

ILLOGAN PARISH REVIEW

Welcome to Issue 34, Autumn 2016 Edition

of the Illogan Parish Review. Information is included about what is going on in the Parish from
1st September to the end of November 2016

UPDATE ON THE GLEBE FIELD

You will all by now have heard of the great success which the continuing, focused, progressive, well argued pressure has had in the case of the Glebe Field v Diocese of Truro Board of Finance.

The Planning Committee of Cornwall Council turned down the application to build on the field at the hearing in Penzance on June 27th 2016.

The Glebe Field—the Diocesan Board of Finance applied for outline planning permission with some matters reserved for erection of 33 dwellings

Crucial to that decision was the site meeting which was so well attended. It showed the reality not only in terms of the amount of support against the proposal, but also illustrated the true nature of the site, particularly in regard to the traffic flow, causing the meeting to adjourn to the cemetery, which no amount of a paper exercise can illustrate. It also showed the huge determination and motivation of the village to retain this vital open visual amenity right in the heart of the village. Once it has gone it is gone and no amount of compensatory finance could substitute it. There is no financial benefit to the village compared to the substantial loss this field would be.

However, we are not yet there! The campaign must continue because we can be certain that the Board of Finance is preparing their appeal. We too must therefore continue to be prepared and not let our guard down. The group of concerned villagers will continue to meet and prepare the next level of campaigning which may involve fund raising enabling professional help to be sought. The Parish Council will not allow the matter to drop and will do all in its power to achieve a satisfactory outcome.

Cllr Maggie Thompson

With compliments of Illogan Parish Council

PARISH COUNCIL CHAIRMAN: LAWRENCE PAVEY

It's been a busy time since my last article was written, and a time of "ups" and "downs". Progress at Illogan Park continues and work has commenced to improve the changing and toilet facilities while plans and financing for a longer term improvement are discussed. These discussions have taken place with interested residents, and will continue to do so. Thank you to all who turned up at the first Consultation Event in June.

Work has also commenced on the formation of a Neighbourhood Development plan for Illogan and a steering group comprising both councillors and residents meets regularly to move this forward. Can I urge you to please respond to the Local Survey that will soon be dropping through your door.

Thanks are also due to all those involved in opposing various planning applications that have been made that the Parish Council and local residents feel are not appropriate for our parish. It's a shame that more weight is not given to the objections of local residents who have to live with these outcomes BUT - a Neighbourhood Development Plan will help to shape our village and will have the force of law.

Volunteers delivered a well attended Parish Fair and competitive horticultural show that was enjoyed by all those who attended, some from further afield than you might think. There were a few funny moments from the day, such as the mystery of the missing strawberry and the poser of the disappearing pen (you had to be there!)

All of the above could not happen without your active involvement. Long may it continue.

CORNWALL COUNCILLOR: DAVID EKINSMYTH

This is turning out to be quite a summer, but the sun is still shining and the Illogan Village Fair was another success. My thanks to everyone who worked so hard. We are all working to "put Illogan on the map"

Thank goodness the E.U Referendum is over and a decision taken. Whatever view we as individuals took in the vote we will now all work together to ensure that the best terms for leaving are achieved, especially for us here in Cornwall as we have benefitted from large amounts of E.U. financial support over the last few years. We must ensure that this is replaced by the UK government as promised.. Cornwall Council will be working hard to achieve this and I shall be vigilant as far as the interests of Illogan are concerned.

Taking action on the protection and preservation of our local environment has taken a lot of my time since the last Review.

Cornwall Council Planning refused the application to develop the Glebe Field. The public response was incredibly important here and demonstrated that local opinion does matter and must be taken seriously. Thanks to everyone involved. I have written to Bishop Tim asking him to help us to acquire the field for community amenity use into the future. We may still have further battles to fight if this is taken to an Appeal but the campaign will continue.

All of this demonstrates how essential it is to have a Neighbourhood Development Plan and I ask everyone to play a role in its preparation. When the Survey comes to you please complete and return it so as to give the best possible information on which to base the Plan. When it eventually goes for final examination clear evidence of substantial community involvement is essential.

Finally don't forget that I have a Surgery on the first Saturday of each month and you are very welcome to come and discuss issues and ideas with me; 10am in Penwartha Hall and no appointment is necessary!

ILLOGAN PARK UPDATE

The Consultation event for the future of Illogan Park held on Saturday 11th June was well attended. There were a lot of constructive comments made. All of the comments are being considered and the plans updated. The Council is obtaining quotes to have the amended proposals surveyed to give an estimate of the costs of each element of the project. Once this has been done there will be further consultation with the public and property owners that live next to the Park. On the satisfactory completion of further consultation Illogan Parish Council will submit a planning application to Cornwall Council.

Meanwhile, the Council are refurbishing the current changing facilities to bring them into an appropriate condition for use by the Football and Rugby Teams. The football goal mouths have been repaired and grass seed has been sown.

The Council are working hard to maintain the Park and to improve the area for you. Please help us to make Illogan Park a place to enjoy by picking up litter and dog waste and disposing of it in the bins provided.

LOOKING TO THE FUTURE

Current Government policy has resulted in Cornwall Council having decreasing budgets and therefore Cornwall Council have had to reduce the services they deliver. This means that if we want to maintain our Parish at a satisfactory standard, we need to play a part in this and Illogan Parish Council will have to take on and deliver more services. This will result in an increased cost which will have to be met through the Parish Council element of your council tax.

Illogan Parish Council would like to know your thoughts on what we should be doing and whether you are prepared to pay a little more through the Parish part of your Council Tax to enable the Council to do more.

Illogan Parish Council believe that we need to maintain the environment and our area, but we need YOUR views. Some examples of services that Illogan Parish Council could deliver include:

- Community Hub/Library/One Stop Shop
- Park maintenance
- Verge maintenance
- Minor road repairs i.e. weeding, potholes, white lines etc
- Lengths man Scheme – This is the re-incarnation of an old concept - a locally employed person to carry out highway maintenance tasks identified by the local community as important. It enables an enhanced local service with local priorities. The work may be expanded to tackle other small-scale maintenance work, either directly or jointly with the local community and the partners involved.
- Cemetery maintenance

If you feel we have missed anything please let us know.

Please have your say and help shape the future of YOUR Council and YOUR area. For further information please contact the Council Office using the details on the back sheet.

COUNCIL COMMITTEES

Illogan Parish Council delegates some of its work to Committees. The Council currently has 6 Committees; please see below a list of Committees, what they do and the Councillors on them. To view the full Terms of Reference and further information for each Committee please visit the Council's website or contact the Council Office.

Community Liaison Committee –organises activities and events held by the Council such as the Christmas Lights Switch On Events. The Committee also liaises with outside organisations to offer them support and to help improve the area.

Members – Cllr Crabtree (Chairman), Cllr Mrs Roberts (Vice Chairman), Cllr Ms Cadby, Cllr Holmes, Cllr Mrs Loxton, Cllr Pavey and Cllr Miss Pollock.

Finance and Resources Committee – monitors and reviews the Councils income and expenditure and banking arrangements. It makes recommendations to Full Council on the budget and precept (Parish Council element of the council tax) for the following year. The Committee also manages all aspects of the Council's website and IT provision.

Members – Cllr Crabtree (Chairman), Cllr Uren (Vice Chairman), Cllr Ekinsmyth, Cllr Ford, Cllr Pavey, Cllr Szoka and Cllr Mrs Thompson.

Governance Review Committee – implements and regularly reviews all of the Council's policies, procedures, risk assessments and Health and Safety requirements.

Members – Cllr Mrs Thompson (Chairman), Cllr Crabtree (Vice Chairman), Cllr Ford, Cllr Mrs Loxton and Cllr Pavey.

Illogan Park Improvements Working Group – monitors and discusses all aspects of Illogan Park. It actively involves members of the Football and Rugby Clubs in discussions. The Working Group makes recommendations to either the Planning and Environmental Services Committee or the Full Council regarding things that need to be done in Illogan Park.

Members – Cllr Mrs Ferrett (Chairman), Cllr Crabtree (Vice Chairman), Cllr Ms Cadby and Cllr Ekinsmyth.

Planning and Environmental Services Committee – agrees the Councils comments on planning applications which are received from Cornwall Council; Illogan Parish Council are statutory consultees in the planning process. The Committee also monitors and reviews the maintenance of footpaths and open spaces such as Illogan Park, Manningham Wood etc.

Members – Cllr Mrs Roberts (Chairman), Cllr Ford (Vice Chairman), Cllr Crabtree, Cllr Mrs Ferrett, Cllr Pavey, Cllr Szoka, Cllr Mrs Thompson, Cllr Uren and Cllr Williams.

Staffing Committee – This Committee monitors and manages all matters relating to the Council's employees.

Members – Cllr Mrs Roberts (Chairman), Cllr Ekinsmyth, Cllr Mrs Ferrett, Cllr Mrs Loxton and Cllr Szoka.

WHAT DO COUNCILLORS DO?

Councillors are elected or co-opted volunteers who represent the electors in their parish ward. They are accessible to residents to listen to their concerns and to deal with them or to pass them for action to the appropriate authorities directly or via the Parish Clerk. Councillors may represent the Council on local bodies and in meetings with other authorities. They help formulate responses to county or national consultations when relevant local issues are involved.

Councillors can provide leadership on local initiatives. The championing of local projects and providing leadership over local issues is an important, and rewarding, aspect of a councillor's role. Persistence in dealing with the authorities and utilities is an essential virtue.

In everything they do, councillors need to bring integrity and common sense to their approach and look for viable, pragmatic outcomes that can be achieved.

All this work involves time, of course. Meetings have to be attended. Planning applications and other documents have to be reviewed. The work load varies, but an average weekly estimate of 3–5 hours would be reasonable. In return is the immense satisfaction of putting something back into the community.

Councillors have substantial support in performing their duties. First of all there is the Parish Clerk. This is a paid position, and provides an experienced person to look after the administration of the council as well as to be on hand to offer advice and guidance to the councillors. The Council acts very much as a team and fellow councillors are always there to support each other. Help is also available from organisations such as CALC (Cornwall Association of Local Councils).

LITTER

Thank you to those of you who responded to the article in the last edition on the Review.

The Parish Council are now looking to organise a "litter picking" session – timed to coincide with reduced vegetation growth along hedges and verges.

If you are interested in getting involved please contact Councillors or the Council Office. Full details of "litter picking" sessions will be advertised later.

VANDALISM

There has recently been some vandalism of items in the Parish; such as the Perspex in some bus shelters has been smashed and some trees have been damaged in Manningham Wood.

It costs the Council a lot of money to repair or replace items that have been vandalised. As the Council is mostly funded through public money raised through the council tax, ultimately you are paying.

Please respect the area you live in and be vigilant, if you see items being vandalised please report it to the police by calling 101 as soon as you can and also let the Parish Council know by contacting the Office.

ILLOGAN PARISH FAIR

The Parish Fair Project Group members were delighted with both the turnout and the amount of exhibitors and stallholders. Our sincerest thanks go to everyone who helped out in so many ways this year. Your generosity meant that we were once again able to give 4 local charities and good causes a much needed financial boost, as well as providing lots of other charities and good causes the chance to raise their own funds.

A peel of the church bells announced the official opening of the fair and we were delighted that this year's guest of honour, Stella Rule, (who was nominated for her many years of community work) was able to take part in the presentation of the Horticultural & Domestic Show Cups along with others as well as helping draw the winning tickets for the Grand Prize Draw.

Once again the Horticultural and Domestic Show grew with 50% more entries compared to last year and as a result had to occupy the entire School Hall. The organisers were delighted to have even more interest from younger members this year and expressed their gratitude to Illogan School for agreeing to host this part of the fair. A full list of winners can be found on the Illogan Parish Fair website.

The entertainment programme was just as ambitious as last year and we are particularly indebted to Graham Watson who jointly ensured all our performers sounded great through our PA system. A special mention of thanks is due to all the performers this year who generously performed for free. They are all connected to the Parish, many having members from Illogan. So once again our parish fair remains a truly local event, put on by people from the Parish for the benefit of the Parish.

The hard work of the project group members should also be acknowledged. Once again their collective efforts have resulted in a show that any community would be truly proud of. We are, of course, extremely grateful to all our other helpers, who gave varying amounts of time and whose contributions were vital to the success of the event.

Planning for 2017 will start after the summer break. If you are reading this and are thinking that you could help out in some way then please do get in touch now. The more people like you that offer to help with the fair the better the event we can put on. It's your Parish, It's your Fair and it really does need your help. 01209 843845.

FORTHCOMING VACANCY

A vacancy has arisen for a Secretary/Organiser for the Illogan Horticultural & Domestic Show. During the coming twelve months the existing post holder is prepared to allow the candidate to 'shadow' the procedures involved in preparing for the Show that is part of the Illogan Parish Fair. Salary £0:00 to include good job satisfaction.

For further information or to apply please contact Mr S.Turner on 01209 843845

Photo of the Illogan WI stall

ILLOGAN WOMEN'S INSTITUTE

Come and discover for yourself why the Women's Institute has survived for over 100 years! Join Illogan Women's Institute, a place where women of all ages can meet socially to share experiences, learn new or old skills, and have fun! If you are more socially minded the women's institute gives its members opportunities, both nationally and locally, to campaign for change to improve social and environmental conditions. There are various on going campaigns such as 'SOS Honey Bees', 'Fair Deal for Dairy Farmers' etc. As you can see something for every woman!

We meet twice a month, on the **first and third Wednesday of each month**. The meetings start at 7:30 pm and are usually held in Illogan Village Hall, Churchtown, Illogan TR16 4BB, unless otherwise stated.

- August 3rd—Victorian Inventions with Peter Johnson
- August 24th - Rogue Theatre Outing to Tehidy Woods
- September 7th - Poppy Calls with Ian Woodhead
- September 21st - A Craft Evening
- October 5th - Harvest Supper Bring & Share
- 19th October—Illogan Feast Evening 'The Basset Family' with David Thomas (this is an open evening with refreshments with a small charge for non-members).
- 2nd November— Natural History of Cornwall with David Chapman (this is an open evening with a small charge for non-members).
- 16th November— Birthday Party (venue to be decided)

Want to know more? Contact Janet Mitchell on **01209 890512** or Monica Wilkes e-mail: monicawilkes1@hotmail.co.uk, or just come along to one of our meetings. We would be delighted to see you

New Adoption Service

Families for Children are currently looking for families for their new Adoption Service, Fostering to Adopt, across Cornwall.

'Fostering to Adopt' places a child during the period of temporary local authority care with foster carers who are also approved as adopters. If the court agrees that the child should be adopted and the adoption agency approves the 'match' between the carers as adopters and the child, the placement becomes an adoption placement. While there are some risks the advantages of this type of adoption are:

- Children are placed with carers who may become their adopters, giving permanence at an early stage
- It avoids the damage caused by terminating temporary foster care relationships which they will have experienced as their primary parenting relationship
- It allows the early months and years of the child's life to be what most children need and expect

If Fostering to Adopt is something you could consider please call us today on **01872 444100** to arrange an initial visit.

<http://familiesforchildren.org.uk/adoption-information/fostering-to-adopt/>

ILLOGAN VILLAGE HALL *(by Stephen Turner)*

The Village Hall was pleased to have been part of the Parish Fair. We are particularly grateful to Cornwall Scale Modellers, Tex Utteridge, Ron Vardy, Paul Thomas, Ian Burley & family, The Mosely Toy Museum and our friends from Godolphin (who brought military vehicles) all of whom supported us with hobbies and pastime exhibits.

The Illogan Players entertained many from the village with their take on many classic sketches in music and song. They were even treated to a whole of Poldark, all performed in under 15 minutes. We were particularly pleased to have Jordan on piano and The Illogan Youth Choir who are currently on the lookout for more young singers. Give Jackie or Steve a call at the vicarage if you might be interested.

Helping with the running of the Village Hall is a great way to get involved in community activities. You might like to join the management committee or may have some free time and can help in more practical ways. Please phone Steve on 843845 for an informal chat. We also have a Facebook page which will enable you to keep abreast of latest developments and forthcoming events.

Hire of the Village Hall

The Village Hall is a welcoming, warm and friendly retreat and is available for birthday parties and other social events. It only costs £30 to hire the main hall (including kitchen) for one off events for either a morning, afternoon or evening 4hr session.

Facilities available include the main hall, a fully equipped kitchen and a smaller meeting/training room. Tables and chairs are available as is a public address system. To book or for more information contact Sue Skewes on 843575.

If your group would like to meet regularly at the hall then main hall hire is reduced to only £15 per session. Please phone 843845 to discuss your needs.

Regular Activities

Indoor Sports & Recreation Club Table Tennis, Pool, Snooker & Air Hockey

Monday from 6.00pm to 7.30pm for U18's - term time only. 01209 843845.

National Autistic Society Social Group

Monday from 7.30pm to 9.30pm

Illogan Indoor Market

Tuesday from 9.15-11am

Art Group

Tuesday from 2-4pm

Slimming World

Tuesday from 6.30pm. 01209 215024.

Bridge Stitchers and Crafters

1st and 3rd Wednesday each month
1.30pm - 4.30pm. 01736 757726.

1st Redruth Guides

Wednesday each month (term time only)
7 pm to 9 pm.

01209 210767 or email

1stredruthguides@gmail.com

Womens Institute

1st & 3rd Wednesday 7.30pm to 9.30pm.
01209 890512.

Hatha Yoga

Thursday 10.30 – 12.00

1st Illogan Scouts

Thursday (term time only) 5.00 – 6.00pm
Beavers (5¾ - 8yrs) 6.00 – 7.30pm Cubs
(8 – 10½ yrs) and Scouts 7.00 – 9pm
(10½ - 14yrs) 01209 843845

Stamp Your Art Out (mixed crafts group)

1st Thursday each month 7pm to 9pm.
07401353556.

U3A Ladies Canasta Club

Friday 2pm - 4.30pm

Cornwall Scale Modellers

Friday 7pm to 10pm. 01736 757726

THE OLD SCHOOL CENTRE, Churchtown, Illogan TR16 4BB.
Telephone: 01209 842999 Email: oldschoolcentre@outlook.com

News:

Our May 'Books and Bits' sale was well attended, we sold quite a few books and donated items. A big thank you to our stall holders, ladies who bake and volunteers.

In June, a team of staff from Tesco Extra spent the day clearing our front car park and drive of weeds so that our outside area was looking good for Illogan Parish Fair.

Fair day was very busy, more books were sold along with donated items. The art exhibition was magnificent, we received wonderful feedback from visitors who particularly enjoyed stopping for refreshments surrounded by the lovely art work created by people within our community. We would like to take this opportunity of thanking everyone who has supported the Centre during the past few months, your contribution has been very much appreciated.

Hire Rates:

£3 per hour weekday afternoons (conditions apply)
 £6 per hour for groups, classes, meetings
 £8 per hour for parties

Salsa

The Centre is hosting Salsa Lesson and Dance Nights (Saturdays 7.30pm to 10.30pm) throughout the year. Sessions are run by Chris Barnes. For up coming dates contact Chris on 07970397736.

50/50 Lottery

The Old School Centre '50/50 Club' lottery is open to everyone and prizes will be 50% of each draws fund with the other 50% going towards running costs and equipment for the Centre. If you would like to join please contact the '50/50 Club' Organiser at the Old School Centre, Nance Lane, Churchtown, Illogan TR16 4BB. Application packs are available from oldschoolcentre@outlook.com or from the Centre. If you prefer to buy a monthly ticket or a ticket occasionally please fill out an application pack.

What's On : Classes

Sundays

Martial Arts Group for Children
 5.30pm to 6.15pm—Little Ninjas
 6.15pm to 7.00pm—Karate Kids
 7.00pm to 8.00pm - Teens/Adults
 Contact Kyle 077541 312613

Mondays

10.30am to 12noon—Over 50's Exercise 'Core' Group. Drop in welcome. 1st session free.
 7pm to 9pm—Camera Club £2.50 per person per session. Diary Dates available soon
 7.30pm to 9pm—Reiki Share 1st Monday of Month (Not Bank Holidays) Tim Salisbury 07719669444 / 01209 212662

Tuesdays

9.30am to 11am—Little Frogs Dance and Sign—Siobhan Florence 01209 203909 or 07976 114537
 5.30pm to 6.30pm—Pilates Progressive/ Improvers Classes—Helen Kinane 01209 200726
 6.30pm to 7.30pm — Pilates Class (mixed ability) - Helen Kinane 01209 200726 (Starting November)

Wednesdays

6.45pm to 8pm—Yoga with Rachel Bowie 01209 699841

Thursdays

9.30am to 10.30am Pilates 'Gentle' Class Helen Kinane - Contact 01209 200726
 11am to 12.15pm—MS Society Yoga—Contact 01209 832108
 5.45pm to 7pm—Brownies (Term time)
 7.30pm to 10pm—Illogan Folk Dance Group—Contact Fran 01209 217918 £2.50 per session

Fridays

11am to 4pm—Kerrier Home Education Group (Term time). See website kheg.weebly.com for details. Or contact the Centre.
 5.45pm to 6.45pm—Rainbows (Term time)

TEHIDY COUNTRY PARK

After a great spring display of bluebells we've been mowing the verges of the miles of paths around the woods. This is timed so the spring flowers flourish while ensuring the paths don't get overgrown. The wildflower meadows on the North Cliffs side of the woods have also been looking amazing over the summer, with thousands of orchids, butterflies and skylarks. By mowing the grass late in the summer the stronger growing plants are kept in check which allows the more delicate flowers to thrive.

Volunteers

Volunteers have been busy in the Rose Garden where two new timber compost bins have been constructed. These will help to deal with green waste from the garden and surrounding area and provide a future source of compost to use to improve the soil. Several of the paths in the area have also been tidied up, with new edging and woodchip surfaces.

Meanwhile, the banks of the stream have been undergoing some restoration while the water levels are relatively low. Volunteers have been using logs from the woods nearby to re-build the embankments near Otter Bridge which suffered from severe flooding last winter.

There's always more to do, so if you'd like to get involved with looking after Tehidy Country Park why not join the group of enthusiastic volunteers who meet on the first and third Friday of each month. The sessions are led by Cormac Solutions countryside rangers and are open to all. They run from 10.00am to 1.00pm.

If you would like to come along please contact Cormac Solutions on 0300 1234 202 or email countryside@cormacltd.co.uk

SCOUTING IN ILLOGAN

Our Cubs and Scouts all took part in the Illogan Parish Fair once again raising much needed funds for the group. Thanks to the Parish Fair organisers for giving us free stall space and for organising the event.

The Beaver section has been active with a number of trips out and about. As always the focus is on Fun and Friends and is a gentle introduction to Scouting. Beavers helps our 5¾ to 8 yr olds to make that all important step of doing fun things without parents or teachers watching over them. They get to do lots of creative activities indoors as well as the chance to explore nature and the local area.

Our Cubs (8 to 10½yrs) have once again been earning some new badges by taking part in a wide range of fun and challenging activities as well as several hikes and visits. This term Cubs have also enjoyed an evening of fun activities with the Scouts over at our woodland camp. This is the centenary year for Cubs and to mark the occasion they took part in a special parade and presentation over at Heartlands.

Our Scouts' (10½ to 14yrs) focus for this term is essential Scouting skills. Recently they took part in the Cornwall County Scouts Coast 2 Coast challenge where 4 of our Scouts took on the challenge to walk from Padstow to Pentewan. They have also cleared away some brambles to make a safe pathway into Mr Richards' woods and have been making more camp equipment from the materials at hand. We have also been on local hikes and taken part in team activities.

I am sad to say that one of our Scout Leaders, Neil F, will be leaving us this term. Whilst he will be much missed, Steve and Andy will be ensuring the fun continues. We are also delighted to welcome Neil P who has agreed to be our Group Scout Leader. He has already proved to be a great help with the Scout Section and we look forward to working with him to develop fun and challenging programmes for our Cubs and Scouts.

I am pleased to say that we currently have a few spaces in Scouts and Cubs. Parents of prospective Beavers should still make contact as spaces do come up most terms. At only £22 per term Scouting in Illogan still represents great value for money. Phone (01209 843845) or email (enquiries@bridgehr.co.uk) and we will arrange for your child to come along for **three free taster sessions** without obligation.

Steve Turner, Scout Leader, 1st Illogan Scout Group

ILLOGAN COUNTRY MARKET, Tuesdays 9.15am to 11.00am at Illogan Village Hall

A warm welcome always awaits you at the Market. We offer a range of home produce including baking, preserves, honey and chutneys along with plants, seasonal vegetables, meat, eggs and crafts. Everything we sell is made or grown by our producers, nothing travels more than 20 miles to reach you and comes fresh to the market every week. We can bake or produce a craft item to order, make up and deliver a gift parcel locally and accept parcels for delivery through our national scheme. Refreshments are always available. If you are a cook, gardener or craft worker looking for a friendly local outlet we would be happy to have you join us. Please ask anyone at the market for further information.

CANCER RESEARCH

Illogan Local Committee in Aid of Cancer Research UK held their Annual plant sale & auction on May 2nd 2016 raising £3,627. They also had a stall at Illogan Fair on 9th July raising £115. The Committee would like to sincerely thank everyone who supported & contributed to those events.

Up & coming dates: Annual Carol Service on Nov 27th , 2.30 pm at Paynters Lane End Chapel , Illogan & The Annual Xmas Market will also be held in Nov (date TBC) - Please look out for flyers nearer the time to confirm details.

CORNWALL COLLEGE

Cornwall College Camborne Careers Open Event – Saturday 5th November 10:00am till 12:00 noon. Discuss your next steps towards that career you've always wanted. Learn about the courses, talk with the lecturers and tour the facilities on-site.

Dementia Café – Every Thursday we hold a dementia café for all local residents. Meet other local people, discuss local support and take part in fun activities. Starts Thursday 22nd September from 2:30pm – 4:00pm. Just turn up. No set charge just a donation for tasty tea and cakes.

Trevenson Restaurant – Try our award winning AA college Rosette restaurant for delicious lunches and that fine dining experience at amazing prices. Open for lunch every day from 12:00 noon till 2:00pm, starting Monday 19th September. Call 01209 616160 to book.

Cornwall College Half Term – Monday 24th October till Friday 28th October inclusive.

KoKo professional hair & beauty salon – Open to the public every day from 10:00am – 2:00pm. Treat yourself to nail, hair and beauty treatments in a state-of-the-art salon. Opening Monday 19th September. Call 01209 616167 to book.

Evolve Gym – Get fit in our fully equipped sports and fitness gym. Open to the public with membership from just £15 per month. Call 01209 617732 for more details.

Saturday Art Club – Does your son or daughter aged 14-16 have a passion about art and design? Our Saturday Art Club is back and bigger than ever! This club is aimed at children who have a passion for all things art and design related with the club giving a unique opportunity to participate in fun, practical workshops every Saturday between 11:30am – 2:30pm **free of charge** starting in October at our Camborne campus. Call 01209 611611 for further details.

ALLSORTS, Penwartha Community Hall, Illogan

Befriending, Arts, Crafts, Company & Chat

Morning 10am to 12noon and Afternoon 2pm – 4pm

September – 14th and 28th

November – 9th and 23rd

October – 12th and 26th

December – 7th

Allsorts is a voluntarily run venue that is **FREE** to attend for local people who are retired, disabled or are affected by memory problems etc. The idea is to provide the local community with a relaxing and enjoyable place to go where they can enjoy a break, share company, chat and also access Easy Arts and Crafts.

Events are held every other Wednesday. The hall is within easy walking distance from Illogan Village centre on the same side as Boots Pharmacy and is the centre part of the bungalow complex.

Allsorts looks forward to welcoming new friends and potential artists. For further information please telephone: 07814 081246 or Email: alertjane@outlook.com

ALL SORTS

CRAFT

ST ILLOGAN PARISH CHURCH

Regular Services held at St Illogan Parish Church:

1st Sunday

10.30 am - Morning Worship, usually with baptisms

6.00 pm - Holy Communion (BCP)

2nd Sunday

10.30 am - Celtic Morning Worship with Holy Communion

6.00 pm - Informal Praise & Prayer

3rd Sunday

10.30 am - All-Age Worship

6.00 pm - Holy Communion

4th Sunday

10.30 am - Holy Communion

6.00 pm - Evening Prayer (BCP)

5th Sunday

10.30 am - Holy Communion

6.00 pm - Taize Service

Every Sunday

10.30 am - Sunday Club (term time only) for children aged 3-11 years (except 3rd Sunday)

4.30 pm - Teatime Service (30 minutes) followed by a bring and share tea

Regular events held in the Parish Room

3rd Tuesday

12.00 noon - Parish lunches served for £4

3rd Wednesday

2.30 pm - Women's Fellowship

Every Wednesday

2.15 - 3.30pm - Handbell Ringers (except 3rd Wednesdays when they meet at St. Mary's, Portreath)

Every Thursday

9.00 am - Tea and Toast, Slimming Club

10.15 am-12.15 pm (term time only) - Stay and Play Toddler Group (0-4 years) - each family pays £1 to cover the cost of craft items and refreshments

Every Friday

2.00-4.00 pm - Teas and Fellowship with home-made cakes and jams for sale.

Healthy veggie boxes are available at £6.50 and £5.00 with 7 mainly local items.

The church is always open on Friday afternoons (except Good Friday) for tea and a chat. The Parish Room is available for hire

Home Groups meet throughout the parish.

Check our website www.saint-illogan.org.uk for any changes. Check us out on Facebook.

ILLOGAN HANDBELL RINGERS

We meet on Wednesdays from 2.15 - 4.00pm in the Parish Room of St. Illogan Church (3rd Weds. at St. Mary's Hall, Portreath). We play a variety of music ranging from folk to the classics, and from hymns and carols to old music hall songs. If you would like to play or to learn or would like us to play for you please contact Sigrid (01209 842839) or Frances (01209 217918). Find out more about us and up-coming events on the church website: www.saint-illogan.org.uk (look under 'What's On').

METHODIST CHURCH, PAYNTERS LANE END

Chapel Events

Sunday Morning Service - 10.45am with a local Preacher. All are welcome to attend.

Sunday 18th September Harvest

Thanksgiving Service - **10.45am** with Rev Carol Holmes and **6pm** with Rev Ian Haile

Sunday 27th November - 2.30pm - Cancer Research Carol Service

Methodist Chapel Hall - Regular Events

Wednesdays 10am to 11.30am - Coffee Shop

Wednesdays 7pm - Friendship Club

Methodist Chapel Hall - Special Events

Friday 23rd September-7.30pm-Harvest Mouse Beetle Drive

Wednesday 12th October-10am-Jumble Sale

Friday 18th November-7.30pm-Quiz Evening

For further information contact Stella on 01209 842425.

NEIGHBOURHOOD WATCH

Online Safety

- Ensure you have an up-to-date security programme, and anti-virus software installed on your computer.
- Install up-dates for your operating system, web-browser and other software as soon as it is available. But beware of emails about security updates; these are often hoaxes.
- Make regular backups of important files.
- Be careful about clicking on links and attachments in emails. Don't click on links from an unknown sender. Remember that spammers could also gain access to a friend's account, do not click on it, but find another way of contacting them to check the message is genuine.
- Remember that free screen savers and games can be used to infect computers with viruses. Never download them, no matter who has sent them to you.
- Leave a website if you feel suspicious – if the site doesn't 'look' or 'feel' right, if there's a text that doesn't appear to have any purpose or doesn't tie in with the rest of the site, or if you feel uneasy for any reason.
- Make sure your passwords are 'strong; and – if possible – use a different one for each account. As a general rule, passwords should contain a mixture of numbers, symbols and upper and lower case letters.
- Regularly check your social media privacy settings to control exactly what you're sharing and with whom.
- Finally, if going away on holiday, don't advertise it on social media. Also, if you live in a district whereby you have a Neighbourhood Watch Co-Ordinator established, it would be wise to inform them of when you might be away on holiday when they would gladly keep an eye on your property for you.

Barry Thomas Neighbourhood Watch
Co-Ordinator & Police Volunteer
PV60055

USEFUL MEDICAL INFORMATION

Homecroft Surgery, Voguebeloth, Illogan, TR16 4ET

Telephone: 01209 843843

Fax: 01209 842027

Out of Hours: 01209 843843

Harris Memorial Surgery, Robartes Terrace, Illogan, TR16 4RX

Appointments: 01209 842449

Dispensary: 01209 842894

Secretaries: 01209 842515

Fax: 01209 842380

Out of Hours: 01209 842449

Further information on the services available from these and other nearby surgeries can be obtained online. Google: **Illogan Doctors Surgeries**. Your GP will have information and contact numbers on every support service available in the area.

Boots Pharmacy, Basset Road, Illogan, TR16 4SS

Telephone: 01209 843856

Monday to Friday: 9.00am to 6.00pm

Saturday: 9.00am to 1.00pm

Sunday: Closed

Free Eye Tests as Home

R.A.D. Francis B.Sc (Hons) F.B.D.O.

01209 844703 or 0800 756 1116

Out of hours 07863 814 444

Email: ldefrancis@aol.com

Camborne Redruth Community Hospital:

Minor Injuries Unit (MIU), Barncoose Terrace Redruth Cornwall TR15 3ER.
Telephone 01209 886150

The Minor Injuries Unit is open every day (including public holidays) between 8.00am and 10.00pm. Staff aim to see patients as quickly as possible and generally waiting times are less than in an A&E department. If your injury is not serious, you can get help at an MIU, allowing A&E staff to concentrate on people with serious, life-threatening conditions.

The Radiology (X-Ray) department is open Monday to Friday from 9.00am to 5.00pm.

GARDENER'S CORNER

Courtesy of Trevenson Moor Garden Centre

It doesn't seem that long since we were looking forward to welcoming Summer and yet here we are again getting the garden ready for the change of season. Moving into September the schools go back after the holidays and we start getting used to cooler temperatures with noticeably shorter days. Whilst the ornamental side of the garden can still be looking good the fruit and vegetable patch will require a bit of attention. It's also time to start planting the spring-flowering bulbs for next year whilst collecting seeds for next year's colour.

Jobs that need doing include:

- dividing herbaceous perennials
- collecting and sowing seeds from perennials and hardy annuals
- cleaning out cold frames and greenhouses
- netting ponds to protect from leaf fall
- harvesting fruit and veg
- covering vegetable crops with bird-proof netting
- digging up any remaining potatoes to avoid slug damage
- planting spring-flowering bulbs

Into **October** colder temperatures start to take hold meaning autumn is well and truly here. It's a beautiful time of year for tree colours but leaf-fall brings with it its own workload but don't forget all the lovely leaf-mould you can make!

Things to do:

- clear up leaf fall regularly
- cut back perennials
- move tender plants into the greenhouse
- prune climbing roses
- last chance to mow the lawn and trim the hedges – also a good time to lay new turf
- plant out spring cabbages
- check greenhouse heaters are working and set correctly
- winter protection is in place (structures/pipes etc)

November will invariably bring more wind and rain with leaves falling a-plenty. Now is the time to have moved all the tender plants inside safe from the ever-increasing frosts and for those that can't be moved make sure they are raised and wrapped in-situ with bubble-wrap and hessian - two good materials to use. Remember it's also getting colder for our feathered friends so keep food and water supplies topped up.

Don't forget:

- raise and wrap outdoor planters etc
- cover brassica from birds
- beware of winter moth damage to fruit trees – use grease bands around trunks if needed
- plant tulip bulbs for next spring flowering
- plant out winter bedding
- prune roses (prevent wind rock)
- put out food & water to encourage winter birds into the garden
- keep on top of fallen leafs, especially from ponds

A colder and sometimes harsher time of year but one that brings with it its own beauty from Autumn leaf colours to cold morning frosts, all part of the wonderful gardening seasons that we love so much, so embrace and enjoy!

As always, if you have any questions concerning your garden please call into the Garden Centre where we be happy to help and advise.

PARISH COUNCILLOR CONTACT DETAILS

Illogan Ward

Cllr Ms Veronica Cadby, 7 Voguebeloth, Basset Road, Illogan, TR16 4EU
Tel: 01209 313949

Cllr Mrs Jill Ferrett, Fairfield Cottage, Marys Well, Illogan, Redruth, TR16 4EJ
Tel: 01209 842537

Email: jeferrett@hotmail.com

Cllr Graham Ford, 4 Valley Gardens, Illogan, TR16 4EE.
Tel: 07747346481

Email: gdm.ford@gmail.com

Cllr Mrs Maggie Loxton, Wheal Dream, Ventonraze, Illogan, TR16 4RY
Tel: 01209 842124

Email: cllr.m.loxton@illoganparishcouncil.gov.uk

Cllr Miss Jean Pollock, 78 Tregrea, Beacon, Camborne, TR14 7SU
Tel: 01209 714275

Cllr Mrs Margaret Roberts, 6 Tregullan, Sunnyside Parc, Illogan, TR16 4DG
Tel: 01209 211502, Mobile: 07543329954

Email: cllr.m.roberts@illoganparishcouncil.gov.uk

Cllr Mrs Maggie Thompson, 18 Penwartha Road, Paynters Lane End, Illogan, TR16 4ST
Tel: 01209 844754,

Email: cllr.m.thompson@illoganparishcouncil.gov.uk

Cllr Robert Uren, Pencoy, South Tehidy, Camborne, TR14 0HU
Tel: 07527 942258

Email: cllr.r.uren@illoganparishcouncil.gov.uk

Cllr Geoff Williams, Kiddley Cottage, Travellers Rest, Illogan, Redruth, TR15 3UY
Tel: 01209 842604 Mobile: 07853 221169

Email: geoffwilliams64@gmail.com

Park Bottom Ward

Cllr Lawrence Pavey, 8 Rosenannon Road, Illogan Downs, Redruth, TR15 3XF
Tel: 01209 843407, Mobile: 07855764699,

Email: cllr.l.pavey@illoganparishcouncil.gov.uk

Cllr Dave Crabtree, Trengale Villa, Park Bottom, Redruth, TR15 3UF
Tel: 01209 202508, Mobile: 07803 165419,

Email: cllr.d.crabtree@illoganparishcouncil.gov.uk

Tehidy Ward

Cllr David Ekinsmyth, 6 The Woodlands, Tehidy Park, Camborne, TR14 0TW
Tel: 07811114971,

Email: cllr.d.ekinsmyth@illoganparishcouncil.gov.uk

Cllr Paul Holmes, 78 Tregre, Beacon, Camborne, TR14 7SU
Tel: 01209 714275

Cllr Stefan Szoka, 3 Agar Crescent, Illogan Highway, Redruth, TR15 3NG
Tel: 01209 214735,

Email: cllr.s.szoka@illoganparishcouncil.gov.uk

Clerk to the Council: Ms. S. Willsher; Administration Assistant: Mrs J Curtis

Illogan Parish Council, Unit 2, Wheal Agar, Tolvaddon Business Park, Camborne, TR14 0HX
Email: enquiries@illoganparishcouncil.gov.uk Telephone: 01209 711433

Website: www.illoganparishcouncil.gov.uk

The offices are open Mon - Wed 9am - 12noon and Thurs 1pm - 4pm.

Activities of the Parish Council, planned meeting dates for Full Council and committees, agendas, minutes of previous meetings, and other information are all published on the Parish Council website.

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