need it.

Symptoms caused by a viral infection can be helped by paracetamol, fluids and similar products. Laura and the rest of the staff at Davidsons Chemist can advise regarding this.

The GPs at Killin Medical Practice will need to see and examine you and will only prescribe antibiotics if clinically it is absolutely necessary and we will not prescribe antibiotics over the phone. You may get a 'delayed' prescription, a strategy to try and reduce the use of antibiotics. Please be aware that antibiotics DO NOT help treat cold and flu symptoms and other viral illnesses.

**Dr. Elizabeth Watson**

## Flu Clinics

We were delighted with the attendance at the Flu Clinics in Killin and Crianlarich in October. Both events were well attended and helped us deliver the annual flu campaign to our patients. The two flu clinics were also enhanced by the provision of teas and coffees by the Cancer Research Fundraising Committee in Killin and the MacMillan Fundraising Committee in Crianlarich and certainly made it a community event!

We are delighted to announce that Dr Tara Mills will be undertaking regular locum sessions from February to cover Dr Watson's maternity leave which will ensure continuity for our patients. Killin Medical Practice is also aiming to offer to the majority of patients the opportunity to order their repeat prescriptions through the computer via Patient.co.uk. Patients who regularly re-order prescriptions will receive a letter in the near future detailing the service and what to do if they want to sign up.

We are also delighted to announce that our first Patient Focus Group meeting is to be held on 3<sup>rd</sup> December. We are always keen to have a fair representation so if you would like to participate please drop me an email at [awhitton@nhs.net](mailto:awhitton@nhs.net)

**Audrey Whitton**  
Practice Manager

## New Male-only Screening Programme

Almost 3,000 men in Forth Valley, representing 83% of those invited, have taken up the offer of a male-only scan which could help save their life. The abdominal aortic aneurysm (AAA) screening programme, which began a year ago, has resulted in five men being referred for vascular surgery and 39 undergoing regular monitoring.

Since October 2013, men aged 65 across Forth Valley have been invited to screening sessions.

The vast majority of scan results were normal however the programme identified 39 men who have been invited back for more regular monitoring. Larger aneurysms were identified in five men who were referred for surgery. This screening test is simple, quick and pain-free. It is carried out using an ultrasound scan and the results are available instantly.

An Abdominal Aortic Aneurysm forms when the aorta, the main artery that supplies blood to the body from the heart, becomes weak and balloons out. As the wall of the aorta stretches, it becomes weaker, and could rupture. If the aneurysm does rupture, it can cause life-threatening internal bleeding which, in 8 out of 10 cases, can prove fatal.

## Julie Baird Pilates

Pilates is a corrective form of exercise, targeting the deep postural muscles that support the spine and lower back, building strength from the inside out. It aims to achieve a balance between strength and flexibility and plays a key role in injury rehabilitation and prevention.

**Pilates Mat Classes, 1 to 1 or Group Home Visits:**  
**Killin, Fortingall, Pitlochry and area.**

### Classes

Tuesday mornings - Pitlochry

Wednesday afternoon - Fortingall

Wednesday evening - Killin

For details of class times and prices: [julesbpilates@yahoo.co.uk](mailto:julesbpilates@yahoo.co.uk)

Tel: Julie **07963 088 112** (Body Control Pilates Instructor)


**GABS SERVICES**  
T: 0746 384 8976  
[gabriceltarus@gmail.com](mailto:gabriceltarus@gmail.com)

<p><b>GARDENING</b></p> <ul style="list-style-type: none"> <li>• Domestic &amp; Commercial</li> <li>• Grass Cutting</li> <li>• Strimming</li> <li>• Hedge Cutting</li> <li>• General Maintenance</li> </ul>	<p><b>CLEANING</b></p> <ul style="list-style-type: none"> <li>• Domestic &amp; Commercial</li> <li>• Washing &amp; Drying</li> <li>• General Cleaning</li> <li>• Carpet Cleaning</li> <li>• Window Cleaning</li> </ul>
---	--

All jobs licensed and insured  
© Ballinagowan, Achray, Aberlady, Perthshire, PH13 9HT


**Screening the latest box office releases alongside the best in Alternative Content**

Serving Lunches & evening meals.  
Relax over a coffee, glass of wine or one of our speciality Beers in our Cafe.  
Bar open until 10.30pm every evening.

See our website for more details  
[www.birkscinema.co.uk](http://www.birkscinema.co.uk)

The Birks Cinema, 1 Dunkeld Street, Aberfeldy


**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  
**Festive Good Wishes To All**


## Frost Report

### Bush Tucker Trials?

One of the most noticeable things around the village recently has been the felling of the Craignavie wood. What a difference it has made to the view as you come into the village. What a difference it has made to some of us oldies who will never stand there at a fox drive again as some of us have done many times over the years. For those who don't know, a fox drive is when quite a number of folk with guns stand around the edges of the wood (the youngest and fittest usually at the top) and foxhounds are sent into the wood to drive out the foxes which can be speedily shot as they come out. It will be interesting to see how long it will be before they start using the holes again without the tree cover. It does make you wonder what they eat in the planted pine woods as so very little can live in there.

We know what Einstein and Beth Tweddle, squirrels of an earlier Killin News, and their friends are eating. With all the hazel trees and bushes along the South side of the Loch now having nuts growing, our furry friends have deserted our fast food outlets for the real thing.

According to a 41-year study by Trinity College Dublin, forested areas which are lightly grazed by deer show a greater biodiversity than forested areas where deer are excluded. So having a limited number of deer grazing away can keep the environment more welcoming for a variety of species.

The control of deer numbers is still a hot potato with The Land Review Group, who are still worried about the continued rise in numbers. The body recommends that changes should be made in the current statutory framework giving SNH responsibility for determining cull numbers for

landowners to shoot.

We categorise animals all the time by what they eat and usually they stick to the rules. Not, however, one adventurous young pheasant poult who decided to try to swallow a rather plump mouse – he died of course! Apparently adult pheasants take frogs and also, occasionally, mice but this one pecked off more than he could chew.

A great deal is heard about birds of prey and their impact on red grouse amongst other food items but concern is being raised about their impact on the conservation of black grouse, particularly by buzzards which have been observed taking any size from mature greylags (the female black grouse) to young hatchlings. The red grouse's food – heather – is being hungrily spied upon by folk wanting it to be new green fuel. Fred Worrall, professor of Environmental Chemistry at Durham University claims that it could provide enough energy to power 300,000 homes. We haven't heard yet if Fred has taken enough time off from his sums to find out how difficult it would be to get it down off the hill.

I was hearing recently from an Ardeonaig resident about predation on nestlings, this time on young house martins and swallows. An enterprising pine marten was going along the edge of the roof, leaning over, scooping out the nestlings and dropping them down to its young waiting eagerly below. Sort of an animal take on throwing down a jeely piece from the tenement window.

Talking of house martins – several people around the village have said that their birds have not nested this year and I read an article to say that this had been the case in some areas in the South of England too. There are many reports of them fluttering around

nest sites in late August and there was a very late nest at Dall. It's doubtful if they will be strong enough to migrate.

A community of many wetland birds, such as greenshank, dunlin and golden plover, is facing the prospect of losing much of its feeding ground in Sutherland. David Bellamy (you remember that fabulous character from when he was politically banished from the B.B.C. when his views on climate change were not popular) has brought to notice plans by R.S.P.B. to build totally unsuitable visitor trails and centre amid the flow lands. Having lived in the area, it is worrying that one of the last wild areas of Britain could be ruined – and by an organisation which should know better. It is sheer magic to watch the tiny balls of fluff on legs which are the golden plover chicks and locally known as 'little leopards' and awful to think of them disturbed by this proposed building.

Another bird-related incident recently gave rise to worry. This was when young ospreys were being ringed by Forestry Commission Scotland without, it is claimed, undue care. In an attempt to engage young people they were allowed to handle the birds.

It's not only the wildlife who have to watch what they eat – so do we humans. Andy Murray was congratulated for having a pate de foie-gras free menu (much like ourselves!) and quite rightly. But he's in the bad books now for advertising shooting as one of the possible activities at his hotel. He has been forced to withdraw this. But wasn't it great to have so much mention of shooting in the Commonwealth Games? What a surprise, but maybe it's not so bad now we can win medals.

**Tim Frost**


# Gatehouse NURSERY

**Holly Wreaths Christmas Trees**

**Festive House Plants**

*National Garden Gift Vouchers Sold and Exchanged*

**Nursery Opening Hours**

**November:** Thursday, Friday, Saturday. 10.00am – 4.30pm

**December:** Monday to Sunday 10.00am – 5.00pm

**Firewood – seasoned hardwood logs, coal, peat & kindling**

T: 01877 820372 www.gatehousenursery.co.uk  
Gatehouse Nursery is located 2 miles South of Almondbank on the South Road (A70)


**All Types of Electrical Installation**

**Repairs & Maintenance**

Pennycross, Manse Rd,  
Killin, Perthshire

Telephone: (01567) 820374  
Mobile: 07767 398085  
email: douglasmcrobbie@aol.com


## Glen Ogle 33 Ultra Marathon

I am one of the Race Directors for the Glen Ogle 33 Ultra Marathon which takes place each year in this area. Along with my friend Bill (hence BaM racing) we first organised the race in 2011 and it's been growing in popularity each year. Ultra marathons are anything over the distance of a normal road marathon and are generally held off-road on hilly terrain. Being in Scotland we're spoiled for great routes and scenery to run through which is why we chose this particular route. We'd both cycled over the viaduct at the top of the glen many times and thought it would make a great place to hold a race. Normally we start and finish in Strathyre. However about a week before this year's race the rain was unrelenting and it wasn't long before Loch Voil burst its banks. Our car parking and finish areas were left underwater and, although water levels there subside very quickly, the situation with very wet ground might well have been a recipe for disaster. With a lot more rain to fall and more to come down off the hills, we knew we had to move the race to give runners some time to make new travel & accommodation plans. With 3 days to go until the race

started we swung into action. With such limited time the internet proved a very useful starting point. From there we got some contact names for people involved in the Community Council, the local 10k running race and other events. Everything quickly came together once we'd explained our predicament and people couldn't do enough to help. Everyone was so friendly and helpful, particularly as we were just cold-calling them out of the blue asking for help with an event which was only a few days away. The response was overwhelming, both in the days leading up to the race and on race-day itself. Our biggest worry was that, due to the re-planning and short notice, we'd cause chaos in the village itself on Saturday and impact those of you who live and work locally. I really hope we didn't inconvenience you and can only apologise if we did. Feedback from those of you we did speak to on the day was very positive and it was great seeing the runners coming over the bridge at the Falls, along the main street and finishing in Breadalbane Park with its stunning backdrop. We'd like to say thanks to each and everyone of you in your village for

making us feel so welcome and for bending over backwards to help us out at such short notice. Special thanks in no particular order must go to PC Andy Fleming, Pete Waugh, Trevor and Kate (Outdoor Shop), Julie Rhys & hubby Owen, Fiona Boath, Fiona Kennedy, Anthony Dowling, Duncan MacDonald and Alan Petrie from Stirling Council. We couldn't have done it without you. With an eye on next year's race, we've out-grown Strathyre so would like to make Killin our new home. When we started the race we thought we'd struggle to find 50 runners who were daft enough to enter a 33 mile race in November, but this year we had 248 starters. We'd love to hear from you if you can think of a way to get involved which would benefit the community of Killin and help put on a great race experience for the runners. Please feel free to drop me an email or give me a call. We'll start to get in touch with you all in the New Year and hopefully we can work something out which will make this another local event that Killin can be proud of.

**Mike Adams**  
[info@runyabam.com](mailto:info@runyabam.com)  
07824 156476

**John Morris Safety Ltd**  
Dip2OSH CMIOH MIIRSM MInstLM MaPS MREHIS  
**Chartered Safety & Health Practitioner**  
**QSHCR**  
Registered Consultant

**Have you checked your smoke alarm?**


**Don't let fire ruin your Christmas and New Year**

***Have a safe and Happy Christmas***

**Craignavie Farmhouse, KILLIN, Perthshire, FK21 8SJ**  
**Tel: 01567 820787 Mobile: 07866 514033 e-mail: [john@johnmorrissafety.co.uk](mailto:john@johnmorrissafety.co.uk)**


All sections of the group would like to say thank you to Killin Rocks and SYNGENTA Grangemouth (see picture of Cubs receiving cheque) for their kind donation.

#### Beavers

Beavers are aged 6-8 and meet every Tuesday in The Lesser Hall, Killin, from 6-7pm.

The first term back after summer has

been very busy. Whilst the weather was nice the Beaver Scouts were busy building dens high up in the woods on Sron a Chlachain. We had a visit from Lorraine at the Killin Nursery who talked to the Beavers about her time as a volunteer at the Commonwealth Games and organised lots of games and competitions to play too. For Bonfire Night we made


our own balloon rockets and learnt why things go bang. Finally we welcomed three new members into the Scout movement who are proudly wearing their uniform and scarves. We always welcome new members so do please just come along or contact me for further information.

**Stephen Rawlinson**

Beaver Leader

07742 886918

[killinbeavers@yahoo.com](mailto:killinbeavers@yahoo.com)

#### Cubs

Cubs are aged 8-10½ and meet every Tuesday in The Lesser Hall, Killin, from 7:15-8:45pm.

2nd Killin Cubs held their very own "Killin Cubs have Talent night" which was highly entertaining. The Cubs put together the night with a compere. We also had our very own judges (thanks to Colin, Vicky and Hazel). We had musicians, magicians, mime artist, gymnast and a puppet show so all in all it was very entertaining. The judges had their work cut out to see who had talent and, after a phone call to Simon Cowell, it was agreed that everyone was a winner. The whole night was fantastic with all Cubs gaining their Entertainers badge. We are looking to work towards the Astronomer badge and are looking for any keen astronomers in the village who can help with this badge. If you can help contact one of the leaders.

**Charles Kemp**

Cub Leader

01567 820835

[the2ndkillincubs@outlook.com](mailto:the2ndkillincubs@outlook.com)

#### Scouts

Scouts are aged 10½-14 and meet every Wednesday in The Lesser Hall, Killin, from 7-9pm.

On last weekend of October the Scouts went camping in one of our new tents. We camped at The Big Shed and had a fantastic weekend (if a little wet at times). We all enjoyed exploring the site, playing games and learning how to make shelters. Some Scouts then chose to put their acting skills to good use and created a mini movie outside while others chose to head inside and bake a cake, which was enjoyed by everyone while watching movies later that night. Unfortunately we could not have an outside campfire due to the rain. However that did not stop us as we had an "indoor" campfire using a lantern instead of fire, meaning we could still sing campfire songs and perform skits. A great weekend was had by all but the leaders are still recovering from all the fun.

**Harriet Wishart**

Scout Leader

07581 151442

[2ndkillinscouts@gmail.com](mailto:2ndkillinscouts@gmail.com)


## Strathfillan Community Council

### Hospital Transport

Ken Mitchell - Director of Scheduled Care with Scottish Ambulance Service (SAS) - attended the November CC meeting, to discuss the changes to qualifying criteria for hospital transport. NHS Forth Valley was also invited to attend, but declined to send a representative. SAS brought in a new Patient Needs assessment in August, as part of a long term review of their processes. SAS are only responsible for transporting patients who may require clinical or medical assistance during the journey. This criteria has not actually changed, but the rules are now being applied more stringently, so patients who have received transport in the past are now being refused. In most areas, a mix of voluntary sector and community transport schemes are available for these patients. The Royal Voluntary Service (RVS) are willing to assist in setting up a volunteer driver scheme for this area but unfortunately the costs to

patients would be prohibitive (approx £75 for a return trip from Tyndrum to Larbert)! Each health board must have a named Executive Director responsible for transport and the CC will now contact the relevant NHSFV Director to discuss the transport difficulties for Strathfillan patients. An integrated approach between NHSFV, SAS, Stirling Council and the voluntary sector is required. The CC will also clarify with Killin Medical Practice whether patients can ask to be referred to an alternative hospital, and it may be that Glasgow, Oban or Fort William are easier for many people in Strathfillan - particularly for those relying on public transport.

It was also noted that attending Killin Medical Practice is difficult for patients who do not drive. The CC are currently in talks with Killin Medical Practice regarding this.

### Priority Based Budgeting (PBB)

Alan and John attended the recent PBB meeting in Killin. The CC sent a strongly worded letter regarding the cuts proposed last year, and are pleased that so far the impact on local services appears to have been fairly minimal. Some of the cuts proposed this year, including changes

to bin collections and reductions in specialist teachers in primary schools are cause for concern. The CC will respond to the consultation with these concerns.

### Mobile Phone Reception

Vodafone invited rural communities to apply to a scheme to improve mobile service from 2G to 3G, and an application has been submitted on behalf of the CC. However, Vodafone will only upgrade 100 communities across the UK, so unfortunately the chance of success is slim.

### Transport

Transport Scotland have reported that the Crianlarich bypass is due for completion by the end of November 2014, and Pulpit Rock by March 2015. A "stakeholder workshop" will be held in Arrochar regarding plans for the upgrade of the Tarbet - Inverarnan section of the A82, and Charlie will attend on behalf of the CC.

### Provosts Award

Diane Mailer of Strathfillan House received a Stirling Council Provosts Award for her community involvement, particularly her voluntary work in sport with the children of Crianlarich Primary School. Congratulations Diane!

# THE GREEN WELLY STOP AT TYNDRUM

## MERRY CHRISTMAS AND A HAPPY NEW YEAR

## TO ALL OUR CUSTOMERS


The Green Welly Stop, Tyndrum, Perthshire, FK20 8RY.  
Tel: 01838 400271 [www.thegreenwellystop.co.uk](http://www.thegreenwellystop.co.uk)

November to April  
Main business: 8.30am - 5.00pm  
Filling Station: 8.00am - 9.00pm  
Snack Stop: 4.00pm - 9pm  
Home-made pizza available every night to 9pm!


# by the Way

## Vacancies for Community Councillors

The Strathfillan Community Council (SCC) was formed in 1991. A consultation took place with the whole community from which evolved a list of objectives. These were delegated to individuals and groups who were given the responsibility and authority to carry forward the work of SCC between meetings and reporting back.

This resulted in the community council becoming successful in not only reacting to issues raised in the community but also in being proactive in bringing about creative improvements for the benefit of Strathfillan. Early successes were the building of Mansfield phase 1, the allocation of these houses to local people and the award of £208K by Forth Valley Enterprise to our villages' enhancement project. In 1995 the drive, enthusiasm and success of the SCC led to its participation in a regeneration programme, organised by Stirling Council, and ultimately the formation of the Strathfillan Community Development Trust in May 1997. This has been outstandingly

successful; buying and renovating houses, constructing Tyndrum Play Park and Kick-about area, 2 community woodlands, Pensioners Lunch Club etc.

The purpose of this article is to encourage people to become members of the community council and take an active part in achieving successes for Strathfillan.

Please browse our website on to find out more about us and/or contact me:

<http://www.scottishdemocracy.com/discussion/viewforum.php?f=3>

**John Riley**

Chairman

01838400303

[john.riley09@btinternet.com](mailto:john.riley09@btinternet.com)


## Strathfillan Community Development Trust

After interviewing several candidates, the Trust Board has offered the position of Development Officer to Kelly Clapperton, who has recently moved to Callander. She will start work on 25th November; we are all looking forward to meeting her and working to take the Trust forward over the next few years. We are, of course, sorry to see Joyce go; she has been a great asset to the Trust but new adventures await her and we wish her well.

**Moir Robertson**

## GRAHAM GRANT DECORATING


07876772609

[g.grant61@yahoo.co.uk](mailto:g.grant61@yahoo.co.uk)

**Painting and Decorating  
Ames Taping  
Plastering  
Tiling**

## **'The Wee Bake Shop'** Open 7am to 2 pm Mon to Sat

**Homemade Pies, Baking, Meals and Soup**

**Lunchtime Special £4.00**

(Homemade Soup, Filled roll + crisps & Drink)


Fresh Bread & Rolls Daily

**Telephone 07836 514072**


## CRANLARICH CARS

**Ian Armstrong (FORMERLY 24/7CARS) now t/a as Cranlarich Cars**  
Regrettably, due to enforced cut backs, Cranlarich Cars can only offer the following services until approx. 31st March (winter service)  
Monday to Saturday. 07:00 to 22:00  
Sunday, 9:00 to 16:00. Must be booked by 20:00 previous day.

### **Booking Office Hours**

Monday to Saturday. 08:00 to 20:00. Sundays closed  
There will be occasions when the booking office will be unavoidably closed.


[www.cranlarichstore.co.uk](http://www.cranlarichstore.co.uk)  
[shop@cranlarichstore.co.uk](mailto:shop@cranlarichstore.co.uk)  
Tel: 01838 300245


# Killin Breadalban

## Paradise Lost - Continued

In response to the 'lines that have been cast' the KBAC would like to take the bait and put the record straight with facts.

KBAC agree that some visitors to our countryside are demonstrating unacceptable and irresponsible behaviour and that some may or may not be anglers.

The figure of three hundred anglers not buying permits is a figure that

KBAC cannot comment on as they do not know where this evidence is documented. However they would welcome having this information in order to discuss it further at a future club meeting.

KBAC would like to clarify the fact that, of the four people attending the warden training, two applied through the angling club and two were independent applications of which one club and one independent applicant obtained their warden

cards. Perhaps it would be beneficial to the whole community if this information was readily available and either a KBAC member or a warden could be contacted should a member of the local community be of the opinion that a law is not being upheld.

KBAC members have used their personal time and fuel to drive round the loch from Ardeonaig to the north shore at Lawers incorporating the rivers Lochay and Dochart on


## *The Coach House Hotel*


Tel : 01567 820349


**Home cooked meals**  
(served all day until 8pm)

**Accommodation**  
**Bar with pool table**  
**Real Ales**

**Live Music Tuesday 30th December**  
*Christmas greetings to all our customers*

**Do you need a hand  
coping with the festive period ?**

## *Catering by Carlotta*


**Outside catering for all events,  
private or corporate, large or small.**

**Carlotta Fraser**  
**01567 820999 or 07712435465**  
**Ardlochay , Killin**


- . **Weddings**
- . **Christenings**
- . **Dinner Parties**
- . **Buffets**
- . **Shooting & House Parties**
- . **Club Events**
- . **Meetings**


# The Angling Society

Saturday and Sunday mornings tracking down the elusive anglers to check their permits, take photographic evidence of number plates and involving the police when certain individuals take umbrage at our intrusion and produce an air rifle rather than a rod permit. KBAC is unsure of the additional actions "to discourage persons" as quoted by Alex Stewart. Over the last decade an annual litter collection has been co-ordinated by their members, their families (of which some were primary school age) together with volunteers. Due to the type of rubbish, filth, excrement and personal hygiene items that have been collected in the past and the health risk involved, the club decided it was a job that was unsuitable for the youth to be involved in in the future. The expense of bags, gloves and skip hire has been met by the club and the Council. KBAC has been in dialogue with council officials on the subject of bins and refuse collection however the problem continues year on year. For someone who was once a club member and privy to this information, it is a pity that positive comments were not stated regarding the good works that KBAC actually does for our community and the local environment.

**Donald McLarty**  
KBAC

## Annual General Meeting 7 Nov

Donald McLarty has stepped down as President on health grounds, also Gerry McCarron has resigned as Vice President and Membership Secretary. Angus Inglis has taken over as President, Jim Callan as Vice President, and Alistair Ferguson as Secretary. Donald thanked all for completing the jetty and car park refurbishment, the improvement work carried out on the shed, and for participating in our annual loch side rubbish clear up.

### Prize Giving

The Peter Ross cup was won by Alan McKenzie, the casting competition by Donald McLarty and the Awa Cup by Iain Downie. The Johnny Martin cup, best fish and best basket cups, the Handicap Cup and the Club Champion were won by Duncan Twigg. He and Angus MacIennan also won the pairs cup. Arran Murray (Junior Member) won


L to R - Iain Downie, Donald McLarty, Jamie Callan, Sean Callan, Dunan Twigg

the Pike Competition. Sean Callan in his first season won the Junior Shield, and the Norman Inglis Cup for the hill loch competitions. He is the only club member to have fished all three of our hill lochs without a blank day.

**Iain Downie**


**andrew baird**  
**OPTOMETRIST**

Optician & Contact Lens Practitioner

49 Main Street, CALLANDER

01877 330084


**FREE** Digital Retinal  
Photography available as part  
of your NHS examination

### COMPLETE PAIRS

Single Vision from £59  
Bifocals from £79  
Varifocals from £129

### FREE NHS EYE

EXAMINATIONS FOR  
ALL UK RESIDENTS

### OPENING HOURS

Monday, Tuesday, Thursday, Friday & Saturday  
9am – 5pm

Closed Wednesdays and Sundays

**STEPPER**  
EYEWEAR

**NOW STOCKING**  
*Silhouette*

**R.S.G CONTRACTING**


Estate, Forestry & Private Road Snow Ploughing

Firewood. From Felling To Splitting With Mobile Fire-  
wood Processor

Firewood For Sale—Tractor & Trailer Hire

Site Clearance—Agricultural Contracting

For more Information About Services Please Call

Robert On: 07766 202418,

Or Stuart On: 07824 777561.

Main Street, Killin, Perthshire, FK21 8US

**\* MIXED FIREWOOD FROM £ 40.00 PER BUILDERS BAG\***


# Drama club's 20<sup>th</sup> Panto!

Members and friends of Killin Drama Club are busy rehearsing for their panto - Treasure Island by Lesley Syme - and it's amazing that this production will mark the 20<sup>th</sup> consecutive year of pantomime here in Killin. Back in 1996 the club presented Jack and the Beanstalk and around 10% of the village population became involved in the show either on stage or behind the scenes. That's still true today, but now our local volunteers have transformed themselves into an experienced team of technicians and stage crew, having been involved with the event for many years. Director Gordon Hibbert, Asst Director/Stage Manager Lesley Syme and long-suffering pianist Sheena Chisholm have been involved in every show with many more members almost reaching the same score - (get it? Score=20? - oh

please yourself!) The show will open with a tribute to everyone who has taken part in any way over the years with the aid of a projected list of credits and, rest assured, there will be some BIG special effects displayed during the show to amaze young and old. There are new faces to be seen on stage this year and of course some familiar ones too, and we are hoping that the audience will get into the panto mood by coming along dressed as a Sailor or a Pirate! "OOOhhh ARGGGGH me hearties!" Tickets are currently on sale at the Studio in Killin and we're hoping to see the 'sold out' notices going up shortly after Christmas. The show is to be performed at the McLaren Hall on 15<sup>th</sup>/16<sup>th</sup>/ 17<sup>th</sup> January.

**Gordon Hibbert**

## Golf Club Race Night

Killin Golf Club would like to thank all who attended their Race Night, as well as those who sponsored horses and others who helped with the organisation, raffle and running of the event. A great evening was had by all and over £1,000 was raised for the club.

**Don't forget  
to buy your  
Killin calendars  
for the  
Fireworks Fund**

## Old Mill Cafe


Now open from 8am  
Amazing all Day Breakfast

Homemade Soup  
and Sandwiches  
Home baking  
Aromatic Coffee  
Dogs Welcome  
Opening Hours  
Monday 8am-5pm  
Tuesday closed  
Wednesday-Saturday  
9am-5pm  
Sunday 10am-6pm

Please come in and enjoy our  
friendly atmosphere  
homemade food and  
breathtaking views

We are situated just outside  
Killin on A85 towards  
Criannlarich  
Glendochart  
FK21 8RH  
[www.theoldmillkillin.co.uk](http://www.theoldmillkillin.co.uk)  
01567 829499

**TEA ROOM OPEN AGAIN FROM 11AM TO 3PM DAILY**

The  
**BRIDGE of  
LOCHAY  
HOTEL**

Traditional Scottish Inn

TRIP ADVISOR  
EXCELLENCE AWARDS 2014

**OPEN FOR LUNCH THIS CHRISTMAS DAY  
ADVANCE BOOKING ESSENTIAL !  
FESTIVE PARTY MENUS DURING DECEMBER  
FREE PRIVATE ROOM FOR 10 OR MORE  
HOGMANAY GALA DINNER  
NON RESIDENT BOOKINGS NOW BEING TAKEN**

**Amanda Clark & Bob Stevenson**  
Wish all our customers a Merry Festive Season


[www.bridgeoflochay.co.uk](http://www.bridgeoflochay.co.uk) [reservations@bridgeoflochay.co.uk](mailto:reservations@bridgeoflochay.co.uk) 01567 820272

ABERFELDY ROAD, KILLIN, FK21 8TS BOOKING ADVISABLE TO AVOID DISAPPOINTMENT


## Green Team

Lexy Frost, Aileen Sporleder and Caitlin Paterson


### Winter

Green Team is a nature club for primary school age children. In the winter we meet once a month on a Saturday morning from 10.30am – 12.00noon so we can get outside if the weather is good. We will meet in the Killin Primary School wildlife garden as usual, but may retreat to the NTS Ranger Base at Lynedoch, Main Street, Killin if the weather is particularly bad. Children should be dressed for the outdoors.

## Programme

20th December  
17th January  
14th February  
14th March

The Real Rudolph  
Power from the Glens  
Sizing up Giants  
Living close to Nature

For more information or a membership form contact  
[benlawers@nts.org.uk](mailto:benlawers@nts.org.uk)  
08444932 136

Follow us on facebook: Look for Ben Lawer NNR

Killin


Hotel

## Christmas Festive Menu

From 1st December onwards

COME AND JOIN US AND CELEBRATE THE FESTIVE SEASON  
WITH FRIENDS AND FAMILY (minimum group 4 people )

### STARTER

Winter vegetable soup, herb croutons  
Smoked haddock,  
watercress and beetroot mousse  
Brie and mango filo parcels

### MAIN

Oven Basted turkey, chestnut & sage stuffing,  
cranberry jus  
Gammon roast with cider and cinnamon  
Mushroom, brie, hazelnut and cranberry wellington  
Oven baked salmon fillet, spinach, lentils  
Slow roasted pork belly with black pudding and cranberry jus  
All main courses with roasted root vegetables and winter sprouts

### DESSERTS

Christmas plum pudding, brandy sauce  
Lemon Syllabub  
Sticky toffee pudding, butterscotch sauce  
Winter plum tart with toasted almonds  
Sticky toffee pudding, butterscotch sauce  
Mini mince pies and tea or coffee

**£19.00 per person**

**Hogmanay Five Course Menu with live Ceilidh Band throughout the night,  
and stovies served after midnight £49.95 per person and children under 14 half price**

Please call or Email our Friendly Team to book any of our festive events  
Tel : 01567 820296 [www.killinhotel.com](http://www.killinhotel.com) Email : [mail@killinhotel.com](mailto:mail@killinhotel.com)


## Transforming Lochshores

Loch Lomond & the Trossachs National Park Authority has announced a consultation, called 'Your Park',

proposing far-reaching measures to protect the Park's unique environment – now and for future generations. A growing body of evidence shows that the natural beauty and rural economy of the Park is being severely damaged by over-use of the area's most popular lochshores by high volumes of visitors and antisocial camping.

Following discussions with local communities and businesses in the worst affected areas, the Park Authority is proposing solutions to tackle serious problems ranging from litter and fire damage to abandonment of entire campsites and summer-long caravan encampments in laybys. East Loch Lomond is an area that was previously blighted by these entrenched behaviours. Three years ago the Authority and its partners introduced wide-ranging measures including successful new camping facilities and byelaws to manage camping pressures. This combination has transformed the area, resulting in an 81% reduction in antisocial behaviour with the local economy

significantly benefitting. Proposals include significant investment in camping facilities and new byelaws to support more sustainable amounts of camping and to tackle the damage caused by antisocial camping. Consultation will be held on introducing a package of measures in two new 'management zones': west Loch Lomond and the wider Trossachs area, alongside minor changes to the existing, successful zone at east Loch Lomond.

The proposed measures include:

- \* A projected £10m of public/private sector investment in camping facilities over the next five years;
- \* Continued working with Police Scotland to enforce existing and the proposed new legislation;
- \* New byelaws which make it an offence to cause damage to the natural environment and/or wildlife in the Park; regulate where visitors camp and manage how laybys are used;
- \* Continuing education on respect for the National Park with a focus on responsible camping.

Potential sites for additional provision for camping, campervans and motorhomes have been identified and "individuals, landowners,

businesses, community enterprises and charities" who may be interested in setting up or running new facilities are asked to get in touch via the Your Park consultation website [www.thisisyourpark.org.uk](http://www.thisisyourpark.org.uk).

**Aelred Nicholas**

## Boxing Day Dip

Once again we are planning to have the Boxing Day Dip in the River Lochay outside The Killin Hotel. There will be a fancy dress competition, with a small prize. All monies raised will go to the Falls of Dochart Retirement Home. The Killin Hotel have very kindly agreed to provide all those brave souls who jump, with a bowl of soup which will undoubtedly be most welcome. This year we are going to try the later time of 2pm in the hope that we might get a few more participants! Sponsor forms will be available from The Studio or myself nearer the time and posters will go up around the village and surrounding area to keep you all reminded. Please all keep your fingers crossed for a beautiful day and I shall look forward to seeing you at the river at 2pm.

**Anna Nicholson**  
01567 820511  
mob 07884 324911


# HIGHLAND SAFARIS

Safaris • Café • Deer Park • Trail Centre

Winter opening 6 days 9am to 5pm Tuesday to Sunday


**CAFE**


**GIFTS**


**PEAT**

Come and enjoy our truly scrumptious lunches, fantastic range of homemade cakes and delicious Glenlyon Coffee in the comfy warmth of our peat burning stove.

Discover our exciting range of original and unusual gift ideas - some real one offs!

### Gift Vouchers:

Available online or by phone.  
Great for Christmas.

## Don't Miss!

**Peat for sale.**

£7.50/30kg bag.

Discount for bulk orders.

Clean, economical & smells great.

**Aberfeldy • Perthshire PH15 2JQ • 01887 820071 • [www.highlandsafaris.net](http://www.highlandsafaris.net)**


## New Year's Night Dance

The New Year's Night Dance will be held in the McLaren Hall on Thursday 1st January 2015.

The doors will open at 9.00pm, or earlier if the weather turns inclement, and Tommy Walker and his band will take us through until 1.00am.

Admission is by ticket available from

**Bobby Lafferty 820854;**  
**Alex Stewart 820224**

and from News First during shop hours. The cost is the same as last year, Adults £8, OAP/ under 16 years £6, Family of four £22, with extra family members catered for as well.

**Please Note** all juniors to be accompanied by a responsible adult

Soup and sandwiches will be on sale at interval and there is the usual raffle draw and remember to bring your own Refreshments.


## Walk in the Park Schedule

Date	Meeting Place	Route
3/12/14	McLaren Carpark Car Share	Golf Walk
10/12/14	Capercaillie	Dochart and Railway Christmas lunch
<b>Winter Break</b>		
14/1/15	Capercaillie	Village walk
21/1/15	McLaren Carpark	Glen Lochay
28/1/15	Capercaillie	Craignavie Road

## TOMBRECK FARM SHOP

In our shop we sell what we grow on the farm: eggs, meat and fruit and vegetables in season.

**PORK  
LAMB  
MUTTON  
WILD VENISON**

### PORK & VENISON SAUSAGES

We grow organically without the use of chemicals, and all our animals are Free Range.

Orders taken for delivery to Killin

Tombreck Farm on the north shore of Loch Tay on the A827 Killin – Kenmore road, 6 miles east of Killin

Tombreck, Lawers, Abergfeldy, Perthshire PH15 2PB;  
Phone 01567 820500, mobile 07725 320546  
[suemanning@tombreck.co.uk](mailto:suemanning@tombreck.co.uk)

## HOME GROWN PRODUCE

WE WOULD LIKE TO WISH ALL OUR  
PATIENTS A  
MERRY CHRISTMAS  
AND A  
HAPPY NEW YEAR

WE WILL CLOSE FOR OUR  
CHRISTMAS HOLIDAYS AT  
5.30pm on Tuesday 23<sup>rd</sup> December 2014  
and re-open at  
9.00am on Tuesday 6<sup>th</sup> January 2015

Our usual opening hours are Tuesday to Friday from  
9.00am until 5.30pm, with lunch from 12.30pm to 1.30pm,  
and we are open on Saturday mornings from  
9.00am until 12.30pm.

11 BANK STREET, ABERFELDY 01887 829756

**Mrs B.A.Redden, Optometrist**


## Warm Home Discount – do you qualify?

Autumn is upon us, the nights are drawing in and that wee nip in the air reminds us of the cold days to come. With this cheery thought in mind I would like to remind all those on low incomes struggling to pay their winter fuel costs to check if they are entitled to help from their electricity company in the form of a Warm Home Discount. This one off payment of £140 is made available to customers that the electricity company deem as vulnerable. Each electricity company has slightly different qualifying conditions and can be checked by contacting the company involved. (It doesn't matter if your central heating is gas as the

payment is always made via the electric bill). The Citizens Advice team (available at MacGregors Community café in Killin every alternative Thursday 10.30-2.30pm) will also be happy to check for you and help with the application. If you would like to check your entitlement or get help to apply please drop in and see the team. This may well be the last year this scheme will run and we don't want anyone missing out. Please bring your electricity account number with you. The Team offers a variety of advice on benefits, the welfare reforms, housing, employment and debt

amongst others. If you would like to contact us you can do so by the Email below or contact the main bureau on 01786 470239. We look forward to seeing you – all sessions are drop in – dates are displayed in the café and on our posters in locations around Killin. The team will be in Killin on 11th December

**Jacqui Gibson**  
Team Leader

Stirling District Citizens Advice Bureau  
jacquigibson@stirlingcab.casonline.org.uk

Community Groups and organisations are being urged to apply for Stirling Council's Community Grants Scheme and Community Pride Fund to help with local projects. The Community Grants Scheme and the Community Pride Fund operate a single application process. The maximum grant available is £1,500 and two funding rounds remain this year, with money still available from both programmes – deadline dates are 5<sup>th</sup> January and 12<sup>th</sup> February. The Community Pride Fund is open to Community Councils, Development Trusts and incorporated organisations

**Funding available**  
aiming to deliver projects with wide community benefit in their own local geographic communities. The Community Grants scheme is open to a wider range of groups including community groups, charities and hobby or sports groups. Both programmes are flexible with an easy application process. Examples of projects which could be funded through the Community Pride Fund include improvements to existing facilities such as playparks, community buildings and paths or benches, fences and gates. And environmental projects could include

sustainable floral displays, recycling facilities, spring cleans and activities promoting the community and fostering good community spirit. Start-up costs, one-off capital or equipment costs, community events, activities or performances, and training programmes could all be eligible under the Community Grants scheme.

For an application form and further details please contact **Jean Cowie**  
01786 233143  
cowiej@stirling.gov.uk


### 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](http://www.gaulds.com)

#### Strowan Woodland Cemetery

The only Greenfield Cemetery in Perthshire for more information  
phone 01764 656567

Web site:- [www.strowanwoodlandcemetery.info](http://www.strowanwoodlandcemetery.info)


**MORENISH MEWS**  
self catering  
accommodation  
(3 miles from Killin  
on the A827  
Aberfeldy road)

We are looking for **CLEANERS** available mostly on Saturdays, with more flexibility during the low season. We are open all year. The suitable candidates could start as soon as they are available, depending on our bookings.

Please contact Ken or Catherine at  
01567 820527 [stay@morenishmews.com](mailto:stay@morenishmews.com)

### Grooming Marvellous

Dog grooming  
Dog walking  
Pet sitting

Now available Equine Dentistry


HND in Animal Care and Management  
Fully insured Qualified Dog Groomer  
Over 17 years professional experience with  
large and small animals  
Lindsay Willison  
01567 820 426 mob 07570 131230

**Grants  
Laundry**  
Main Street Killin  
Tel:(01567) 820235 &  
820744  
Here for ALL your  
Laundry Needs.

*Laundry Hours :*  
Monday to Friday  
9am to 5pm  
Saturday 9am till 12 noon

**The Studio Killin  
Sheila's Wee Sweetie Shop**

We have approx. 200 kinds of Old Fashioned  
Sweets, also Jams and Conerves.

We are also continuing the Picture Framing  
and small Photographic projects

Telephone 01567 820820


# Falls of Dochart Retirement Home Concert

On 20<sup>th</sup> September musicians from near and far provided a night of entertainment in McLaren Hall which was enjoyed by the locals and visitors to Killin. A varied programme of musical genres was played to an enthusiastic audience by musicians of all ages. The evening was well supported by the local businesses who provided some wonderful raffle prizes.

An amazing sum of more than £1850 was raised for the Home. The concert provided the opportunity for us all to learn more from Jim Cushley about the very valuable role the Home plays in the life of its residents, family and friends of residents, and the village itself. This event also provided the opportunity for some of our amazingly talented young musicians to perform on stage. Well done to them!

Thanks to everyone who attended the concert and to those friends and individuals who provided their time, energy, enthusiasm and support towards this very successful evening (you all know who you are!).

Thanks also to the local businesses who provided raffle prizes; to 'NewsFirst' and 'The Studio' who sold tickets, to Ron Allner (photography); John Morris; 'The McLaren Hall'; 'MacGregor's Market'; Killin Co-op. A special thank you to all the musicians - 'Alpine Road' and guests Nat McLaren and Joe Donnelly, Katy MacLeod and the Ceilidh band from Tombrek and Killin, Alycia Hayes, Ian Ramsay-Clapham, Marc Fallon and young musicians Max Menzies, Robbie Player, Stuart Lang, Euan Lang, Seonaig Hay, Fred Murray and Nathan Ireland, supported by Dan on drums.

**Jane Anderson and Rosie Third**


Robbie Player


Seonaig Hay


Fred Murray


Nathan Ireland

**PFK**  
PERFORMANCE CENTRE  
SERVICING • DIAGNOSTICS • MOT & PREP

140 Main Street  
Callander  
01877 331569

  
**FXS REMAPS LTD**  
Certificated Master Tuners

  
**Riverside Veterinary Clinic**

*Looking after your best friend!*

Experienced professional grooming and bathing facilities for Large and Small Dogs

Join our Pet Health Plan to budget monthly and reduce the cost of your pet's care

Tel: 01877 381213 for further details and to make an appointment

1 Lagrannoch Industrial Estate, Geisher Road  
CALLANDER FK17 8LX  
[enquiries@riversidevetsstirling.co.uk](mailto:enquiries@riversidevetsstirling.co.uk)  
Find out more at [www.riversidevetsstirling.co.uk](http://www.riversidevetsstirling.co.uk)  
Or find us on Facebook

**VET - Marislaigh Smith BVM&S MRCVS**


**Jane Watts**

Popular local violin and piano teacher has a few vacancies

Please ring  
**0776 6566935**  
**01567 820141**


Ryder Cup

## Ryder Cup

On 11<sup>th</sup> September we were extremely lucky to have The Ryder Cup in school accompanied by James Finnigan, Commercial Director Ryder Cup and Mike Cantlay, Chairman of VisitScotland. Mr Finnigan spoke to some of our senior pupils about the Ryder Cup before they had a once in a lifetime photo opportunity with this wonderful trophy.

## MacMillan Bake Sale

On 26<sup>th</sup> September the charities committee held our first event, a bake sale in aid of Macmillan Cancer Support. We raised £740.84 for this worthy cause. As it was also an inter house competition, the winners were


Ishbel Haynes

Dochart followed by Bracklinn and Leny. We would like to take this opportunity to thank all the staff and pupils in S6 for baking, and everyone who bought the cakes and contributed to such a great cause.

**Molly McIntyre S6**

## Ski Race


Ross Ronald

Following on from their success last year, the McLaren High ski team (Lachie Fingland, Drew Galloway, Daniel Hesp and Ross Ronald) have returned to the slopes. On Thursday 2nd October the McLaren High ski team took part in the first race of the season. With around four rivaling teams with students as old as S6 we didn't really think that we had a chance.

As racing went on we ended up in second place after the first round, winning all the races apart from one. McLaren High took joint Silver, in second place to Balfron High School.

**Lachie Fingland S3**


**Rural Stirling**  
HOUSING ASSOCIATION

## Do you need a home in the rural Stirling area?

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

Rural Stirling Housing Association aims to support local communities by providing good quality homes at affordable rents for people in housing need. We can provide homes for families, couples and single people.

We currently have 527 homes for rent in the following communities:

Aberfoyle	Deanston	Gartmore	Lochearnhead
Balfron	Doune	Killin	Strathyre
Buchlyvie	Drymen	Kinlochard	Stronachlachar
Callander	Gargunnoch	Kippin	Tyndrum

If you are interested in applying for one of our properties please contact us:

**Rural Stirling Housing Association**  
Stirling Road  
Doune  
Perthshire  
FK16 6AA

Telephone: 01786 841101  
Email: [enquiries@rsha.org.uk](mailto:enquiries@rsha.org.uk)

Registered as a Scottish Charity No SC037849

## 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


## Debating Win

On 24<sup>th</sup> October Hazel Lafferty and Harris Kliskey represented McLaren High School in the National Park Debate. The McLaren team was faced with the unenviable position of arguing against the motion that 'John Muir is relevant to the management of National Parks and Protected Areas'. McLaren won their round with extremely powerful and persuasive speeches. Congratulations to Hazel and Harris for their excellent performance on the day.


Soccer Sevens are sparking with their new football strip. Every Tuesday, the team trains from 3 to 4 o'clock. Every second Wednesday they play matches against different school teams at the pitches at McLaren High School. When training Class 2's teacher Mr Lunan gave the team some good

advice for the game. Mr Lunan coached the team and cheered them on. Mr Montgomery, one of the pupil's grandparents donated the strips and the colours are white and blue and the other is blue and yellow. Mr Lunan hopes that the team is successful.

**Emily Pease**


*Why not "Courie on down" to try our new Winter menu and specials or if your just looking to cosy in with a takeaway on a cold winters night our new "Courie oot" menu is just for you!*

*Either way we look forward to seeing you soon!  
Call us or check out our web-site for further information.  
Tel: 01567831000  
[www.thecourieinn.com](http://www.thecourieinn.com)*

**Macfarlane Gray**  
part of **frenchduncan.**  
chartered accountants

**Growth Through Quality**

Castlecraig Business Park  
Stirling  
FK7 7WT

T: 01786 451 745

E: [linda@macfarlanegray.co.uk](mailto:linda@macfarlanegray.co.uk)


[www.macfarlanegray.co.uk](http://www.macfarlanegray.co.uk)


MacFarlane Gray Limited is registered to carry out audit work and is regulated for a range of investment business activities by the Institute of Chartered Accountants Scotland


## Killin & Crianlarich Nursery

### Remembrance Day

The children in the 3-5 room in Killin Nursery have been learning about the significance of Remembrance Day. They have engaged in discussions with the educator who has helped them to understand a

little bit about those who fought and died for their country. The children created their own poppies which were displayed in the Church, together with some of their thoughts. What does Remembrance Day mean to us?

**Poppy:** We are thinking about all the men and ladies who saved us.

**Noa:** We are remembering all the men and ladies who saved our worlds.

**Scarlett:** All of the people, they were fighting the baddies.

**Cailloch:** We are making these for the people because they were making us safe.

**Ghillies:** For all the men fighting in the war; because of the baddies.

**Ciaran:** For the men and ladies who died fighting.

**Archie:** It was to save us from the baddies.

**Rhona:** Saving our country.


## Business Support For Rural Businesses

### How we can support your rural business?

Your dedicated Rural Business Adviser can provide help and advice on a variety of areas to both new and growing businesses. This support includes market research, marketing, business plans, book-keeping, IT & web issues, employing staff, rural grant funding and signposting to partner support agencies.

**To book your place or talk to your local business adviser call 01786 498496**

**Visit [www.bgateway.com/stirling](http://www.bgateway.com/stirling)**

### Rural advice clinics

Our monthly rural clinics offer you the opportunity to meet with your rural business advisor on a one to one basis.

Currently we run the clinics at Bridgend Cafe, Callander Youth Project, 6 Bridgend, Callander, FK17 8AH. Please see forthcoming dates below. Pre booking essential.

**Wednesday 10 December 2014, 0930 - 1230**

**Wednesday 14 January 2015, 0930 - 1230**

Download our free business support app


## Think About It

As I try to think of what I should say to you about Christmas, it is Hallowe'en and I've just been to Crianlarich School to hear the children tell of what the day means and, especially, what it means to them. One group told us that Hallowe'en is short for 'All Hallow's Eve' and is the eve of All Saints Day. Because All Saints Day is such a holy day, all 'unholy' spirits have a big, last fling before they go back into hiding in their dark places.

One of the best known of all the saints is St Nicholas, more widely known, of course, as Santa Claus. St Nicholas was well known for giving gifts to those in need. His saints' day is 6th December and in some European countries the children are given gifts on that day. During the time of Henry the 8th, St Nicholas day and Christmas day were brought together and the 'gifts' of St Nicholas and the 'gifts' of the wise men also merged to become our

Christmas gifts. Scotland was different for a time, after the reformation, when Christmas was not celebrated.

When I was a child Christmas was a normal working day and our next door neighbour brought Christmas gifts at New Year. There are so many lovely stories and legends about Christmas but, in spite of all the changes and the commercial part of it, Christmas is still the same. It is a time to celebrate and give thanks to God that the overwhelming feeling inside us all is a great sense of love and of wanting to share the peace and goodwill message of Christmas with family, friends, our community and with all God's wonderful creation. On Christmas morning, let your inner spirit transport you to a stable in Bethlehem to see a little child lying in a manger and all the angels of heaven singing, 'Hallelujah, Christ is born!'.

**John Shedden**

### Kirk Christmas Services

#### **Sunday 7th December 10 am - Christmas Communion service**

The Kirk Session issues an invitation to all who usually take communion here or in their home church to join us for this special service.

**Sunday 14th December 10 am - Community Christmas Service** with the Episcopal Church and Killin Community Choir. Mince Pies, tea & coffee afterwards.

**Sunday 14th December 3 pm - Christmas service** with tea from the Guild at The Falls of Dochart Retirement Home

**Wednesday 24th December 11pm - Christmas Eve Carol Service** (8pm in Balquhider). As in previous years, there will be a retiring collection for a charity which works with homeless Scots at Christmas. This year, it will go to the Julius Project which is the work of Scottish Churches Housing Action, offering befriending and mentoring for homeless people.

## Episcopal Christmas Services

### **Wed 10 Dec 7pm:**

Community Carols Lochearnhead Village Hall, with Killin Choir

### **Sun 14 Dec 10am:**

Joint Service of Carols St Angus's, St Fillan's and Killin Parish Church with Killin Choir, at Parish Church in Killin

### **CHRISTMAS EVE 6pm:**

Crib Service: St Angus's

### **CHRISTMAS DAY 10.30am:**

Christmas Communion at St Columba's, St Serf's, St Angus's St Fillan's

### **The Rector, Paddy Allen,**

the members of the Ministry Team and Vestries of St Columba's Crief, St Serf's, Comrie,


St Angus's, Lochearnhead and St Fillan's, Killin

wish you every blessing for this Christmas season.

You are welcome to join us

## Roman Catholic Christmas Eve service

St Fillan's Church Killin  
7pm


**MHOR 84 MOTEL**

Open 7 Days. Food served 8am - 9pm

Kingshouse, Balquhider, FK19 8NY

[motel@mhors.net](mailto:motel@mhors.net) ☎ 01877384646


**FORESTRY ABS AGRICULTURAL**

**A & B Services (Scotland)**  
[www.abs-scotland.co.uk](http://www.abs-scotland.co.uk)  
[info@abs-scotland.co.uk](mailto:info@abs-scotland.co.uk)

**Husqvarna**

Repairs to Forestry, Agricultural and Plant Machinery

**Steel Fabrication**  
**Gates & Railings**  
**Cattle Grids**

Hydraulic Hoses  
Diesel Tanks  
Site Safes

**Sell, Service, Repair**

- ✓ Lawnmowers
- ✓ Strimmers
- ✓ Ride-ons
- ✓ Bars & Chains
- ✓ Safety Clothing
- ✓ Boots
- ✓ Oils

**Competitive Prices**

Workshop - 01567 820840  
Gordon - 07798 718708 Steve - 07798 718707  
Main Street, Killin, Perthshire, Scotland FK21 8UW

*Season's Greetings to all our customers*


# Knitting a Nation


A hand-knitted map of Scotland, previously exhibited at Cupar and Edinburgh, is making its way around Scotland.

The knitting of the map, organized by a women's group in north-east Fife, took nine months of planning, delegation and hard work. Knitting, generally thought of as a solitary activity, became a social and political act.

The knitters were a loose network of 36 women volunteers recruited from across the country and beyond (including, Jani Ellis, Désirée van Doorn-Besier and Alicia Fraser from Killin). The women hold a range of political perspectives. They weren't all born in Scotland and some don't even live in Scotland now. They're from rural areas, towns and cities - central, lowland, highland, and island communities. They're different ages, from different backgrounds; they're not experts in politics and some were not even expert in knitting.

What they shared was a desire to make a distinctive contribution to the Referendum debate; a desire to take part in an 'inclusive' project designed to build bridges rather than barriers across the political divide; and a love of Scotland, its landscapes and seascapes, its antiquity and beauty. That is the heart of their identity.

They expressed that love of the land in a kaleidoscope of impressions, memories and interpretations - thirty-six rectangles (fifteen land and twenty one of sea, as Orkney and Shetland are in their correct place).

Each person knitted to their own design - with no more help than a template, technical guidelines and a palette of suggested (but not compulsory) colours. They worked individually, or occasionally in groups, keeping in touch through social media and with access to expert advice if they wanted it.

These very different pieces were eventually assembled by textile artist and knitting designer Elena Costella. The women who knitted the map would love it to go eventually to the Scottish Parliament, not only because it is beautiful, but because it is their statement - 'Be aware: we are here. This is who we are, these are our perspectives, this is our land. ... and this is our distinctive contribution to the Referendum Campaign'.

Get ready for Christmas with

# Davidsons

CHEMISTS

**Remember our  
Minor Ailments Scheme  
this cold and flu season!**

**Please ensure you order your  
repeat prescriptions in plenty  
time, remembering that your  
doctors surgery will be  
closed for 2 days over  
Christmas and also at New  
Year. Please allow 2 working  
days between ordering your  
prescription and collecting  
here in the pharmacy.**


**Range of seasonal gifts now  
in-store for Ladies, Gents &  
Children, including a  
selection of perfume and  
aftershave.**

**New Year's Resolution to stop  
smoking?**

**We're here to help with free  
treatment and support to help  
you quit for good!**


## RVS Volunteers urgently required

Royal Voluntary Service has services available in Killin and Crianlarich but we are really short of volunteers.

**Transport:** – Our volunteers use their own cars to transport older people to appointments, assisted shopping and social occasions. The service user requests the trip and we then ring round available volunteers. This service is partially funded but there is a mileage contribution payable by service users, which covers costs and does not generate profit. Volunteers receive mileage payments for all miles travelled on Royal Voluntary Service tasks, whether or not they are transporting a service user i.e. mileage from your own home before pick up and after drop off as well as mileage of the transport.

Examples of trips: GP appointments, hairdressers, Post office, dentists, weekly shop, garden centres, hospital consultations/treatments, visiting friends at home, tea rooms

**Good Neighbours:** Our volunteers visit people at home and provide practical and emotional support. This can be a one-off request or a regular

visit. This service is fully funded and volunteers receive mileage for getting to and from service users homes.

Examples of Good Neighbours tasks: Cuppa and a chat, going out for a walk locally, phone call to check how someone is doing, reading to blind and partially sighted people, game of cards/board game, sorting out mail, dropping in shopping/dropping in prescription, watching the footie! visiting a housebound person, baking a cake – and eating it!

**Home from Hospital:** A 6-week package of support based on transport and good neighbours principles, which is fully funded so service users do not need to contribute to transport.

Volunteers (current tasks): We currently have one wonderful volunteer in Killin but we do not wish to put this person under unnecessary pressure to take on all tasks in the area. She is currently delivering a Home from Hospital Service to a married couple who have both been recently discharged from hospital following serious illness for both

there is still a long road to recovery which may only ever be partial. The important thing is that the volunteer has time to spend with people and can assist by providing the emotional and practical support which statutory services do not have the time to deliver. We do not expect volunteers to carry out personal care or to lift/carry/move people.

**Principles of our services:** Our services are run to high standards by funded staff members who take responsibility for all aspects of service delivery. Our services are delivered by unpaid skilled volunteers who receive recompense for mileage and all out of pocket expenses. We recruit safely, conducting criminal and reference checks, and we offer a range of development opportunities to all our volunteers as and when required. We operate a no-obligation volunteering register which allows each volunteer to say 'Yes' or 'No' to each task offered according to their preference and availability.

**Contact** – If you can help or if you need more info/have any questions please call 01786 450718 or email: [forthvalleyhub@royalvoluntaryservice.org.uk](mailto:forthvalleyhub@royalvoluntaryservice.org.uk)


Doune Woodyard Ltd  
Unit 2 Lochil Industrial Estate  
Doune

Perthshire

FK16 6AU

Tel: 01786 841204

Fax: 01786 841122

E-Mail: [sales@dounewoodyard.co.uk](mailto: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 Now Available

# 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 By Appointment**

**Mobile No : 07792 - 169253**

## Evergreen Tree Care Ltd.

### SPECIALIST TREE WORKERS

ALL KINDS OF TREES EXPERTLY  
FELLED, TOPPED & PRUNED

Low maintenance Gardens:  
Turfing, Monoblocking, Paving,  
Garden Walls

All kinds of garden work done:-  
Hedges pruned and trimmed,  
Slabbing, Chips, Wood-Bark etc.  
All styles of Fencing supplied and erected.  
All rubbish removed, All roots destroyed

**POWER WASHING SERVICE:-  
WALLS, PATHS, DRIVEWAYS, ROOFS ETC.**

Free Estimates - given without obligation

**OAP DISCOUNTS**

Distance no object

**TELEPHONE: 08004748847**

**MOBILE: 07977 127 934**


# **KP's DIY & Builders Merchant**

KP's would like to thank everyone for their support in 2014 and to wish everyone a very Happy Christmas and a Prosperous New Year

## **Go Nuts at KP's 2-day Annual Sale**

**20% OFF CHRISTMAS SALE 23<sup>rd</sup> and 24<sup>th</sup> December**

(subject to conditions)

**Sale Opening Times 23<sup>rd</sup> 8am to 5.30pm 24<sup>th</sup> 8am to 3pm**

**Come and have a look round and enjoy a hot mince pie**

Over 2014 KP's has extended its product range so why not come along and see what's new, pick up a bargain or a few Christmas presents for the DIY enthusiast and Trades Person

Logs, Coal, Peat, Kindling and Fire Lighters

Bird Food and Feeders

Rock Salt, Snow Shovels and Sledges

Timber and Sheet materials

Building Materials and Landscaping

Electrical Wire, Fittings, Light Bulbs and Batteries

Plumbing and Heating, Guttering and Drainage

Painting and Decorating

Fencing Materials for Garden and Farm

Ironmongery, Nails and Fixings

Gardening Tools, Compost, Bark, Weedkiller, Plant feed etc

General Hand and Power tools

And much, much more come and see for yourself

### **Christmas and New Year Opening Hours**

We will close 24<sup>th</sup> December at 3pm and reopen on the 2<sup>nd</sup> January 2015 at 8am

Rob Roy Workshop, Balquhidder, Locheearnhead.

01877 384274 Email; [Kevin@robroyworkshop.co.uk](mailto:Kevin@robroyworkshop.co.uk)

Website-[www.kpdiy.co.uk](http://www.kpdiy.co.uk)


**SCOTTISH**  
FIRE AND RESCUE SERVICE  
Working together for a safer Scotland


**The Fire Fighters**  
Charity

On behalf of the Fire Fighters based at Killin Community Fire Station and the Fire Fighters Charity, we would like to take this opportunity to thank our local communities for their generosity in supporting our tombola at the Killin Show and also our recent car wash held at Killin Fire Station. We have been holding our stall for a number of years now and without the help of the general public it would not be possible to support our charity the way we do. This year we managed to raise a grand total of £1,160.24.

The Fire fighters Charity is the UK's leading provider of services that enhance quality of life for serving and retired fire fighters, fire personnel and their families. Their vision is to make a positive difference by supporting people in the Fire and Rescue community when they are in need. Over the years they have helped hundreds of thousands of individuals by providing world-class treatment and support services.

It costs £9 million a year to keep the Charity running and with no government funding it is completely reliant on the generosity and enthusiasm of their supporters.

The role of a fire fighter is one of bravery, loyalty and devotion to public service. Just like fire fighters, the charity is passionate about its work and the services that it provides to the men and women who risk their lives to save others.


## Killin Mountain Rescue's New Landrover

William Stitt with the new mountain rescue landrover. The vehicle was purchased with the help of a donation of £20,000 from The St. Johns Ambulance Scotland Association and supplied and fitted out with the very latest radio equipment by Lix Toll garage.


**Handmade Leather Sporrans**  
**Belts Tweeds & Accessories**

Tel: 01887 822886  
Mob: 07903114373

**Herd of Sporrans**  
[www.herdofsporrans.etsy.com](http://www.herdofsporrans.etsy.com)


**Loch Tay Pottery**


In Fearnan, take Forthingall Rd.  
for 100 yds, then turn right  
[www.potteryperthshire.co.uk](http://www.potteryperthshire.co.uk)  
**Tel: 01887 830251**


## Book Review


This really is one of the most gripping books I have read in a long time. Entry island is off the coast of New Brunswick in the Gulf of St Lawrence.

This Canadian territory is the setting for a story that switches between a modern day detective story and a passionate historical tale set in the time of the Highland clearances in the Outer Hebrides of Scotland. In particular the past concentrates on the story of one man who flees, initiating a series of events that hold the key to the current murder. In the present day, when the lead detective meets the murder victim's widow and chief suspect in the case, you are immediately drawn in as he is shaken by the feeling that he knows her despite the fact that they have never met. The characters are fresh and completely believable in

both the modern thriller and historical saga as the two stories run alongside each other. I loved seeing the gradual converging of events without realising how they were going to come together. I felt myself racing through the book to hear more of the amazing historical tales as May brings them to life, making the devastating story of the clearances and forced emigration feel so real. The descriptions aboard the ship sailing to another life were heart wrenching and intriguing at the same time.

The detailed descriptions of the scenery in both Scotland and Canada, however, were what really made the novel for me. Both were so wonderfully written that I found myself wanting to plan trips to both settings to see for myself what May describes.

For a crime novel Entry Island proved to be an enchanting read, combining dysfunctional characters and an intriguing setting into something completely out of the ordinary and most definitely worth reading.

**Kimberley Crooks**

The Sequel Book Group

## Mobile Libraries

**Tyndrum/Crianlarich  
Fortnightly Fridays**  
Dec 5, 19, Jan 16, 30

**Crianlarich**  
Willow Square 11.50 – 12.15  
Glen Falloch Road 11.30 – 11.45  
Police Station 10.45 – 11.25

**Tyndrum**  
Station Road 1.30 – 1.50  
Clifton 1. 55 – 2.20  
Mansefield 2.25 – 2.50

**Glen Lochay/Ardeonaig  
Fortnightly Mondays**  
Dec 1, 15, 29, Jan 12, 26

Glenlochay 10.50–12.30  
Ardeonaig 2.00–2.45

**Perth and Kinross  
Fortnightly Tuesdays**  
Dec 2, 16, 30, Jan 13, 27

Tombreck 16.40 – 17.00  
Lawers 18.10 – 18.25

# The Capercaillie

## BAR, RESTAURANT AND ACCOMMODATION

Relax by our log fire and view our beautiful garden by the River Dochart  
Excellent Service and Quality Homemade Food

Open all year and every day throughout the festive season

BREAKFAST / LUNCHES

PRIVATE PARTY BOOKINGS

HOME BAKING

ALL DAY MEALS

TAKE AWAY SNACKS, MEALS AND PIZZAS

Xmas Menu available from 5th Dec  
until 28th Dec 2014

New Year menu available from 29th  
Dec 2014 to 4th Jan 2015


**Late Licence  
Till 3 am  
on  
HOGMANAY**


For Bookings Telephone Myra on: 01567 820355

Myra, David and Staff would like to wish all our customers a very Merry Xmas and All The Best for 2014

[WWW.CAPERCAILLIERESTAURANT.CO.UK](http://WWW.CAPERCAILLIERESTAURANT.CO.UK)


# Police

## Beware of Fraud

The police are anxious that people are aware of the commonest types of fraud/scams targeting people.

### Cold Calls

Promises of PPI Refunds: Never send any money to these callers or provide any bank details.

Advising you of suspicious activity on your bank account: Never phone the caller back. Instead, visit or call your bank using a different phone eg. A friend's phone (this will avoid interception of your call by the fraudster)

### Loans

If taking out loans you should never be asked to pay advance fees into a personal bank account or by money vouchers such as Ukash.

### Buying and Selling Online

Ebay and Gumtree can be sites where fraudsters operate so, if using these sites, try to buy and sell locally and go to see the item at the seller's address with a friend or family. If you are selling, only accept cash or secure payment and don't post the item until you have received the money.

### Lottery and Insurance scams

Any emails relating to lottery wins or unexpected inheritance should not be responded to.

### Advice for victims of fraud

Report the fraud to Police Scotland on 101

Keep a note of any telephone

numbers, emails or other correspondence you have had with the fraudster.

If your bank or credit card accounts have been compromised, contact your bank to inform them immediately. Do not respond to unsolicited calls or emails offering to get your money back for you.

### Preventing Fraud

Ensure you have adequate anti-virus protection on your computer and keep software up to date.

Be wary of clicking on links or web pages, especially links in unsolicited emails.

Never give out login details in an email or over the phone no matter how genuine you think the request is.

Be wary of the information you are giving out on social networking sites (contact details, date of birth, etc)

Do not include your birthdate or address in your email address.

When you are finished with personal or financial documents, shred them before you throw them out.

Be wary of cold calls. If in doubt just hang up and never give out personal or financial information if you are unsure who you are dealing with.

[www.scotland.police.uk/keep-safe/advice-for-victims-of-crime/fraud/main-electronic-fraud-types](http://www.scotland.police.uk/keep-safe/advice-for-victims-of-crime/fraud/main-electronic-fraud-types)

## Thefts in Killin

Businesses and residential owners should please be aware of the security of their properties.

A number of thefts have occurred in recent months and, with the darker early evenings, people should be taking proper measures to safeguard their belongings and don't forget about your sheds, gardening tools and fuel tanks.

There are security-marking solutions available such as Smartwater. If you need advice on security, please contact Andy Fleming or Iona Frickleton at Killin Police Station.

Police Scotland are seeking assistance for the following incidents;

### Stitt Bros. Station Road:

between 31<sup>st</sup> August and 1<sup>st</sup> September the premises were broken into and over £7,000 worth of power tools and equipment stolen.

SSE Workshop in Glen Lochay, Killin: during the same period there was an attempt to break into a trailer and a male person is seen on CCTV at the doors and windows of the property. He is described as approx. 25-35yrs, approx. 5'8-10" tall, slim medium build, thin features, short hair, wearing a light coloured hooded top with a darker jacket worn over.

Between 12/09/14-15/09/14 Stitt Bros. Station Road, Killin: between 12<sup>th</sup> and 15<sup>th</sup> September the fuel tank in the builder's yard was tampered with.

**Killin Golf Club:** during the same period there was a large quantity of fuel stolen from the fuel tank. 02/09/2014

**Old garage, Lochearnhead** (A85 opposite Cameron Court):

2nd September lead roofing material was ripped from the roof and removed.

**Andy Fleming**


**Relieve pain Restore Activity**

**Mairi Menzies  
Cindy McLoughlin**

Experienced  
Chartered Physiotherapists  
HCPC registered

5 Station Road, Callander (beside the Post Office)

Acupuncture Manipulation Sports Injuries Back Pain Joint Pain  
Children's Physiotherapy

Tel: 01877 330 080  
[www.callanderphysiotherapy.co.uk](http://www.callanderphysiotherapy.co.uk)  
[callanderphysiotherapy@btconnect.com](mailto:callanderphysiotherapy@btconnect.com)


**The Golden Larches**

11 EAT IN 100 EAT OUT 100 SEAT

We would like to thank all our customers for making this another great year for us.

It has come to that time again when we would like to introduce our new Winter opening hours:

Come and join us on a:

**Fridays:** From 10am until 3pm then 5pm-7pm for Takeaway food  
**Saturday:** From 12 noon until 8pm  
**Sunday:** From 12 noon until 8pm  
**Monday:** From 10am until 3pm

We have revamped the menu and filled it with winter warmers and comfort food, we look to have something for everyone. Keep toasty warm in front of our wood burning stove eating home baked cakes, a hot lunch or a punny snack.


Open November, January, February and March this Winter  
Closed in December for internal refurbishment

Also join us on January 1st and 2nd as we welcome in 2015.

Balgilghader Station, Lochearnhead FK19 8QX  
Tel No. 01567 810363 or 07872 507745  
[www.thegoldenlarches.com](http://www.thegoldenlarches.com)  
Join us on Twitter: @GoldenLarches or Facebook: The Golden Larches


## Eco - Carpet & Upholstery Cleaning Services

**Excellent Fabric Cleaning Solutions  
Pet Stain & Odour Removal**

**Services Include:**  
Carpets - Upholstery - Leather  
Mattresses - Stone - Vinyl - Slate  
Patio Decking

Call now for details:  
**07827 014328**  
[web:ecocarpetcleaning.net](http://web:ecocarpetcleaning.net)


# Community Bus

The committee of the Killin Community Bus would like to thank the ladies from the Killin Quilting Group who kindly donated items which were recently raffled and the proceeds donated to the Community Bus Funds. The committee organised a coffee morning, which was very successful, and the raffle was drawn. Many of the items were won by local people. Some went further afield, one to Australia and another to America. Most importantly we would like to thank you, the public, who supported us especially by buying the tickets and attending the coffee morning. The grand total of £1,514 was raised before expenses. We would like to thank everyone who uses the mini bus and point out that it is your bus and we are extremely privileged to have such an asset. The bus can be used by any group or individual by making a booking at News First. It is essential that the person making the booking leaves a contact name and phone number in the diary at the time of booking. Once again we would like to thank News First and Lix Toll for their dedicated help in the smooth running of this service.

**Ann Watson**


## 20 Years in Post

Donald Third at a presentation in September to commemorate his 20 years service with Royal Mail here in Killin and surrounding offices. Donald with Kenny Rigg and Isla Craig, the Crianlarich Sub Postmistress.


**VISITORS  
WELCOME  
OPEN ALL YEAR**

  
**MAINS of TAYMOUTH**  
COUNTRY ESTATE & GOLF COURSE  
KENMORE • PERTHSHIRE

**KILLIN CHOIR  
COURTYARD BAR  
21ST DECEMBER  
FROM 5PM**


- NEW WINTER & FESTIVE MENU
- DINING BY OPEN FIRES
- FOOD SERVED DAILY
- CHILD FRIENDLY MENU
- PETS WELCOME IN BAR

**01887 830763**

- PONY RIDES & RIVERSIDE TREKKING
- RIDING SCHOOL FOR HIRE
- BOOKING ESSENTIAL
- CLOSED TUESDAY'S
- CHRISTMAS VOUCHERS

**07712 321 903**

- PARKLAND COURSE
- £11 PER PERSON PER DAY
- (27TH OCTOBER 2014 TO 27TH MARCH 2015)
- CLUB & TROLLEY HIRE
- VISITORS WELCOME
- OPEN DAILY (WEATHER PERMITTING)

**01887 830226**


**Real Freedom, Real Luxury, Real Scotland**  
**01887 830226 www.taymouth.co.uk**


# CELEBRATIONS


Ruby Fiona Gerry born 6th November. A new little sister to James and lovely new daughter to Sam and William. Thank you for all your kind words and lovely gifts for the arrival of baby Ruby!

Miss Poppy Watson born 6<sup>th</sup> October weighing 6lbs 12 oz to Stephanie Cunningham and John Henry Watson. Thank you to everyone for the gifts and cards which were very much appreciated


Fergus Robinson, son of David and Jan Robinson, and Megan Jones married on 18<sup>th</sup> October in Edinburgh


The Wedding of Scott Graham, grandson of May and Sandy Graham, and Anne Strachen, daughter of Bridget and Bill Strachen of Gorebridge, took place in Edinburgh on 11<sup>th</sup> October. A happy day was had by all.

▲▲ ▲▲ ▲▲ ▲▲

**John Sinclair**  
Joiner (01567) 820553

Wishes all customers a  
**Happy Christmas**  
&  
**Prosperous New Year**

▲▲ ▲▲ ▲▲ ▲▲

## Cruachan Restaurant

Party Menus available

To Book Phone  
**07768 588713**  
**01567 820302**

*Christmas Greetings  
to all our customers.*


## Photographic Exhibition

David Paterson, of Dochart House, Killin, has a photographic exhibition coming up in the near future. Entitled "Out of Time (Memories of the Neolithic)", the show consists of dramatic images of many of Scotland's neolithic standing stones and stone circles such as Brodgar in Orkney and Callanish in the isle of Lewis. Our own local neolithic remains are also represented along with a small selection of the most famous English sites such as Stonehenge.

The exhibition opens on 18<sup>th</sup> January in the Smith Museum and Art Gallery in Stirling, for six weeks, and will also be shown at the John Muir Trust Gallery "Wild Space" in Pitlochry for the months of July and August.


### Christmas Shoeboxes

A big thank you once again to everyone who donated a filled shoebox or gave me money and items for the boxes.

Thirty boxes were collected at the library plus another thirty four from the School which I took down to a central collection point in Crieff. You will have made someone very happy when they receive their shoebox and for many it will be the only gift they get all year.

**Kay Riddell**

### Appeal to bridge players

Please let me know if you have recently started learning to play bridge especially if, like me, you are a bit overwhelmed by it.

If we can get four or five people together we could meet regularly to practise.

If this appeals to you please get in touch.

**Anneke Mayo**  
Tel. 820068

## Eureka Garden Shop


**Located behind  
Eureka and  
A.C.Fraser & Son  
Tel & Fax  
01567 820277 / 386**

**Christmas Trees  
Christmas Wreaths  
Plants  
All Christmas Plants  
Flowers**


### Keeping fit in both body and mind

Recent research has proved that a long life isn't ALL in the genes but lifestyle has a significant part to play. We are told that keeping the mind and body active can add many years to one's longevity. The current older generation has benefited hugely from the advance of medical science and is consequently living considerably longer than its forebears but it is also true that as one gets older, the draw of the armchair and telly is strong, especially as winter draws in, but that can also be a health hazard! So what can we do about it? The U3A movement was set up in the UK back in the eighties to address this very question. There are now 944

U3As in the UK as a whole and 46 here in Scotland. In Callander and West Perthshire U3A, as in all U3As, learning for pleasure gives exercise for body and mind in a friendly environment whether it be learning a language, learning to play bridge or country dancing. Where there is an interest, a study group will be explored. The main problem for members appears to be finding sufficient time to fit in the household jobs between the many groups drawing members in!

We welcome new members at any time of year. Please look at our website (just Google Callander and West Perthshire U3A) to see the list of groups and to contact the committee. We offer two taster sessions before a commitment to membership.

With best wishes for a happy festive season to all our current and future members.

**Barbara Legg**

Chairperson  
C&WP U3A


**JASON CAMPBELL**  
Monemore Killin

**Plumbing & Heating  
Bathroom Installations  
Wet Room/Tiling/  
Repairs  
Boilers**

**Call 07772973082**

*Seasons Greetings to all our customers  
and best wishes from all the staff at*

### **Stitt Brothers**

Building Contractors  
Painters and Decorators  
Established 1952

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


### **Window Cleaning**

**0782 464 2344**

**Simon Raw**

Licensed  
Commercial &  
Residential  
Window  
Cleaner

Killin

simon@raw1.wanadoo.co.uk

### **Bridge End Mill**

**Large Selection of Christmas  
Gifts, Cards, Decorations**

Christmas Yankee Candles  
Ness & Harris Tweed Bags  
Charlie Bears  
Jewellery  
Ortak Sale Items

Open 7 days a week  
10 to 4.30 pm

Falls of Dochart, Killin  
Perthshire, FK21 8XE  
Tel : 01567 820508  
[www.thepresentshop.co.uk](http://www.thepresentshop.co.uk)

**Christmas  
Dinner Dance**

**Saturday  
20<sup>th</sup> December  
Killin Hotel 7pm**

**Tickets £25  
from  
Charlie Grant  
820342  
07768 333 792**

**Band  
Box of Bananas**

**CRUACHAN**  
LANDSCAPE DESIGN AND CONSTRUCTION LTD

*From initial consultation and full colour design  
to complete garden build... all under one roof!*


Full design package

Stone work  
Timber work  
Garden features  
Artificial lawns supplied & laid  
Turf supplied & laid  
Drainage

**01786 841 719 / 01877 331 881**  
[www.cruachanlandscaping.co.uk](http://www.cruachanlandscaping.co.uk)


**BRADSTONE**  
Assured


# Letters

## Getting Better

Thank you to all those who sent cards and good wishes for my recovery. I am home now and looking forward to a full recovery.

**Donald McLarty**

## Dr. WHO?

Thanks to everyone who sent messages, cards and good wishes during my recent illness. You will all be pleased to know that my consultant is Dr. Fox!

**Tim Frost**

## 80th Birthday

I would like to thank everyone who helped me celebrate the 'Big 80'. For all the generous donations to the Falls of Dochart Retirement Home and the lovely gifts and cards, thank you so much.

As I will not be sending out cards this festive season, may I take this opportunity to wish all my family and friends A Very Happy Christmas and A Good New Year.

**Marion MacGregor**

## Alex Buist

The family of the late Alex Buist would like to thank his friends and neighbours in Killin and on the lochside for the help and support they gave to Dad. Also to the local doctors and nurses for their care and attention; to the Rev. Anne Brennan for her comforting service; to Derek Wittmann from Gaulds for his help and to all who paid their last respects at Kenmore Church and kindly donated £215 to Aberfeldy Community Hospital.

**Lorna Punton, Elaine Parry**

# Safari Supper

Fourteen years ago, Elaine Turner approached a few of the local ladies to discuss the idea of a holding a Safari Supper to raise funds for the Millennium firework display and other Millennium projects. After much discussion regarding the logistics, all the ladies present agreed that they would be the hosts and so this event has evolved. Since the Millennium many of our village clubs and organisations have benefitted from the proceeds of this event; the McLaren Hall, Community Bus, Killin Primary School playground development and interactive whiteboards, Junior Golf, McLaren High School Orchestra, and Fingal's Stone. To date over £16,000 has been invested in our local clubs and organisations from the proceeds.

Throughout the years, the Safari Supper has had in excess of 60 hosts, 100's of 'travellers' and numerous good humoured taxi drivers, all having enjoyed mixed

company, good hearty food and lots of banter.

To continue raising funds for the village, consultations will be taking place with the prospect of producing a 'Safari' Recipe book to include many of the tried and tested recipes that have been used by the hosts over the years. Hosts, past & present, will be invited to submit starter, main course and dessert recipes. If you would like to be involved and have knowledge in this field, Elizabeth Woods and Marion McRae would welcome your guidance and assistance.

This year, the Safari Super raised £1,000 and this has been split between three local organisations; McLaren Hall £400, Floral Association £300 and Killin Sports & Leisure Club £300.

Thank you everyone for making this event a success.

**Elizabeth Woods and Marion McRae**

**anderson**  
something to smile about  
dentistry


"The professionalism and technical knowledge of the practice is exemplary...."  
A.B. 2012

**BDA**  
good practice  
member

**www.andersondentistry.co.uk**  
Tel: 01887 820 441  
info@andersondentistry.co.uk  
Taybridge Terrace, Aberfeldy,  
Perthshire. PH15 2BS

**Rob Roy**  
HOMES


Specialist in the design manufacture and supply of timber frame homes and buildings

**Rob Roy Homes**  
Comrie  
Perthshire  
PH6 2LB


Tel: 01764 670424 Fax 01764 670419  
E mail: mail@robroyhomes.co.uk  
Website: www.robroyhomes.co.uk

*37 years of quality value and service*

**S. FORSTER ELECTRICAL**  
FOR  
ALL YOUR ELECTRICAL NEEDS

REWIRES  
SECURITY LIGHTING  
SHOWERS  
SOCKETS  
INTRUDER & FIRE ALARMS  
P.A.T. TESTING  
ELECTRICAL CERTIFICATION

Call  
**Stuart on**  
**01567 820031**  
or **SELECT**  
**07855496961**


**Stuartfuzzy@btinternet.com**


Loch Tay Internet is a high speed broadband service expected to be operating around much of Loch Tay during the Spring of 2015. Various speeds are available depending on subscription level. 50Mb download and 10Mb upload is possible with a fair usage policy of 100Gb download and 50Gb upload per month. Loch Tay Internet has come about because Ardeonaig & Ardtalnaig Community Association recognised they were in an area that may never get a high speed broadband service unless they did something about it themselves. The new service will be brought in by radio waves and will not rely on telephone exchanges. The Scottish government programme, Digital Scotland, aims to roll out high speed broadband throughout much of Scotland. Unfortunately there are still remote rural areas where the

## Loch Tay Internet

population is small and it is unlikely that broadband by fibre will ever be provided. These are known as 'white areas' on Digital Scotland mapping. Postcodes are used to identify whether a property is in a white area or not. If not it will be in a blue or other colour area and will at some stage be provided with broadband by another contractor.

The north and south sides of Loch Tay are generally in white areas and will be able to access the service provided by Loch Tay Internet. I am not sure how much that will extend to the 'conurbations' of Killin, Fearnan, Kenmore and Acharn. Residents there could always ask the supplier. Even though we are some months out from the service going live, it would be helpful if interested parties registered their interest early, without obligation, to help with the planning and to avoid


coming to it later and find they are still out of reach.

An information evening will be held at The Big Shed on Tuesday 9th December at 7.00pm.

Informal enquiries can be made to me

**Phil Simpson**

Ardeonaig & Ardtalnaig Community Association

Email: phil.simpson@abernethy.org.uk

Fred Morrison, who is widely regarded as one of the greatest Scottish pipers today will be at the Big Shed on Thursday 4th December. He will be holding a workshop for intermediate and advanced players in the afternoon and playing in a concert in the evening. Both sessions cost £10 if pre-booked. Check posters locally or the Big Shed website for

## the Big Shed

times. To book, please email, text or phone the Big Shed.

Volunteers who run the Big Shed are looking for someone to join us and help promote the Big Shed both locally and further afield. They could bring affordable music to the Big Shed, develop our yoga retreats, work with

artists in the studio or develop use of the commercial kitchen, but they could equally bring something new that the current team have never dreamt of. It's a well-known fact that just about everyone who lives in Killin is already involved in some kind of voluntary work and has no more spare time to do more. Perhaps you can think of a friend who could help? Maybe someone who has training in business, hospitality or event management, who's looking for a "different" experience to put on their CV that'll help them get into the paid work or someone who wants to move out of the commercial world and into community-based work and would like some experience in the voluntary sector.

We'd hope that the volunteer would be able to assist part time for three months - and wouldn't necessarily need to be based on Loch Tayside.

You can contact us via [www.facebook.com/theBigShedTombreck](http://www.facebook.com/theBigShedTombreck) or [www.bigshed.org.uk](http://www.bigshed.org.uk)

0750 864 5453

**Merry Christmas and a Good New Year to everyone in Killin from all the staff at**


Tel: 01887 820771

Email: [aberfeldy@breadalbanevets.co.uk](mailto:aberfeldy@breadalbanevets.co.uk)  
Find us at [www.heartlandvets.co.uk](http://www.heartlandvets.co.uk) & on Facebook

Clinics are held in the bowling green pavilion in Killin on the following date between 9.30 & 11.30am

Wed 7th Jan, Wed 21st Jan,  
Wed 4th Feb, Wed 18th Feb,  
Wed 4th March, Wed 18th March  
Wed 1st April, Wed 15th April,  
Wed 29th April, Wed 13th May,  
Wed 27th May, Wed 10th June  
Wed 24th June, Wed 8th July  
Wed 22nd July

Repeat prescriptions, food or any other veterinary requirements can be collected on these days, providing they are ordered in advance.

TELEPHONE 01887 820771  
FOR AN APPOINTMENT

## 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: [bowen@perthpoint.com](mailto:bowen@perthpoint.com)

6 LYON COTTAGES, KILLIN FK21 8TQ

www.bldecorators.co.uk Established 1987

Specialists in Painting, Decorating, Paper-hanging and specialised wall finishes.  
Machine Annes Taping, Covering and Cornice work.  
Traditional plastering and ceramic tiling.  
Interior and Exterior / Domestic and Commercial.

**Property Maintenance**  
Gutters, downpipes, chimneys.  
Power-washing of walls, roofs, car-ports, conservatories and driveways.  
Joinery work

**Garden Maintenance**  
Grass cutting, strimming, tree work and removal  
Cherry-picker access available  
Liability Insurance

Tel: 01567620654 / 07667643831  
Merry Christmas and a Happy New Year  
From Bobby, Karen, Robert, Hazel and Iona

AIN HOOSE!


## Local Planning Applications

### National Park

**25 August**

**Proposal:** Proposed re-surfacing of existing track over the viaduct  
Location: Railway Viaduct Over River Dochart Ballechroisk Court Killin  
Applicant: Mrs Natalie Stevenson  
Application Type: Listed Building Consent

Decision: Approve

**12 September**

**Proposal:** Installation of solar pv panels to existing roofs  
Location: 1,2,4,5,6,7,8,9 & 10 Monemore Killin

Applicant: Stirling Council  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

**18 September**

**Proposal:** Amendment to Condition No. 1 of Planning Permission 2008/0359/DET to extend the duration of permission for erection of dwelling house

Location: Lochleven Cottage Main Street Killin

Applicant: Mr Frank Cornfield  
Application Type: Detailed Planning Permission

Decision: Approve

**24 September**

**Proposal:** Formation of access and turning circle

Location: Land West Of Lix Toll Crianlarich

Applicant: Mr Rolf Thornqvist  
Application Type: Detailed Planning Permission

Decision: Approve

**24 September**

**Proposal:** Proposed Gold Mine (scoping request)

Location: Minerals Cononish Road Tyndrum

Applicant: Scotgold Resources Ltd  
Application Type: Pre Screening / Scoping Requests  
Decision: Enquiry/PAC completed

**6 October**

**Proposal:** Amendment to Planning Permission to install woodfuel storage container above existing biomass heating unit

Location: The Green Welly Stop Tyndrum  
Applicant: Mr Edward Robertson  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

**7 October**

**Proposal:** Proposed variation to Chaorach hydro section 36 consent Screening Opinion  
Location: Allt Coire Chaorach Crianlarich  
Applicant: Roslyn Keenan  
Application Type: Pre Screening / Scoping Requests

Decision: Pending Consideration

**13 October**

**Proposal:** Renewal of planning permission for the installation of a wood fired combined heat and power plant

Location: Acharn Forest Killin  
Applicant: Mr Fergus Tickell  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

**14 October**

**Proposal:** Renewal of planning consent for the change of use of car parking for siting of hot food snack bar.

Location: McLaren Hall Car Park Main Street Killin

Applicant: Mrs Annette McLarty  
Application Type: Detailed Planning Permission

Decision: Approve

**15 October**

**Proposal:** Construction of a hydro scheme

Location: Allt Essan North West Of Auchessan Hamlet Crianlarich

Applicant: Mr Peter Christie  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

**25 October**

**Proposal:** Construction of a hydro scheme

Location: Auchessan House Crianlarich

Applicant: Mr Alan Cory Wright  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

**4 November**

**Proposal:** Variation of Condition No. 13 attached to planning permission to allow extended hours for construction, decommissioning & restoration and for processing plant operation

Location: Minerals Cononish Road Tyndrum

Applicant: Scotgold Resources Ltd  
Application Type: Detailed Planning Permission

Decision: Pending Consideration

### Perth & Kinross Council

**10 September**

**Proposal:** Variation of conditions 3 and 4 of permission (Erection of 3 chalets, associated function suite and a dwellinghouse) to vary occupancy and phasing

Location: Land At Craggantoul Farm Lawers

Applicant: Mr Greg Deacon

Application Type: planning permission local

Decision: Pending Decision

**24 September**

**Proposal:** Modification of permission (Formation of a run-of-river hydro scheme and associated powerhouse) alterations to bridge design  
Location: Wester Tullich Hydro Scheme Ardeonaig

Applicant: Allt A Mheinn Partnership LLP  
Application Type: planning permission local

Decision: Application Approved

**30 October**

**Proposal:** Modification of permission (Erection of dwellinghouse and ancillary boathouse) change to layout, access and addition of solar panels

Location: Land 180 Metres South East Of Keprannich House Ardtalnaig

Applicant: Mr And Mrs Neil Douglas  
Application Type: planning permission local

Decision: Application Approved

**31 October**

**Proposal:** Erection of reception and staff units

Location: Lochtay Highland Lodges Killin

Applicant: Largo Leisure Park  
Application Type: planning permission local

Decision: Pending Consideration

**31 October**

**Proposal:** Renewal of permission Erection of farm shop and formation of ancillary parking (in principle)  
Location: Land 60 Metres East Of Tay Cottage Killin

Applicant: Mr T B Allen Snnoxhall  
Application Type: planning permission in principle local

Decision: Application Approved

**Stirling Council**

Nothing to Report

**Bonnie Shower Caps**  
Finally a place to buy handmade luxury Shower Caps.

Tele: 01887 822886  
Mob: 07581403411  
bonnieshowercaps.com


**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**

Monday to Saturday  
OAP Special on Wednesday

**GIFT VOUCHERS**


# What's On in Killin and District

## December

- 3 Walk in the Park p19
- 4 Big Shed event p37
- 4 SWRI Lesser Hall 7.30pm
- 9 Internet meeting Big Shed p37
- 10 Walk in the Park p19
- 13 Santa Dash
- 14 Old Mill Christmas Fair 12 noon - 5pm
- 18 Heritage Meeting Lynedoch 7.30pm
- 20 Green Team p17
- 20 Christmas Dinner Dance p36
- 24 Bedding of the Healing Stones Old Mill 11am
- 26 Boxing Day Dip p18

## January

- 1 New Year Dance p19
- 10 SWRI Lesser Hall 7.30pm
- 13 KCC meeting school 7.30pm
- 14 Walk in the Park p19
- 15/16/17 Panto
- 17 Green Team p17
- 21 Walk in the Park p19
- 28 Walk in the Park p19

### Tiddlers & Toddlers

1st and 3rd Thursday  
Community Rooms  
10am-12 noon

### Tai Chi

Wednesday  
Tyndrum Hall 9.30am

### SWRI

First Thursday  
of the month.  
Lesser Hall 7.30pm

### Softplay Club

Tuesdays  
Sports Pavilion  
12.30 - 2.30pm

### Youth Group (Killin)

Tuesdays 7.30pm  
Sports and Social Club

### Youth Group (Criarlarich)

Thursdays evenings  
Criarlarich Hall

### Beavers

Tuesdays  
6-7pm  
Lesser Hall

### Book Club

last Wednesday of the month  
Tyndrum Hall  
1-3pm 01838 400 545

### Bowls

Mondays  
Lesser Hall

### Badminton

Monday & Tuesdays  
McLaren Hall  
Juniors P7 and up 6-7pm  
Adults 7-10pm

### Badminton

Monday  
evenings  
Criarlarich Hall

### Choir

Usually Tuesdays  
Church 7.30pm  
phone Franny  
01567 829048

### Cubs

Tuesdays  
7.15 - 8.45pm  
Lesser Hall

### Internet Cafe

Thursdays  
Killin Library  
11am-4pm

### Craft Group

Tuesdays  
Littlecroft  
10am - noon

### Laptop Access

Tues, Wed and Friday  
Tyndrum Hall  
11am-4pm

### Quilters

Community Rooms  
Wednesdays  
2 - 4pm

### Scouts

Wednesdays  
7-9pm  
Lesser Hall

### Yoga

Fridays  
Big Shed  
10.30-noon

### Strath Lunch Club

Fridays  
Criarlarich Hall

### Tuesday Club

Community Rooms  
2pm

## Ads Index

A&B Services	25	Grooming Marvellous	20
Aberfeldy Opticians	19	Heartland Vets	37
Ally Baird	5	Herd of Sporrans	29
Anderson Dentistry	36	Highland Glen Travel	7
Andrew Anderson	22	Highland Safaris	18
Andrew Baird Optometrist	15	Jane Watts	21
B L Decorators	37	Jasmine Beauty	38
Back Pain Clinic	37	Jason Campbell	35
Birks Cinema	8	John Lynch	7
Bonnie Shower Caps	38	John Morris Safety	10
Bride End Mill	35	John Sinclair	33
Bridge of Lochay Hotel	16	Julie Baird Pilates	8
Business Gateway	24	Killin Hotel	17
Callander Physiotherapy	31	Killin Library	3
Capercaillie Restaurant	30	KP's DIY	28
Catering by Carlotta	14	Learn to Sing	7
Charles Grant	8	Lix Toll	40
Coach House Hotel	14	Loch Tay Pottery	29
Criarlarich Cars	13	Macfarlane Gray	23
Criarlarich Store	13	Mains of Taymouth	32
Cruachan Landscape	35	Marieke McBean	4
Cruachan Restaurant	33	McLaren Leisure	6
Davidsons Chemist	26	Mhor 84	25
Douglas McRobbie	9	Morenish Mews	20
Eco Carpet Cleaning	31	Old Mill Cafe	16
Eric McAllister	6	PFK	21
Escape in Killin	4	Riverside Vets	21
Eureka Garden Shop	34	Rob Roy Homes	36
Evergreen Tree Care	27	RSG Contracting	15
Fabric Studio	27	RTA Plant Hire	27
Flat for Rent	7	Rural Stirling Housing	22
GABS Services	8	S. Forster Electrical	36
Gatehouse Nursery	9	Stitt Bros	35
Gaulds Funeral Directors	20	Studio	20
Golden Larches	31	The Courie Inn	23
Graham Grant Decorating	13	Tombreck Farm Shop	19
Grant & Welsh	7	Wee Bake Shop	13
Grants Laundry	20	Window Cleaning	35
Green Welly	12		

## Recycling Centres

### Callander

Monday-Friday: 5pm-8pm

Saturday: 10am-2pm

Sunday: Closed

### Aberfeldy

Tuesday and Thursday

10am-7pm

Saturday and Sunday

10am-5pm

### Crieff

North Forr, Brioch Forr

All Year

Monday-Friday 9am-7pm

Saturday & Sunday

9am-5pm


ALL NEW WEBSITE  
[www.lixtoll.com](http://www.lixtoll.com)

**ISUZU**  
THE PICK-UP  
PROFESSIONALS

# Season's Greetings From All At Lix Toll

Winter Tyres Now In Stock


Service for all makes. Local customers vehicles collected and delivered free for servicing.  
[Arrange with reception.](#)

## ONLINE SHOP NOW OPEN


Everything Land Rover and Isuzu. Sales, Parts, Accessories,  
Hire, Service and Repair.

Lix Toll Garage Ltd Killin, Perthshire, FK21 8RB

Tel: 01567 820 280

FOLLOW US ON FACEBOOK @ Lix Toll Garage