

Inside this issue:

Councilor Reports	2
Events Around Cornwall	3
Parish Hall & Allotments'	4 5
The Wellbeing, Council	6 7
Illogan Parish Church,	8
The WI & Info Service	9
Methodist Hall, Library,	10
Scouting, Pre School, N.Watch	11
Illogan School & Friends	12
Harris Mill Hall, RBL	13
Grapevine Church	14
Cancer Research, Penwartha	15
Maningham Wood	16
Gardening Competition	17
Team GB & Mary's Well	18
Illogan School	19
Council Contacts	20

Welcome to the Autumn edition of the Parish Review. Information is included about what's going on in the parish during this period between

September 1st to the end of November 2012.

The Review is also available on line at the Parish Council Website.

ANTI-SOCIAL BEHAVIOUR

It has been reported to the Parish Council that there has been an increasing number of incidents of cars exceeding the speed limits and sounding horns late at night in certain areas of Illogan.

Obviously speeding is against the law as is the sounding horns except in emergency. This has already been reported to the police but anyone with additional information relating to these offences please pass them to the police as soon as they are noted.

There has also been reported a particularly nasty case of the theft of three vases from a grave in Illogan cemetery. Two are black and the third is pink, inscribed 'To a wonderful niece' If you have any information relating to this please call the police on 101 quoting AC/12/2935

There has also been a recurrence of vandalism in Maningham Wood where several newly placed, and expensive, woodland trail signs have been broken.

The Council is not prepared to ignore these types of behavioural activity in our small community and the known details have been passed to the police for further action.

On what is a more pleasant note, there has been a very high level of positive community spirit over the summer period and this issue of the Review has been increased by a few pages to reflect the public and volunteer involvement in Maningham Wood, the Illogan Parish Fair, The Gardening Competition, and the dressing of Mary's Well.

REMEMBRANCE DAY

The Remembrance Day Parade will be held on Sunday 11th November and it is thought that the parade will set off from Richards Lane, Illogan between 2 - 2.30pm and march to Illogan Parish Church. There will then follow a Remembrance Service at the War Memorial in the St. Illogan Parish Church grounds and in the church. Following the service the Parade will re-form and march out of the North Gate and through Churchtown before entering Church Road and returning to the Royal British Legion in Richards Lane.

As always, your support and/or attendance is always welcome

The next issue of the Review will be available on 1st Dec 2012.

Potential entries for inclusion **must** be with the Editor by the **15th Nov.**

Many thank to Bill & Denise of the New Inn Park Bottom for their kind donation of meal voucher prizes for the Parish Gardening Competition (See page 17)

CORNWALL AND PARISH COUNCILLOR REPORTS

2

Political foot in mouth ! A Former Deputy-Prime Minister said:

'The Green Belt is the initiative of our party, and we intend to build on it.'

Cornwall Councillor Terry Wilkins MBE

Well, what a great time we have had in Illogan this year so far?

We have had the Fun day in the Park even if it did rain ! We have had the Illogan village fair which was well attended with loads going on thanks to

Steve Turner and his committee. And then we had the Illogan gardening competition. Thanks goes to Roger Benney for taking up the organising baton ! I have been surprised by the photographs of the hidden gems within the village and, I make no apologies for repeating myself when I said that when you are campaigning for election and knocking on doors, you never get past the front door and see what residents have achieved in their back gardens. I congratulate the winners and hope those not successful try again next year.

Illogan Parish events committee, of which I am one, want to bring even more events through the year. We still have the Christmas lights to come and that looks as if it is going to be a grand evening at the Robartes which I am glad to see is open again and, the New Inn the following evening. We have everything in place for a superb evening at both events and, Pam Spriggs is again going to keep us amused at the New Inn. She is quite surprised as she said that she never usually gets asked back a second time!

Again, my thanks goes to our volunteers who, without their help it would be a tremendous task to put these things on. Also, to our Parish Council Chairman David Eckinsmyth who has the 'let's get on and do it' attitude and worry about it afterwards.

Finally, a bit of Cornwall Council stuff. I have, with the County Highways Engineer, been looking at ways to make it safer for children coming home from school at Paynters Lane End. It's a problem with such a complex junction but hopefully we will come up with a solution.

**Enjoy the rest of the summer,
Terry**

Parish Council Chairman David Ekinsmyth

As I write the Council is enjoying it's summer recess, which means there will be no Full Council, meeting this month. Other meetings continue however and Councillors continue with their normal business, unless they are fortunate enough to be away on holiday.

A couple of items to update you with: After a detailed and exhaustive selection process the Council decided to appoint Sarah Willsher as our new Parish Clerk and Proper Officer. Sarah has been acting as Locum Clerk since August last year and has got to know the Council and its strengths and weaknesses very well, and yet she still wanted the job! Equally we have all had the opportunity to work with Sarah and I am confident that the Council is in excellent hands for the future. She will be based in the Parish Office on the Tolvaddon Energy Park and the office will now be open 4 half days during the week. The job of Parish Clerk is a very responsible one as she has the duty to ensure that all functions are carried out in a legal and proper fashion, and councillors are advised on their role and responsibilities. All in all I believe we now have an effective team looking after Illogan, and I think future events will show how essential this is.

Sarah is joining as another stalwart of the Parish takes his leave. I refer of course to Reverend Canon Mike Kippax. During his time in Illogan Mike has always supported the Council and made it his business to ensure that the local church and wider community worked together in the most effective way. He was the main influence behind the successful bid for and creation of the Village Hall, and without him we probably would not have it today. He was always involved in the organization of all events and played a leading role in most of them, most recently in the successful revival of the Illogan Parish Fair. He was a member of the Parish Plan group where his wise counsel helped us produce the valuable document we are now working from. He received the Ray Uren Memorial Award, which the Council gives as recognition for extra-special service to the Illogan Community. Mike, we wish you all the best for the future and success with whatever you are planning next.

One way and another the Council has had a very busy year and next year looks no different, but I believe we are well set up to move on. Thanks to all who have helped us.

A few years ago, when a notable politician was charged with a failure to pay his taxes, his defence statement read that "He had not committed any crime, he had just failed to comply with the law"

AROUND CORNWALL - DATES FOR YOUR DIARY

3

Jonathan Swift, author of Gulliver's Tales, said

"He was a brave man who first ate an Oyster"

Following are the basic details of some events with further information obtainable from:

www.visitcornwall.com/whats-on

Drawn to the Valley Artists of the Tamar Valley Near Gunnislake 25/08/12 – 02/09/12

Raw Fest Truro 31/08/12 – 03/09/12
Love for raw vegan food and a healthy lifestyle

Gyllyngdune Tea Festival Falmouth 02/09/12
Gyllyngdune Gardens on Sunday

World Bellyboard Championships St Agnes 02/09/12
Glorious fancy dress.

Splash 2012 Falmouth 07/09/12 – 16/09/12
New arts festival of the year.

Liskeard Agricultural Show 08/09/12
One of the biggest agricultural shows in the SW

St Ives September Festival 08/09/12 – 22/9/12
A full 15 day programme of exhibitions

Footsbarn The Indian Tempest Truro 10/09/12 – 15/09/12
Theatre company

Polo On The Beach Newquay 11/09/12
Watergate Bay near Newquay

Festival of Sport Penzance 14/09/12 – 16/09/12
A weekend of mass participation sports.

Newquay Fish Festival 14/09/12 – 16/09/12
Showcasing Newquay Harbour,

ThunderCat Racing Series Newquay 15/09/12 – 16/09/12
Powerboat Racing

South East Cornwall Walking Festival Looe 15/09/12 – 23/09/12
A week of walks

Looe Music Festival 21/09/12 – 23/09/12
Over 40 live bands on 3 music stages

Cornish Pasty Festival Redruth 21/09/12 – 23/09/12
A celebration of the famous icon

Roseland Festival St Mawes 22/09/12 – 06/10/12
An annual community celebration.

Fistral Beach Zapcat Grand Prix Newquay 28/09/12 – 29/09/12
Zapcat Grand Prix Racing

Cornwall Food & Drink Festival Truro 28/9/12 – 30/9/12
favourite Cornish food festival

European Pro Longboard Tour Newquay 29/09/12 – 30/09/12
Europe's best

Roseland Festival St Mawes 22/09/12 – 06/10/12
An annual community celebration.

Callington Honey Fair Callington 03/10/12
One of the largest street fairs in Cornwall

Boscastle Food Festival 06/10/12 – 07/10/12
Showcase for top talent from Cornwall

Falmouth Oyster Festival 11/10/12 – 14/10/12
Cookery demonstrations, oysters, seafood.

British Stand Up Paddle Championships Newquay 13/10/12 – 14/10/12
Two-day event.

Lowender Peran Festival Perranporth 17/10/12 – 21/10/12
Cornish traditional music

Fal River Autumn Walking Festival Helford 19/10/12 – 04/11/12
Various walks near the Fal

Falmouth Beer Festival Falmouth 19/10/12 – 20/10/12
150 local and national ales.

Cornwall Film Festival Newquay 08/11/12 – 11/11/12
Cornish and international filmmaking

Truro City of Lights 14/11/ 12
Lights the city in in spectacular fashion

St Austell Torchlight Carnival 17/11/12
Marking the beginning of winter

Trereife Christmas Fair Penzance 23/11/12 – 25/11/12
shopping atmosphere with great food and designer crafts

Fowey 01/12/12 – 02/12/12
The town hosts a weekend of festive entertainment, food & Drink.

Liskeard Lights Up 01/12/12
will be an all day event, as darkness falls the town will gather for The Lights Before a Christmas lantern parade

Thunder cat racing is a fantastic spectator sport and the waves at Watergate Bay should throw up some challenging conditions to increase the excitement. Be there for the thrills and spills.

Looking at the pic I think I might take it up tomorrow...erm ! Nah !!

ILLOGAN VILLAGE HALL

4

You know when you are 60+ because you quit trying to hold your stomach in, no matter who walks into the room.

Village Hall Hire

The hall is available for parties, receptions, meetings and conferencing at very competitive rates. Facilities include the main hall, a fully equipped kitchen and a meeting/training room. Tables and chairs etc are available. To book or for more information **contact** Sue Skewes on 01209 843575

Note: We are very lucky to have our own Cubs and Scouts group here in Illogan. The leaders have said that are some spaces for Cubs because some of the existing Cubs are moving up to Scouts soon. Scouting (open to boys and girls) is always fun but provides opportunities to master new skills as well as to develop communication and social skills. If you would like more information or would like to reserve a place for your child please phone 01209 843845. Additional Info Cubs are aged 8 to 10 ½. If your child is not yet 8 then phone anyway and your child can go on the waiting list. It costs £21 per school term. Cubs meet on Thursdays 6.30 to 8pm in term time.

VILLAGE HALL NEWS:

Whilst a number of our regular groups take a summer break others such as Hatha Yoga, Slimming World, Cornwall Scale Modellers, Bridge Stitchers & Crafters and Stamp Your Art Out continue to meet. If any of these activities appeal to you then why not give the group leaders a call or drop in on their session?

Parish Fair

We were delighted to be part of the recent Illogan Parish fair which was a great success. The Illogan Players show, lead by Bronia Saunders, was another triumph here at the Hall. The variety show, "All at Sea", was a sell out and a lovely end to a very full day. We now look forward to supporting the event again next year.

Time to volunteer or get involved?

Feeling somewhat exhausted from watching the Olympics I was struck by one overriding thought. What a great job was done, but only because of the support of people just like you and me. Think what we could achieve here in Illogan if we are all prepared and able to give a little of our own time? Have a think and if you have a little spare time why not offer to help run the Village Hall or one of the many voluntary groups who are based here at the hall. If you would like to help to run an activity or think you could support one of them in some other way then please pop along to their session or give their main contact a call. Thank you.

Remember, we always do what we can to accommodate new clubs so if your group would like to meet at the Village Hall then please phone 01209 843845 for a friendly chat or to arrange a look around.

More info? Contact Steve, on 01209 843845.

The Seventh Day Adventists are based in Voguebeloth. Contact telephone number 01726 851792—Services are held every Saturday and all are welcome to attend.—10:15 Divine Service and Sabbath School (all ages)

August saw a National Allotment day - but still no luck in our search for land.

The following groups meet on a regular basis

MONDAYS

Indoor Sports – recreation club, table tennis, pool, table football & air hockey

From 6.30pm 8.00pm. for Families & Under 18's Term time only. **Contact** 01209 843845

TUESDAYS

Youth Group for teenagers from 6.30pm.
Some Saturdays (check with youth leader for details)

Slimming World from 6.30pm. **Contact** 01209 215653 .

WEDNESDAYS

Bridge Stitchers, Crafters & Scrapbook Club

1st and 3rd Wed each month 1.30pm - 4.30pm.

Contact 01736 757726.

Women's Institute 1st & 3rd Wed each month 7.30pm to 9.30pm **Contact** 01209 890512.

THURSDAYS

Hatha Yoga 10.30 – 12.00

1st Illogan Scouts (term time only) 5 – 6.00pm Beavers (5 ¾ - 8yrs) 6.00 – 7.30pm Cubs (8 – 10 ½ yrs) and Scouts 7.30 – 9pm (10 ½ - 14yrs) **Contact** 01209 843845

Stamp Your Art Out

1st Thurs each month 7pm to 9pm. **Contact** 01209 699543.

FRIDAYS

U3A Ladies Canasta Club 2- 4.30pm

Cornwall Scale Modellers Fri except 2nd week each month 7pm to 10pm. **Contact** 01736 757726.

ILLOGAN PARISH FAIR

What a great day! We were very lucky with the weather, only having one brief rain interruption. Fortunately there were plenty of indoor options for visitors. The event was well attended and very well supported by members of the local community who brought a wide and varied selection of exhibits and activities.

You could hold an Olympic torch, go to the art exhibition, discover the history of Illogan, marvel at the world in miniature thanks to Cornwall Scale Modellers and the Moseley Museum, talk technical with the engineers and their stationary engines, get up close to one of two full size steam traction engines, take in the delights of the horticultural show or simply try and win a coconut!

The Parish Fair Project Group members are extremely grateful to all the people who contributed to the show and to the Parish Council for their financial support.

The hard work of the project group members should also be acknowledged. Not only did they successfully revive a much loved Horticultural Show after a 7 year break but also managed to create a show that any community would be proud of .

CLlr David Ekinsmyth presided over the opening ceremony and after a few words of thanks by Mr Ekinsmyth, Mr Hague, Head of Illogan School added his thoughts before finally handing over to Reverend Canon Mike Kippax who, as guest of honour, cut the ribbon and declared the first Illogan Parish Fair open.

Next years show will be on Saturday 13th July 2013.

SOCIAL EVENING OUT?

On your own and fancy an evening out once a month or so? How about an evening meal, a trip to the pictures or just a visit to the pub? Maureen is trying to organise such events, primarily for the over 60's (but not necessarily so). Transport can be provided if necessary as long as the group doesn't get too big. If you think that you might be interested please contact Maureen for a chat and further details on **01209 314805**.

The cinema was 'Invented' during the 1890s, during the industrial revolution. It was considered a cheaper, simpler way to provide entertainment to the masses. Movies would become the most popular visual art form of the late Victorian age

THE WELLBEING CENTRE

6

I was told that wearing black was supposed to make you look slim,
I tried it and it made me look like the opening to a tunnel.

There's a lot going on in the centre, following is a list of events which you may find of interest:

Monday

10.30am to 12.30pm Core Group Exercises for over 50s **contact** 01209 842999 for prices/details

7.00pm to 9.00pm Iyengar Yoga - with Janice Longstaff - Bookings **contact** 01209 616312

Tuesday

6.30pm to 7.30pm Improvers Pilates with Helen Kinane - **contact** Helen on 01209 200726

7.30pm to 8.30pm Progressive Pilates with Helen Kinane - **contact** Helen on 01209 200726

Wednesday

10.00am Breath of Fresh Air Walk **contact** 01209 842999 Most Wednesdays. A new programme of Walks will be available from September.

6.00pm to 8.00pm Calligraphy with Stephane Rouget (term time) **contact** info@stephanerouget.com or Tel: 07837 059085

Thursday

9.15am to 10.15am Zumba Fitness with Becky Uterhark **contact** 07976371169

9.30pm to 10.30pm Pilates 'Gentle' Classes with Helen Kinane **contact** 01209 200726

6.30pm to 7.30pm Pilates (mixed group) with Helen Kinane **contact** 01209 200726

7.00pm to 9.00pm Kernow Bujutsu **contact** Bart Kalshoven **contact** 07919 374239

Friday

Pilates for the less mobile over 50's – to register an interest please **contact** Helen Kinane on 01209 200726

5.45pm to 6.45pm Rainbows **contact** Karen Copas on 01209 313226

Saturday

10.00am to 12.00noon Indoor car boot (3rd Saturday of Month April to Sept) **contact** 01209 842999

Sunday

7.00pm to 9.00pm Illogan Short Mat Bowls 'roll up' (Sept to April)

Note: Health and fitness classes at the centre are provided by private tutors. They are happy to guide you on the suitability of classes for your specific needs.

*For further info please contact the co-ordinator Jeanette on 01209 842999 or visit the website
www.wellbeingcentrenews.moonfruit.com*

Years ago wealthy people had plates made of pewter. Food with a high acid content caused some of the lead to leach into the food, causing lead poisoning and death. This happened often with tomatoes, so for the next 400 years or so tomatoes were considered poisonous

THE WELLBEING CENTRE

7

Why does bottled mineral water that has trickled through mountains for centuries have a "use by" date?

Wellbeing Centre Venue Hire

Our Lounge Library (above) is a popular venue for day time meetings. It's sofas and armchairs provide a comfortable, relaxing setting and tea and coffee making facilities are available.

The Assembly Hall (right) has kitchen access and is a spacious room suitable for parties and functions. The sprung wooden floor is ideal for dancing.

We have gardens and car parking and the Centre has disabled access.

Take a virtual tour of the Centre - www.wellbeingcentrenews.moonfruit.com

Wellbeing Centre Harvest Fayre and Silent Auction

The Centre's big fund raising event will take place on Saturday September 22nd. Money raised last year funded new lighting, decorating and refurbishment of our Halls. This year we are looking to begin work on the grounds and to carry out repairs to the Centre's chimney. These works are in addition to our major refurbishment project which has included improvements to the fabric of the building and helped with energy conservation.

Fayre day will include plants sales, produce, books, and hand made crafts. We welcome enquiries from local crafts people interested in a stall on the day and would like to hear from anyone able to donate something for our Silent Auction. Please contact Jeanette Tapping on 01209 842999.

Wellbeing Centre Books – Going, Going, Gone

The Wellbeing Centre's Library and book stock proved very popular on Illogan Parish Fair day. Books are generously donated by users of the Centre and the local community and the Centre 'recycles' them by selling them for just 50p each. We have plenty of books and more coming in each week so watch out for our sale days and come along and browse through our stock. We are happy to receive donations of clean, good condition books and dvds. (Please note we do not accept magazines or videos).

Mission Statement: The Self Heal Trust's purpose is to promote a Holistic approach to Health and Wellbeing, through the provision of facilities, information and experience for everyone.

Venue Hire: £6 per hour per hall / Parties from £8 per hour per hall - our Assembly Hall has kitchen access (for serving only) and a ('secure') toilet facility

Illogan Parish Councillors with links to 'Outside Bodies'
Councillors work with the groups and feed back information to full council

County Association of Local Councils - Cllrs Ekinsmyth and Szoka

Illogan Village Hall Management Committee - Cllrs Bentley and Szoka

Illogan Parish Regeneration Group - Cllrs Ekinsmyth and Ford

Tolvaddon Regeneration Group - Cllrs Ekinsmyth and Ford

Footpath Member - Cllr Benney

Christmas lights - Cllrs Bentley

Parish Plan Steering Group - Cllrs Bentley, Ekinsmyth and Ford

Friends of Maningham Wood - Cllrs Bentley and Benney

Please see the back page for contact details.

The **Safer Redruth Co-Ordination Group** is also under consideration and a vacancy exists for the **Police (PACT)**

VENUS AND MARS - The difference !

A woman will dress up to go shopping, water the plants, empty the rubbish, answer the phone, read a book, get the mail and watch TV.

A man will dress up for weddings and funerals.

I saw an advert which showed the ease with which a detergent took out bloodstains from clothes. Ever consider that if you've got a T-shirt with bloodstains all over it, maybe the laundry isn't the biggest problem !!

Contact: Leave message on Church answerphone 01209 842233

Regular Services held in the church

- 10.30am First Sunday** Morning Worship with Baptism
2nd; 4th & 5th Sundays Holy Communion
3rd Sunday Matins or Celtic Morning Worship
4.30pm Teatime Service followed by a 'bring and share' Tea
6.00pm 1st & 3rd Sunday Holy Communion
2nd Sunday Evening Prayer
4th Sunday Celtic Evening Prayer
5th Sunday Taize' Service

St Marys Church Portreath.

9.15am Wednesdays 9.15am Holy Communion (Lifts are available)

Home Groups meet throughout the Parish

Regular Events in the Parish Room

(For bookings contact the Rector or Thelma Rolling on 843348)

- 12noon** Parish Lunches served for £3.50
2.30pm 3rd Wednesday Womens Fellowship
9.00am Thursday (In term time) Tea & Toast and Slim Club
2.00 - 4.00pm Friday Tea & Fellowship with Illogan Country Market selling Home Made cakes and jams, Healthy Veggie boxes available at £6.00 & £4.50 with seven vegetables and one fruit item.
7.00pm Alternate Weeks Youth Club 'Detonate' Youth Club for 7—11 year olds. . For details contact Monica Wilkes on 01209 843082
Saturdays Bramble bashing & churchyard tidying please Contact Andrew on 01209 842316 for further details

Also:

The Parish Magazine 'LINK' is available from the Church or Post Office on a monthly basis with up to date details at 35p

On Fridays the Church is always open for tea and a chat.

The Parish room is available for hire

Until a new Rector is appointed please leave any messages on the Church answerphone.

HAND BELLS

Some years ago there was the Selwyn Brown team of hand bell ringers. They were very popular at the time and had a lot of fun together, practicing and performing.

Sadly, when Selwyn died, the team disbanded.

However, the fine set of hand bells, that had long been associated with Illogan Parish Church, and had been carefully restored only a few years previously, still exist. Selwyn's widow Joyce would love to see then put into service again so if you fancy the challenge of forming a new hand bell ringing team, please contact any member of the Ministry Team for further details. (*See the Link magazine for the list of who they are*)

With the departure of Mike Kippax it is hoped that the 'Link' magazine will continue in production, although it may be necessary to reduce the number of pages.

Articles for potential inclusion should be passed to
Cllr Graham Ford or sent to the new email address:
link.illogan@gmail.com

People are funny, they want the front of the bus, the middle of the road, and the back of the church.

Would all groups with entries in the Review please check that the information printed is current, correct and complete to requirement.
If there is a need for change please let the Editor know at your earliest convenience.

THE WOMEN'S INSTITUTE, INFORMATION SERVICE

9

In Cornwall there are about 170 Women's Institutes (WIs), with almost 4,500 members

ILLOGAN WOMEN'S INSTITUTE Are you new to the area, recently retired or looking for some 'ME TIME' in the evenings? Why not come along to one of our meetings. We are a friendly, multi-talented group of women with many diverse skills and interests who meet on the first and third Wednesday of each month at 7:30pm in The Village Hall, at Churchtown, Illogan.

Forget about making JAM & singing JERUSALEM, we're now more into Wii's, SURFING, SUSTAINABLE ENERGY AND RECYCLING. If craft work, cookery and floral art are more YOUR THING we offer help & expertise in these skills as well. WANT TO KNOW MORE? Ring Janet Mitchell on 890512 or come along to one of our meetings and bring a friend, bring two ! We would be delighted to see you

CORNWALL ENQUIRY AND INFORMATION SERVICE

Unit 17, Threemilestone Industrial Estate, Truro TR4 9LD Freephone: 0800 032 2345 (or 01872 272702)
e-mail: enquirycentre@cornwall.gov.uk

Live Chat: Ask a librarian and get an answer live from the Libraries front page of the Cornwall Council website at www.cornwall.gov.uk Opening hours: Monday - Friday 9:00am - 5:00pm

Cornwall Enquiry and Information Service is part of Cornwall Libraries, and is accessible to everyone. You don't need to be a library member to use it. Whatever the nature of your enquiry, ring free of charge, e-mail, write to us or use "live chat" and we will provide an answer. You might want for example:

A contact for a local club or evening class.

An obscure piece of historical information which you can't find online

A section from an Act of Parliament, or access to legal cases.

A residential or business phone number for anywhere in the country

Help with finding out how to get grant funding for an individual or group.

To find help with tackling a consumer problem or to know how to borrow a book not in Cornwall stock

The Enquiry and Information Service is here to help you, and the service is free. We only charge for printing and postage, if required. We have a team of information professionals dedicated to finding an answer to your enquiry. Where we don't have the information ourselves,

In the 1500's the wealthy had slate floors that would get slippery in the winter when wet, so they spread 'thresh' (straw) on the floor to help keep their footing. As the winter wore on, they kept adding more thresh until when you opened the door it would all start slipping outside. A piece of wood was placed in the entranceway and became known as a "threshold."

Calendar Girls is a 2003 comedy film based on a true story of a group of Yorkshire women of the Knapely chapter of the WI who produced a tastefully nude calendar to raise money for Leukemia Research under the auspices of the WI

METHODIST CHURCH HALL, LIBRARY

10

For further information contact Stella Rule on 842425

Sunday Services are held in the Church, The Morning Service starts at 10.45am—The Sunday School beginning at 10.30am and the Evening Service starts at 6pm. All are welcome to attend.

Regular events held in the chapel Hall are:

Illogan Country Market is held every Tuesday between 9.15—11am with refreshments available.

Also available for purchase are normally home baked goods, savouries and cakes, a selection of preserves, honey and chutney and free range eggs. Fresh meat is available, individually wrapped, and is supplied from a local farm butcher. There is also a good selection of vegetables, flowers and plants.

Additionally there are craft tables showing hand and machine knitted items, hand made greeting cards, many sewn items and a display of the woodcarver's skills.

Orders for items can be made, and a gift parcel service is available for order deliveries to be made to friends and family.

PROOF READING

The Editor of the Review would like to hear from three or four potential volunteers who consider that they might have the time and the ability to proof read the Review before it goes to print. It will take about an hour every three months. The objective is to check through the document looking for obvious spelling mistakes along with grammatical errors. anything which may be considered contentious, or information which may be suspected as being incorrect should also be noted and the details sent back for correction.

If you picked up on the errors in: line one (Spelling of Editor). Line eight (No capital letter after the full stop). Line ten (triple spacing between *being* & *incorrect*) in this text, you are off to a good start !

A copy for proof reading will be sent to you electronically as a pdf file to so the ability of your PC system to display pdf and an email address is therefore a requirement. Interested? Please contact Roger Benney (See P20) for contact details.

Mobile Library

Contact 0300 1234111 (calls are charged)

Fortnightly on Wednesdays

September 12th & 26th

October 10th & 24th

November 7th, & 21st

Stops:

Mount Whistle Road 9.15 - 9.25

Tolvaddon Industrial Estate 09:30 – 09:45

Chywoon Gardens 12.55 - 13.25

Druids Road 13.35 - 13.45

Richards Lane 14:25 – 14:50

Park Bottom (Premier Shop) 15:00 – 15:15

Mary's Well 15:25 – 15:35

Coronation Road 15:45 – 16:00

Robartes Arms 16:35 – 17:00

Voluntary Housebound Service Monthly – individual requirements assessed. Contact as above.

The first president of the United States of America borrowed two books from the New York Society Library in 1789 but failed to return them.

Adjusted for inflation, he has since racked up \$300,000 USD [£195,000 GBP] in fines.

Murphys Law of camping No 32 - The weight in a backpack is never equally distributed

Scouting & Guiding

1st Illogan Scout Group At Illogan Village Hall

Thursdays weekly

Beavers 5.00 - 6.00pm

Cubs 6.00 - 7.30pm
8 - 10 1/2 years

Scouts 7.30 - 9pm

Contact Daron (Skip) 07900030 or
email desy292002@yahoo.co.uk

Please note: There are currently a few spaces in Scouts and Cubs so email Sue or phone to find out more.

Helpers and Leaders are always needed.

Contact Sue if you are able to help. Offers from Ladies as well as Gents would be great.

Rainbows At the Well-being Centre

Friday 17:45 - 18:45 5 - 7 years

Contact Karen Copas 313226

Brownies At the Methodist Church Hall

Thurs 18:00 - 19:30 7 - 11 years

Contact Elaine Spinks 313942

THE RISK OF DIY !

A average 58 Brits are injured each year by using sharp knives instead of screwdrivers.

An average 3 Brits die each year by testing, with their tongue, if a 9v battery still has any power.

And when you buy new clothes, remember:

142 Brits are injured annually by not removing all the pins from new shirts.

18 Brits had serious burns in 2010 trying on a new jumper with a lit cigarette in their mouth.

Illogan Pre-school Play Group

Church Road, Illogan

Ages from 2 to school age

Mondays to Fridays in school
term times between 9am to 3pm

Contact: Mrs Jo Simons on 843386
for further information

Some of the scams to be aware of:

By Editor - Some issues ago I warned of phone calls, thought to originate from the Indian sub continent, where the caller, claiming to be a agent of Microsoft or some other major computer related company, asks to access to your computer where, for a charge, the caller will offer to 'clean up' your PC, remove any malware present and add a program which will prevent any reoccurrence of infection.

There is another round of phone calls presently taking place and you should think very carefully before you enter into any such agreement.

There is another crime being perpetrated mainly on the more elderly, lone drivers. The scenario is that you get into your car, start up, and as you check your rear view mirror you notice a paper folded under the rear wiper. The tendency is then to get out of the car to see what it is and the engine is left running and the drivers door left open. Whilst you are at the rear of the car an agile thief who 'just happened to be passing by' jumps in and drives off with your car.

If you do notice any sort of paper at the rear of the car, take your keys with you to see what it is, or drive away from the area before you get out to retrieve it.

One for the ladies - if you are using a public toilet, don't hang your handbag on the coat hanger behind the door. It's too easy for a hand to come over and take it, and you are, of course, near powerless to prevent it.

Barry Thomas

NHW Co-ordinator & Police Volunteer (60055)

319 Years ago French Monk Dom Perignon uncorked the first ever Champagne. It is a sparkling wine produced from grapes grown in the Champagne region of France following rules that demand secondary fermentation of the wine in the bottle to create carbonation.

TUESDAY 13th NOVEMBER IS CHRISTMAS SHOPPING NIGHT AT THE SCHOOL

BISHOP VISITS ILLOGAN SCHOOL

The Bishop of Truro visited Illogan School after a request from a Year 6 pupil. Eleanor Bray wrote to The Right Reverend Tim Thornton saying how much she enjoyed the "Open the Book" assemblies organised by TA Denise Jukes every Thursday.

Volunteers from local churches perform Bible stories in a fun and engaging way to the delight of the children. The Bishop took part in this week's story about two builders, one building their house on firm foundations and the other on sand, which he related to everyday life.

WEDDINGS

The Reception (no pun intended) Class children have been learning all about weddings. As part of their learning they visited Illogan Church where the

Reverend Mike Kippax conducted a special wedding ceremony. The children really enjoyed the experience and even held a reception back at school complete with a wedding cake!

MERIASEK

A cast of over a hundred students from local schools performed at Heartlands. Through May, June & July students have worked with a team of theatre professionals to create Meriasek, an exciting piece of drama based on the Cornish medieval saint's life.

Eleven children from Illogan school took part.

CHILDREN BACK ON TUESDAY 4th SEPTEMBER

THE FRIENDS OF ILLOGAN SCHOOL

The Committee and its officers hold regular meetings, usually on the second Tuesday of the month.

The aim of the Friends is to raise funds for the school to pay for things that cannot come out of the school budget, these include: outdoor play equipment, class trips, prizes for competitions, and supporting school clubs.

The Friends hold various fund-raising events throughout the school year, such as the Summer Fete and Sponsored Walks. New events include Bingo evenings which are being held in the school hall.

Summer Fete The annual summer fête, organised by the Friends of Illogan School was deemed a great success, raising £1,440.

There were various attractions including face-painting, fairground and tractor rides, candy floss and a coconut shy. Soak the teacher proved popular once again and the school choir sang beautifully under the leadership of Mrs. Julie Hamblin.

Volunteers are always needed so anyone interested in joining the Friends can have a look at the Illogan School website for details of the next meeting: www.illogan.cornwall.sch.uk or contact the Chairman Andrew Morrissey on 01209 218725.

Saint Meriasek was a Breton saint thought to be from about the 4th century. He is the patron saint of Camborne. The legend of his life are known through Beunans Meriasek, a Cornish language play completed in 1504 and now translated into English.

Conan Meriadoc, the legendary king of Brittany at the time, wanted to arrange a political marriage for him, but Meriasek preferred to renounce his inheritance and become a priest. He thereafter performed several miraculous cures and also crossed the Channel to Cornwall where he founded an oratory in Camborne.

Albert Einstein, when asked to explain his theory of relatively in basic terms said: When you are courting a nice girl, an hour seems like a second. When you touch a red-hot cinder, a second seems like an hour. That's relativity.

The Legion organises a fund-raising drive each year in the weeks before Remembrance Sunday. Artificial red poppies are offered to the public in return for a charitable donation. Your support is appreciated

Harris Mill Hall For general enquiries **contact** John Cloney on 217010

The Illogan Folk Dance Group - **Contact** Fran on 217918

The Group meets on every other Thursday at 7.30pm on the following dates

September 6th and 20th
October 4th and 18th
November 1st, 15th and 29th

Dancing Freestylerz Children's Disco - **Contact** Charmaine on 07542 292923

The group meets in term times only on Tuesdays and Wednesdays as follows:

Tuesdays 6.30 until 7.30pm for children aged 12 years and above.

Wednesdays 5.30 until 6.30 for children aged between 6 and 11 years.

ILLOGAN ROYAL BRITISH LEGION Football Club **Contact 216488** Please **contact** directly for details of events being held during this Review period.

REMEMBRANCE AND DEDICATION With thanks to the **CAMBORNE ROYAL BRITISH LEGION**

On the 28th July 2012 there was a service of remembrance and dedication of the new memorial stone to the 4 airman who lost their lives just outside the parish at Roscroghan.

At 8.55am on the 24th July 1942, just 5 minutes after take off from Portreath, a Bristol Beaufort twin engine torpedo bomber destined for Malta crashed into a disused chapel at Roscroghan near the Red River valley. All 4 crew members perished at the scene.

The reasons for the crash remain unclear but it is generally thought that the aircraft was trying to return to Portreath having suffered from a mechanical failure. The aircraft was completely burnt out and as a result no meaningful evidence could be obtained, but it was reported that an engine was heard to be miss-firing as it overflowed Camborne. A full load of fuel and munitions would have made it virtually impossible to fly the aircraft with only one engine serviceable and thick low cloud cover on the day would have added to the pilots difficulties.

Further information can be obtained from beaufort.aw288@gmail.com and it is hoped that there will soon be a website available offering more detail as it becomes available.

SUNDAY NOVEMBER 11th is of course Remembrance Day

At the time of going to print the programme has not been confirmed but it is thought that it will follow the routine of last year. (See page 1). It would however be worth checking with the RBL direct a little nearer the date in case there are any changes planned.

The Central Band of the Royal British Legion is the Legion's flagship band. And was formed in 1944,

*The Beaufort was used by Australia, Britain, Canada, and Turkey.
The Bristol Beaufort was the main torpedo bomber of the RAF
from 1940 to 1943 until it was replaced by the Beaufighter.
The Beaufort was also used by the RAF as a mine layer.*

GRAPEVINE COMMUNITY CHURCH

14

The good Lord didn't create anything without a purpose,
but mosquitoes come pretty close.

Regular weekly events at Grapevine

Tuesdays

6.00pm - 7.20pm Buddies Youth Club for 8-11 year olds

7.30pm – 9.00pm Rock Solid Youth Club for 11-14 year olds

Wednesdays

10.00am -12.00 Pips - Parents & Toddler Group.
Free tea, coffee and toast.

7.45pm - 9.30pm 20-30s Discussion Group

Fridays

10.30am - 12:00 Open Doors Coffee Morning -
Chat, Free tea, coffee, toast and biscuits. Everyone
welcome.

Sundays

10.30 am - 12.30 Sunday services & Kids Sunday
Club

7.00pm – 9.00 Grapevine Youth Group for age 14+

Messy Church – Crafts and fun (please refer to the website for details)

Grapevine is based in the
chapel building in Illogan
at the junction of Lower
Broad Lane with Spar Lane

**If you think there is more
that our church can do for
you and the people of Illogan; if you would like a
visit, or just to get involved in any aspect of our
work, please let us know!
We would love to hear from you and always need
volunteers to help.**

**With thanks to Ade Marks on behalf of the Grapevine
Community Church Team.**

A warm welcome from Grapevine Community Church,
why not join us this Christmas or anytime? Our dream is
to be a church where people can be themselves, work
together and demonstrate the love of God in action.
Grapevine has a wonderful family atmosphere where
encouragement goes hand in hand with teamwork.
Everyone is important. We believe church should be
Informal and fun. Why not call in? You would be very
welcome.

Our Christmas Celebrations

Sunday 16th December 10.30am

Family Service followed by tea and coffee

7.00pm Carols by Candlelight Service followed by tea,
coffee and cakes

Sunday 23rd December 10.30am

Children's Nativity Service

Christmas Eve Monday 24th December 11.00pm

Midnight Christmas Service by candlelight

Christmas Day Tuesday 25th December 10.30am

Service followed by tea and coffee

We believe that everyone can
have a fresh start, a new
beginning and a new life, no
matter what their history. This is
what Jesus can do for all of us.

**We are privileged and committed to serving the
wonderful community of Illogan in any way
we can. We don't charge for any of our
activities – so why not come and visit
us and make some new friends?
Pop in any time.**

**For further information on any of the events
Contact: Elaine or Ade Marks on 01209 842213**

www.grapevinecommunitychurch.org

Email: gccoffice@btinternet.com

In reply to a Sunday school question, one youngster answered "The people who followed the Lord were called the 12 decibels"

*As this passing Summer is proving with the number of reported
incidents, please be aware that our cliffs are very dangerous.
Please keep yourselves and your pets on the designated footpaths.*

RECENT EVENTS:

The annual **May Bank Holiday plant sale, market and auction** held at Illogan School attracted hundreds of bargain hunters from Illogan and surrounding areas.

The plant stall outside created a mini Chelsea Flower Show. The crowds of people then found further treats and bargains indoors.

In just three hours a total of £3,547.40 was raised for Cancer Research UK Illogan Branch.

13 year old **Abi Rouse** from Tehidy and her friend **Amy Willis**, who are both pupils at Pool Academy, decided to raise funds for Cancer Research UK. They baked cakes which they sold to their friends and neighbours.

The Treasurer of the Illogan Branch was delighted to have a visit from Abi and was presented with the results of their efforts which totalled £17.40 - This was an unexpected & generous donation from two very kind young ladies with their own idea on how to help.

Mrs Mary Grigg of Marys Well Illogan has been the Chair of the Redruth Tangent Club during the past year. The Illogan Branch Treasurer was pleased to be presented with a cheque for £700 from Mrs Grigg and her friends of the Tangent Club which they donated to the Illogan Branch of Cancer Research UK.

Four pupils at Treleigh School have been very busy raising money for cancer Research UK. **Jago Ford** age 10 and her sister **Tecca** age 7, **Harry Kessell** age 7 and **Jamie Kemp** also age 7 wanted to join their mums in taking part in the Race for Life 2012 event to raise funds for Cancer Research UK.

As this event is just for females, the boys decided to plan their own fundraising activity. They decided on a 10 mile bike ride and aimed to raise £100 between them. All four youngsters worked very hard for the sponsored event,

writing letters to people to see if they would sponsor them and organised stalls and competitions for a fun afternoon during their half term holiday etc.

On July 1st all 4 children cycled 11 miles with their supporters and on the 15th July Tecca did the 5 km Race For Life in Truro.

At Treleigh School on the 19th July, Cancer Research were delighted to be presented with a massive cheque for £1,162.23 from these wonderful young people.

This is a magnificent result. Well done and thank you so much Jago, Tecca, Harry and Jamie. We are all very proud of you.

FORTHCOMING EVENTS

Friday 16th November at 9.30am to 12 noon is the Annual Xmas Market at Paynters Lane End Sunday School. There will be various stalls. Mince pies, tea & coffee etc.

Sunday 2nd December at 2-30pm is the the Annual Carol Service to be held at Paynters Lane End Methodist Chapel.

The guest speaker for the occasion will be Spotlight South Wests Justin Lee.

Fund raising events are regularly held in the parish.

For further details on volunteering or coming events please contact : Sylvia on 218769

PENWARTHA HALL.

Regular Events in the Hall

Mondays 9.30 - 11am Coffee Morning

For Bingo, T Dance and other event dates or further details please contact:

Betty on 01209 843829

If you would like to donate to Cancer Research UK there are a number of ways this can be done, some of which give additional benefit to the charity by being tax free thereby effectively increasing your donation. See : <http://supportus.cancerresearchuk.org/donate/>

**Volunteers always welcome - please contact Alison on
07880 948791**

For further information please contact Alison

A stroll through Maningham Wood is clearly something that many local people enjoy. In the peaceful setting of the wood it is possible to see a range of animals and birds seldom seen elsewhere and the nature trail signs extending through to the churchyard indicate what may be seen at the various places. Each animal or bird seen will probably be seeking its food and they are only there because the wood provides it.

We may wonder what is there for them to eat. To try to answer this question, two years ago, the Friends of Maningham Wood built the 'bug hotel', a hiding place for the many kinds of mini beasts that live in the wood and which are probably the prey of those larger creatures we like to see. Then recently a morning was organised for children and parents to help us take apart the bug hotel and identify the inmates. Within this pile of pallets stuffed with sticks, canes and pipes, filled with cosy nesting material, insects of many kinds were found by the 16 youngsters each armed with 'pooters', to catch the bugs, magnifying glasses and holding tubes. We were glad to have Cornwall Wildlife Trust expert, Sue Scott, there to help identify each find.

The 'catch' included various beetles, spiders, moths, woodlice, earwigs, millepedes, centipedes, harvestmen, springtails, slugs and snails. Having studied and identified, as far as possible, each species, the 'catch' was safely replaced in the rebuilt hotel so that they have their preferred resting place for the coming winter.

This was not only good fun but also a useful guide to what is hiding away in our wood. It is good to see so many children enjoying themselves and learning about the insects there. On a sadder note it is regrettable that both the bug hotel and the expensive nature trail signs have been vandalised recently.

Our plea is that those who may, perhaps, hold a grudge against Society, the Parish Council or just those who seek to improve things, will refrain from such acts spoiling that which most of us enjoy and value

The species list was as follows:

Common Garden Snail*Helix aspersa*

Ground Beetle*Nebria brevicollis*

Various micro moth species

Various spider species

Common rough woodlouse
Porcellio scaber

Orange Underwin Moth*Archicaris parthenias*

Common Earwig
Forficula auricularia

A Millipede Species

A Beetle species

A Harvestman Species

Door snail species

Snake Millipede
Cylindroiulus punctatus

New Zealand land Hopper
Forficula auricularia

A springtail sp

A Centipede*Lithobius variagatus*

If there are any readers would like to participate in the management of Maningham Wood, why not consider joining the 'Friends' who meet monthly and organise events such as the bug hunt, the dawn chorus walk or bat watch evenings. Please contact Alison for details

**The Next event in Maningham Wood is a Bat Walk on Sept 1st at 8.30pm
(book on 01872 273939 to ensure a bat box)"**

Work has commenced on the refurbishment of the woodland side paths in Maningham Wood. Stone chippings are being laid and packed down on the smaller side paths of the wood and work should be completed by the time you get this issue of the Review.

THE PARISH GARDENING COMPETITION

17

Not the gardening type. I had a rock garden and even then three of them went and died !

The first Illogan Parish gardening competition took place in July of this year and proved to be a successful event. There were numerous entries in the four categories, the best kept garden, the best young gardener, the best pots and tubs display and the best project.

Winners Sheila Johns for best garden, Carol Drinkwater for best pots & tubs and Jemma Kearney for best young gardener each received a trophy, a framed picture of their garden and a gift voucher.

Illogan School Gardening Club won best project for the flowers, fruit and vegetables in their garden area and received a framed photograph and a gift voucher. Also to note, the club won, or were placed, in several categories at the Illogan Parish Fair.

Many thanks to Bill and Denise of the New Inn, Park Bottom for donating the two gift vouchers for the adults whilst the school and Jemma both received vouchers for use at the Trevenson Garden Centre.

Thanks must go to the Parish Council for supporting this event with both the finance and the general organisation.

The prize giving was officiated by Cornwall Councillor Terry Wilkins who presented all the winning cups and several 'Highly Commended' certificates for best garden, best pots and tubs and best young gardener.

Thanks also to Mr Andrew Tompsett for his input through the planning stages, for judging the entries and for his commentary through the slide show of all the participating gardens which took place after the prize giving.

A further Highly Commended certificate was also awarded to Anne Crocket who was unfortunately unable to attend the prize giving event.

Jemma for best young gardener

Sheila for best kept garden

Carol for best pots and tubs

Teresa on behalf of the Illogan School Gardening Club

Stan and Barry with Highly commended certificates for best kept gardens

Terry with Adam who received a highly commended young gardener award on behalf of his Sister Tammy

In a completely different gardening competition with wider coverage than our Parish, congratulations are in order to Illogan winner Carol Ann Evans for Best Garden and to second placed Pauline Collins of Park Bottom for Best New Garden

MARYS WELL & ROWING

18

"Row, Row, Row Your Boat" is an English language nursery rhyme, and a popular children's song originating in 1852

*Triumphant. Helen & Heather
The first British female rowers
to win Olympic Gold.*

Congratulations to Team GB for their performance at the recent Olympics and in particular to Helen Glover from Penzance who, with her rowing partner Heather Stanning, claimed a gold medal as they triumphed in the women's pair rowing. The pair led the race from the start and Helen, clearly enjoying the moment, was smiling during the last 250mtrs, no doubt convinced at that point that they were on course for a win.

Congratulations to all the competitors, and didn't Team GB do well?

Mary's Well, Illogan - (A feature of the Illogan Trail Walk - See the Parish Council Website and/or Tour Guide Leaflets are available free of charge from the Parish Office)

Gustavus Lambert Bassett erected this memorial in honour of his wife Charlotte Mary but unfortunately he died just before it was officially opened in 1888.

Michael Tangye records that the pump, plumbing and other infrastructure was made by James Tangye, the engineer, then a resident of the nearby Aviary Court. The impressive granite structure allowed access to the water supply for humans, a trough for horses and a smaller version for dogs.

The 1988 Mary's Well Dressing was a project organised jointly by Brian Tuck with Illogan school children, the Parish Council and Illogan parishioners to mark the Centenary of the installation of this important asset for the local community. A close-fitting frame was erected which was filled with a special clay into which flower petals and small flowers were pressed in colourful patterns lasting just a few days. A large gathering of children, parishioners, local dignitaries, clergy and the Press marked the occasion on a bright sunny day in June.

The 1996 Mary's Well Dressing, was part of a study on water in the community, and the idea of repeating the 1988 exercise was raised. Sadly, Brian Tuck was no longer present, but the frame was located in the Parish Clerk's garage, so once again the school-children, Parish Council and other parishioners joined forces to create an eye-catching feature. This time a different clay was used, probably modelling clay, and flower heads against a green background were used to provide an attractive display. The weather was not so kind on this occasion but the showery rain did not deter the enthusiastic gathering.

For the 2012 dressing to say that the weather was a bit unkind is a classic British understatement !

The 1988 wooden structure had long since disappeared but two garden pond safety covers were pressed into service and a combination of oasis flower foam bricks and numerous vases formed the basis of a stunning floral display. **(See also page 19)**

Brave volunteers Sigrid and Sylvia Rutishauser-James preparing the well on a very wet and windy mid-summers day !!

The first ocean deliberately rowed across was the Atlantic, by Frank Samuelsen and George Harbo, two Norwegians, in June 1896. They left Manhattan in their dingy 'Fox' on 6 June 1896 arriving on the Isles of Scilly, 55 days and 13 hours later, having covered 3,250 miles

The Summer term at Illogan school has proved to be a busy period for all those involved, Staff, Parents, Friends of the School and of course the children. An insight into Illogan village life is an important consideration as our children mature. This summer term they stepped up to the mark and proved their capability. Congratulations are in order.

Year 4 of Illogan School were involved in the dressing of Mary's Well. The event was held to commemorate both the Queens Diamond Jubilee and the Olympics. The last time this dressing took place was about sixteen years ago! Unfortunately, on

the planned day of dressing, due to the weather conditions, the event was held in the school hall.

Parents joined the children and listened to them singing and explaining some of the history of the well. The Reverend Mike Kippax and Council Chairman David Ekinsmyth also attended. Many thanks to everyone who

donated flowers and especially to Andrew Tompsett and Peter Malandine who spent the morning helping the children with their flower arrangements. The following day, when the weather improved, Peter and Andrew transported the flowers to the well and completed the well dressing. As you can see the flowers looked amazing.

Children from Illogan School were also involved in the Village Fair. The Foundation Classes learn all about where vegetables come from (not Supermarkets!) From the planting of seeds, to watering and weeding and tasting raw and cooked

vegetables. The slugs did have had a great feast on the sunflowers and some of the peas and beans but some plants had grown really well. Teaching Assistant, Teresa Davies decided that the school should enter some of the vegetables into the Horticulture Show at the Illogan Parish Fair. They entered 3 Long Carrots and won Second Prize, 3 Rhubarb Sticks and won Third Prize, 6 Pods of Peas and won Third Prize. Mrs Davies had already made some Date and Rhubarb Chutney using the rhubarb from school so she entered this into the show and this won First Prize with her own Apple Chutney coming Second!

Great news! The school plans to enter even more exhibits next year!

The gardening club from the school have been notably busy and, in addition to the events above, also entered into the Parish gardening competition. Under the guidance of TA Carol Downing and volunteer Marg Jury, the gardening area was found to be producing many fine examples of fruit, vegetables and flowers.

These were viewed by the competition judge Andrew Tompsett and the result was an outright win in category 4. The prize was a gift voucher which will enable them to select some products from Trevenson Garden Centre to go towards future gardening projects and, possibly, another entry into the competition next year.

The Parish Council would like to thank all the Children who were involved, the parents and others for donating the flowers, All the staff of Illogan School and of course Andrew and Peter who, with a small team of additional helpers, made the well dressing a huge success. They would also like to offer congratulations to the gardening club of the school for the successes resulting from their hard work.

The earliest known flower arranging dates back to ancient Egypt. Egyptians were decorating with flowers as early as 2,500 BCE. They regularly placed cut flowers in vases. Highly stylized arrangements were used during burials, for processions, and simply as table decorations.

PARISH COUNCIL CONTACT DETAILS

20

We are here to help. Please contact your Parish Councillor if there are local issues that you would like to discuss

ILLOGAN WARD

Cllr Ms V.R. Cadby, 7 Voguebeloth, Basset Road Illogan, Redruth, Cornwall TR16 4EU

Cllr Miss L.M. Dunstan, 28 Stray Park, Camborne, Cornwall TR14 8UN

Cllr P.T. Holmes, 24 Coronation Road, Illogan, Redruth Cornwall TR16 4SQ 01209 843292

Cllr J.V. Mayne, Primrose Cottage, 51 Alexandra Road, Illogan, Redruth, Cornwall TR16 4EA 01209 842481

Cllr Mrs V Poole, 2 Sunnycorner, Ventonraze, Illogan Redruth, Cornwall TR16 4SQ

Cllr S.R.S. Szoka, 3 Agar Crescent, Illogan Highway, Redruth, Cornwall TR15 3NG 01209 214735

email stefan.szoka@tesco.net

Cllr T Wilkins MBE, [Cornwall Council Member for Illogan][Vice Chairman IPC] 7 Forthvras, Illogan Downs, Redruth, Cornwall TR15 3XQ 01209 842390 **mobile** : 07081 069317 **email** tewilkins@cornwall.gov.uk

Cllr I Yates, Abbotts, Bridge Road, Illogan Redruth, Cornwall TR16 4SA **mobile**: 07798 811790

Cllr S Richardson, 39 Chariot Road, Illogan Highway, Redruth. TR15 3LE **mobile**: 07711 587905

email: starichardson@btinternet.com

PARK BOTTOM WARD

Cllr R L Benney, [Editor Illogan Review] 8 Forthvras, Illogan Downs, Redruth, Cornwall TR15 3XQ 01209 842177

Mobile: 079100 27782 **email**: rogerlbenney@aol.com

Cllr R J Bentley, 21 Treloweth Way, Pool, Redruth, Cornwall TR15 3TS **mobile**: 07526 730058

email: rbentley369@aol.com

TEHIDY WARD

Cllr D. R. Ekinsmyth, [Chairman] 6 The Woodlands, Tehidy Park, Camborne, Cornwall TR14 0TW

mobile: 07811 114971 **email**: davidekinsmyth@talktalk.net **website**: www.davidekinsmythmycouncillor.org.uk

Cllr G.D. Ford, Haven Hail, 43 Rosenannon Road, Illogan Downs, Redruth, Cornwall TR15 3XF 01209 843275

A vacancy exists for a Parish Councillor for this Ward. Please contact the Clerk for further details.

CLERK TO THE COUNCIL

Clerk Ms S Willsher, Illogan Parish Council, Unit 2, Wheal Agar, Tolvaddon Energy Park, Tolvaddon,

Camborne, TR14 0HX **email**: illoganpc@btinternet.com **Telephone**: 01209 711433 **Mon - Wed 9am - 12noon**

and Thurs 12noon - 4pm

COUNCIL WEBSITE www.illoganparishcouncil.gov.uk

For you information the activities of the Parish Council, planned meeting dates for full council and committees, agenda items and minutes of the previous meetings, and back issues of the Review and other information are all promulgated on the Parish Council noticeboards and/or the Parish website detailed above.

Are we getting it right ? Your feedback on the contents of the website, the Review, and any comments on the Parish Council performance would be appreciated.

*Have you noticed that in political speak a **slight** increase in costs will set you back two hundred pounds but when they tell you that you are about to get a **substantial** rebate it works out at thirty pence?*

