

ILLOGAN PARISH REVIEW

Welcome to Issue 37, Autumn 2017 Edition

of the Illogan Parish Review. Information is included about what is going on in the Parish from
1st September to end of November 2017

Photographs of the successful Parish Fair held 8th July 2017.

See page 4 for further information.

GLEBE FIELD UPDATE

At the time of going to print it was understood that the Glebe Field was for sale at circa £700,000 with outline planning consent for a development of 33 dwellings. There are ongoing concerns of Anthrax on the site. Illogan Parish Council have written to the Diocese of Truro demanding that testing for Anthrax is completed before they sell the land.

With compliments of Illogan Parish Council

CHAIRMAN OF THE PARISH COUNCIL— COUNCILLOR MRS MARGARET ROBERTS

Looking at my newly acquired chain of office, I was intrigued to see the many names engraved on it. The village has been so lucky over the years in having people who have given their time to serve them and work hard on their behalf. Some are still on the council and I feel privileged to work alongside them. The vast knowledge they have is so important especially as we look forward to the challenges still facing us. At a time when we read of the vast salaries or huge expenses claimed by some people, it should be remembered that parish councillors are unpaid. Their reward is a parish to be proud of.

As we go into Autumn I hope you have all had a good summer. One of the highlights for me was the Parish Fair. Once again, Steve Turner and his team of volunteers pulled out all the stops and made it a huge success. I met many old friends and a few new ones too.

I'm looking forward to seeing the new play equipment in the park. Now that the Parish own the park I hope it will be something we can all be proud of. Let's hope too that it will be litter free! Please let us know what you think of it.

The coming months will be busy for the Council so if you feel like coming along to our meetings we will be happy to see you.

CORNWALL COUNCILLOR— COUNCILLOR DAVID EKINSMYTH

The summer has given us all time to reflect on the really significant things that have occurred since my last report, and an opportunity to plan forward.

Cornwall Council has now settled down and organized itself for the next four years. This was a little delayed whilst the General Election took place. The Leader and Cabinet are in place and all Committees of the Council set up and operating. I am involved with some of these and I will explain more as the year moves on. My most important role will be as Vice-Chair of the West Sub-area Planning Committee as I should be able to get a little closer to the Planning team than I was able to do previously.

I have had a busy time since my re-election and am working to address all concerns made very clear to me when talking to you all on your doorsteps. The most significant were road safety, specifically speeding, then planning and future development issues. The Speed Watch team is now operational but we need some more volunteers to help with this. If you are interested in being trained and playing a part in the community do get in touch with me. Without willing volunteers schemes such as this cannot succeed.

Our Neighbourhood Development Plan is proceeding well and the excellent group doing this are working very hard to complete this as soon as feasible. It is a long process but hopefully everyone that is interested has had a chance to see the plans and proposed planning policies and comment. If not visit the Illogan Neighbourhood Plan website and get involved. Remember this is your plan and it will affect all development taking place in Illogan Parish in the future.

Over the next few months Cornwall Council will be consulting on future waste policy and town parking amongst other important issues, so keep your eye on the Cornwall Council website or my Facebook page where I will try to pass on all relevant details, and let me know what you think. Finally I remind you that I am always interested in your views and opinions on how Cornwall Council is doing so please keep contacting me, and remember I hold a surgery on the first Saturday of each month in Penwartha Hall.

ILLOGAN PARISH NEIGHBOURHOOD DEVELOPMENT PLAN STEERING GROUP

1000 new homes planned for Illogan!!

Now that we have your attention!

If you read the plan you'll see our housing requirement is for only 80 homes during the plan period.

We would like to thank those of you who attended the Parish Fair and took time to look at The Neighbourhood Development Plan display.

From the reaction we had to our display at the Illogan Parish Fair on 8th July 2017 it is clear that not everyone has a clear understanding of the process involved in developing a Neighbourhood Development Plan and what it can achieve. This is not surprising, as with all legal processes, it is complicated and time consuming and even those of us who have been actively involved in the process, whether as community volunteers or parish councillors, have found the process challenging.

A Neighbourhood Plan once adopted would provide a solid base to underpin the decisions relating to planning applications for planning officers, and councillors at both parish and county level. Unfortunately, it cannot address planning issues in relation to permissions granted prior to its adoption.

We are in the process of putting together a first draft of the full Illogan Parish Neighbourhood Development Plan developed in line with National Planning Policy and the recently adopted Cornwall Local Plan. It has been compiled from the results of the resident and business questionnaires, comments from various community engagement and consultation events and feedback received online.

When this is complete we will produce a summary of the key points from the plan which will be delivered to residences in the Parish of Illogan and will include details of where full copies of the draft Neighbourhood Development Plan can be viewed.

So it is really important that YOU take a look at the draft neighbourhood plan and tell us what you think.

ILLOGAN PARK PLAY AREA

The Council are delighted to announce that the new play equipment at Illogan Park should have been installed by the time you read this Review. We hope that our younger community enjoy using the equipment; please let us know what you think.

THE RAY UREN AWARD

Mrs Marsh has been awarded the Ray Uren Award in recognition of her outstanding and quiet support to all who use Penwartha Hall. She has never complained and is always courteous and prepared to go the extra mile for those who need her help. She has served, and indeed continues to serve, the local community well for many years both as a member of the social club at Penwartha and as keeper of the keys for all those other groups that use the hall.

ILLOGAN PARISH FAIR

The Parish Fair Project Group members are very grateful to everyone who helped out on 8th July. It is impossible to list everyone helped but without your contribution it wouldn't be the same. Many local good causes benefited from the time you gave as well as from the generosity of the residents who came along on the day. Thank you one and all. Project group members have been taking a well-earned break but we are now starting to put some ideas together for next year. If you would like to get involved in the planning of the fair or any other way then please do get in touch. We really do need your help, the more the merrier! We are also keen to receive specific offers of help to join the team organising the Horticultural & Domestic Show. No experience necessary but we would appreciate offers of help now. Thank you.

This year we also had a good number of local businesses support the fair by taking advertisement space in the programme, so our sincere thanks go to Firewood Supplies Ltd, Family Shopper, McColls, Slimming World and DJM Gardening Services. If you would like to promote your business or organisation at the 2018 Parish Fair either in our programme or in some other way then please do get in touch and we can discuss sponsorship options. We are particularly indebted to Burncoose Nurseries who kindly paid for our new street signs, to the many businesses that donated raffle prizes and to Prima Bakeries who gave us a great discount on our Pasties this year.

Please note that we have not yet selected someone to open the 2018 fair. The only restriction is that it should be either someone from our Parish or someone who has done something significant for the benefit of the Parish. So if you would like to nominate someone please let us know and be sure to tell us why you are nominating them.

If you would like to help now or on the day, would like to perform or have something to exhibit please get in touch on 843845.

COUNCIL CLERK'S ACHIEVEMENTS

Congratulations to the Council's Clerk, Sarah Willsher, who has successfully updated her qualification in the Certificate of Local Council Administration (CiLCA) in line with changes to legislation. The Clerk has also successfully obtained a Merit in the NEBOSH National General Certificate in Occupational Health and Safety. Well done Sarah!

ILLOGAN SCHOOL FUN DAY

After a damp start we were blessed with the weather, and the School Fun Day was a huge success. With a turnout of over 600 people, we have had lots of positive feedback, in particular about the wonderful variety of stalls and entertainment to keep people of all ages happy. It sounds like everyone had a really fun time and many reported staying much longer than intended. Thank you to all who contributed to the event and of course to all the people who came along and took part on the day.

In addition to the Fun, we raised over £900 and have had lots of enthusiasm for a repeat event next year. Watch this space!

As we move into the Autumn we are starting to plan our next community event in the form of a Christmas Fayre. If you would like a stall, please contact us at illoganfriendspta@gmail.co.uk."

ILLOGAN LOCAL COMMITTEE FOR CANCER RESEARCH UK

are holding a
PASTY & PUD LUNCH

at

Illogan Village Hall

on Friday 29th September
2017

12 - 2 pm

Tickets £5.00 to include a
Pasty, Pud, Raffle Ticket
and Drink

Dates for your Diary:

Annual Christmas Fayre on Fri 24th Nov, 9-12 in Illogan Village Hall

Various stalls , cakes & raffle

Carol Service on Sunday 3rd December at 2.30 pm at Paynters Lane End Methodist Church with Treleigh School Choir & guest speaker Justin Leigh

For full details please look out for flyers nearer the time

What's on at Illogan Village Hall

By Stephen Turner

Village Hall News

We are delighted to welcome Teddy Tennis to the hall on Monday afternoons. Teddy Tennis is a curriculum based sports education programme that inspires children aged 2½ to 6 years to get active and learn to play tennis. It works by combining Music, Pictures and Teddy Bear Characters into a totally interactive learning adventure that young children love. You can contact Cheryl who is running Teddy Tennis West Cornwall on: **07513120775** or you can email her at cheryl.c@teddytennis.com

I am delighted to be able to tell you about 2 new exciting live theatre productions coming to the hall this Autumn. Touch Theatre are bringing "Precious Little" by Madeline George to us on Sat September 16th which features a gorilla... "Brodie is a linguist with some issues – only trouble is she can't communicate with those around her – that is until she visits the Zoo!" Tickets £10. Our second production is "Skylight" by the brilliant David Hare as performed by Forthwall Theatre. This superbly crafted, award winning play is beautiful and engaging, funny and moving – definitely one of Hare's finest works. See our Facebook Page for full details of both shows.

Illogan Village Hall is a great venue that is home to many clubs and organisations catering for a wide range of ages and interests. Whether it's yoga, sport, health, arts or crafts there really is a variety of things you could take part in, so why not make contact and give one a go?

For details of regular activities held at the Hall or for more information contact Sue Skewes on **843575**.

ART

Befriending

CRAFT

Arts & Crafts + Company & Chat
Penwartha Road Community Hall, Illogan

Every other Wednesday
Morning 10 - 12 & Afternoon 2 - 4

Dates for Autumn 2017

6th & 20th September 4th & 18th October 8th & 22nd November

Contact: AllSorts Tel: 07814 081246 or **E-Mail:** alertjane@outlook.com

MOBILE LIBRARY

The Mobile Library will be at the Robartes Arms, Illogan between 4 – 5pm on the following dates:

Thursday 14th September 2017

Thursday 12th October 2017

Thursday 9th November 2017

Thursday 7th December 2017

Please feel free to use this service.

Cornwall Home Library Service

Befriending with Books

We deliver, free of charge, books, befriending and more to people who can no longer get to the library because of health, mobility or caring responsibilities.

Are you interested in receiving the Home Library Service?

- Do you, or someone you know, like reading?
- Do you struggle to access the library service?
- Would you enjoy a home visit from a friendly volunteer with books to suit you?
(We can provide fiction/non-fiction, large print and audio)

Would you like to join our Volunteer team?

- Do you love books
- Would you like to help people in your local community?
- Can you spare a few hours a month?

We would love to hear from you—To find out more please get in touch:

Sharon.skinner@royalvoluntaryservice.org.uk; 01209 218179 / 07714 898666

BOOK GROUP

There is still a lively book group in Illogan which meets on the last Thursday of each month. For further details contact Maggie Thompson on 01209 844754

ILLOGAN ROYAL BRITISH LEGION (RBL) JUNIOR FOOTBALL CLUB (JFC)

ILLOGAN RBL JFC had an excellent presentation day to celebrate all their achievements over the season with over 360 trophies handed out to boys and girls from u6 to u16 . For all information on the club check out www.illoganjfc.co.uk or our facebook page .

SCOUTING IN ILLOGAN

The Beavers section helps our 5¾ to 8 yr olds to make that all important step of doing fun things without parents or teachers watching over them.

Our Cubs (8 to 10½ yrs) will be developing more personal skills and earning more activity badges this term. Cubs will also work on challenge badges.

Our Scouts' (10½ to 14yrs) had a fantastic time at Kernow Jamboree in August when we spent a week away taking part in some fantastic activities, games and challenges. We will also be taking part in a spooky night hike around Halloween time, going on a fungi forage in the woods as well as taking on the Tin Pan Alley challenge

With the Summer Holidays behind us we now look forward to another busy term here at 1st Illogan Scout Group. Our group is very grateful to the Parish Fair project group for the opportunity we had back in July to raise much needed funds.

I am pleased to say that we still have a few spaces available in Scouts and Cubs. Parents of prospective Beavers should still make contact as spaces do come up most terms. At only £25 per term Scouting in Illogan still represents great value for money. Phone Neil Payne on 07899 800480 or email neil.payne13@gmail.com and we will arrange for your child to come along for three free taster sessions without obligation.

Neil Payne, Group Scout Leader, 1st Illogan Scout Group

GIRL GUIDING

Girl guiding is flourishing in Illogan with all sections meeting weekly in the Old School Centre.

Rainbows—for girls aged 5 to 7 - meet on Fridays from 5.30 till 6.30pm

Brownies - for girls aged 7 to 10 - meet on Thursdays from 5.45 to 7pm.

Guides and Rangers - for girls aged 10 up to 25 - meet on Wednesday evenings from 7 to 9pm

All sections are girl led - so our members choose their activities, which are as diverse as learning new cake icing techniques to climbing trees, cooking over camp fires to making dream catchers, visiting the Fire Station to learning how to mend a puncture on a bicycle. The girls work towards badges and have fun and friendship.

If your daughter or granddaughter is interested please look at the Girl guiding website and click the link below to enquire about a place - we will be taking more girls on in September at the start of the new school term.

<https://www.girlguiding.org.uk/information-for-parents/register-your-daughter>

If you would like to come along and volunteer yourself we would be delighted to have your help - for as much or as little time as you can spare - we enjoy it as much as the girls, and are always glad to make new friends in Guiding.

NEIGHBOURHOOD WATCH

A new scam has been brought to the attention of the police which seems very easy to catch people out. A very realistic email is received, which purports to be from the Police and is headed up 'Notice of Intended Prosecution' (NIP). It will go on to give brief details about a speeding violation or some other traffic offence and will ask you to click on a link in order to access the full details. If you are sure that you or any other family are not involved, "Do Not Click" on this link. If you do it will probably infect your computer with malware. Even if you are uncertain about the stated violation it is better to check first by contacting the Police independently via 101 or email, quoting the references given in the original scam email, to get confirmation. Expected scams should be reported using the www.actionfraud.police.uk website which has an easy to follow reporting link, and you will also be able to forward the

Action Fraud has received reports of Tech-Support scammers claiming to be from Microsoft who are taking advantage of the global WannaCry Ransomware attack.

One victim fell for the scam after calling a "help" number advertised on a pop up window. The window which wouldn't close said the victim had been affected by WannaCry Ransomware.

The victim granted the fraudsters remote access to their PC after being convinced there wasn't sufficient anti-virus protection. The fraudsters then installed Windows Malicious Software Removal Tool, which is actually free, and took £320 as payment.

It is important to remember that Microsoft's error and warning message on your PC will never include a phone number.

How to protect yourself

- *Don't call numbers from pop-up messages
- *Never allow remote access to your computer
- *Always be wary of unsolicited calls. If you're unsure, hang up
- *Never divulge passwords or pin numbers
- *Microsoft, or someone on their behalf, will never call you

If you believe you've already been a victim

- *Get your computer checked for any additional programmes or software that may have been installed
- *Contact your bank in order to stop any further payments being taken

Report fraud and cyber crime to www.Actionfraud.police.uk

Barry Thomas, Neighbourhood Watch Co-ordinator & Police Volunteer PSV60055

DUCHY COLLEGE ROSEWARNE COURSE AND CAREERS EVENT

Saturday 25th November 2017, 10am – 12pm

Students in Cornwall, and those looking to return to education to realise their dream career, have the opportunity to explore the incredible facilities and wide range of courses on their doorstep at Duchy College Rosewarne. The extensive course list covers agriculture, agricultural engineering, horticulture, animal management, vet nursing, conservation and floristry, as well as university courses in counselling, education including PGCE, conservation and vet nursing. Everyone is welcome to explore the campus and ask questions about their career options.

THE OLD SCHOOL CENTRE

The Centre has been experiencing a financially challenging time which has been overcome due to the support of local organisations and individuals.

The Centre has complied with its legal responsibilities with regard to an Asbestos Check and Electrical Inspection Certification through the funding received from The Community Chest courtesy of Cllr David Ekinsmyth and Illogan Parish Council and the donation of parts and labour from a local Electrical company. We are very grateful for this support without which the Centre would be facing an uncertain future.

Our Books and Bits Fundraiser included a display of historic photographs and 'memories' of The Centre when it was Illogan School. The display proved very popular and thanks go to ex Illogan School pupils, Sylvia Mason and Chris Stevenson for overseeing the exhibit. We are enlisting the help of several willing volunteers to get this archive of memories 'The Playground Years' project moving. If anyone in the Community is interested in knowing more about the project or has memories/items to share please contact the Centre for a Registration Form. oldschoolcentre@outlook.com 01209 842999

Our Assembly Hall floor and wood panelling has benefited from a donation of woodstain/brushes from B&Q Pool. The floor especially has been showing signs of wear and tear over recent years.

The Centre will be working on projects funded by the Big Lottery Fund over the coming year. The award has paid for replacement windows for the Centre's Lounge and will provide resources to reorganise the Charity's structure and practices, and improve future sustainability.

Its been a busy year so far!

TOLVADDON FIRE STATION

Black Watch have been working in Illogan over the past few months as part of Cornwall Fire and Rescue service's adopt a village scheme. They have concentrated their Home fire safety checks on properties in Oxland Road and Coronation Road. These checks are available to anyone and include the free fitting of smoke detectors as required. Should you wish to request one please contact the Fire Service via the website and click on 'request a home fire safety check'.

Black Watch have also visited the local school on two occasions; once to attend the school fete and again to assist the children with their re-enactment of the great fire of London. Furthermore, the watch have plans for further visits to the school planned for the near future.

One of the roles of a Watch is to provide fire safety information to local businesses and to collect information about the risks we may face in our community. Black Watch have undertaken several visits to businesses in Illogan and will continue to do so throughout the coming year.

Should you have any inquiries regarding a fire safety matter, or you would like us to attend a community group/event, please contact Black Watch on 01209 614300.

ILLOGAN WOMEN'S INSTITUTE

Do you feel that **'the real me'** has been submerged beneath the carer, the housekeeper, the taxi driver, the nurse, the employee?

Why not rediscover who you are by joining your local Women's Institute, a place where women of all ages can meet socially to share experiences, learn new or old skills and have fun! 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).

For more information or for our diary dates please contact:

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

ILLOGAN COUNTRY MARKET, Illogan Village Hall Every Tuesday 9.15am to 11.00am

A warm welcome always awaits you at the Market. We offer a range of home produce including cakes, biscuits, preserves, honey and chutneys along with plants, flowers, 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. We also produce knitted clothing for all ages, greeting cards, jewellery and woodwork items including pens and bowls and other various craft items. Tea, coffee and biscuits 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.

ST.ILLOGAN PARISH CHURCH

For regular services please check our website www.saint-illogan.org.uk for any changes

2.30 pm Sunday 12th November Remembrance Day Service

Regular events are held in the Parish Room unless shown otherwise.

Every 3rd Wednesday at 2.30 pm Christian Fellowship Group

Every Thursday between 10.15 am-12.15 pm (term time only) –
Stay and Play Toddler Group (0-4 years)

Every 2nd Saturday, 3.30-5.30 pm Messy Church at Treloweth Community Hall

The Parish Room is available for hire - Home Groups meet throughout the parish.

Check us out on Facebook: www.facebook.com/IlloganParish

ILLOGAN HANDBELL RINGERS

Wednesdays in the Parish Room of St. Illogan Church (3rd Weds at St. Mary's, Portreath) : 2.15 -3.15 pm for experienced players; 3.15-4.15 pm for newcomers.

Advance notice: 'Christmas Bells' - Wed. 6th December 2.15 -3.30pm at St. Illogan Church. More information at: www.saint-illogan.org.uk (look under 'What's On') or phone Frances (01209 217918) or Sigrid (01029 842839).

METHODIST CHURCH, PAYNTERS LANE END

Regular Chapel Events:

Sunday Morning Service – 10.45am.

All are welcome to attend

Every Wednesday 10 – 11.30am

Coffee Morning

Special Events:

Sunday 17th September, 10.45am

Harvest Festival (Songs of Praise with Bridge and Redruth Methodist Churches)

Saturday 25th November, 10am

Christmas Bazaar

Wednesday 29th November, 10am

Jumble Sale

Sunday 3rd December, 2.30pm

Carol Service in aid of Cancer Research UK

For further information please contact Stella Rule on 01209 842425

Dates for your Diary:

Thursday 7th December

Christmas lights 'switch-on' event at Tolvaddon Fire Station

Friday 8th December

Christmas lights 'switch-on' event in Illogan

Saturday 9th December

Christmas lights 'switch-on' event in Park Bottom

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: Idefrancis@aol.com

Camborne Redruth Community Hospital:

Barncoose Terrace, Redruth Cornwall TR15 3ER. Telephone 01209 318010

The Minor Injuries & Primary Care Unit is open every day (including public holidays) between 8am and 10pm with a Doctor being present most days from 11am.

The Urgent Care Centre for drop-ins is open 11am to 7pm. 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. Telephone 01209 318010

The Radiology (X-Ray) department is open Monday to Friday from 9am to 8pm and Saturdays and Sundays from midday until 6pm. Closed for lunch between 1 - 2pm.

TREVENSON MOOR GARDEN CENTRE

Well, all in all not a pretty good summer featuring the mini-heatwave and the hottest recorded temperature but now it's back to school and back down to earth as far as the garden is concerned.

Moving into **September** 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 coldframes and greenhouses
- netting ponds to protect from leaf fall
- harvesting fruit and veg

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 leafmould 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
- 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 (bubble-wrap / hessian are 2 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
- 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

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

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: margaret.roberts14@btopenworld.com

Cllr Stefan Szoka, 3 Agar Crescent, Illogan Highway, Redruth TR15 3NG
Tel: 01209 214735; Email: Stefan.szoka@btinternet.com

Cllr Mrs Maggie Thompson, 18 Penwartha Road, Paynters Lane End, Illogan, TR16 4ST
Tel: 01209 844754; Email: cllr.m.thompson@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 Michael Pascoe, Beechwood, South Tehidy, Camborne, TR14 0EZ; Tel: 07957 651830
Email: thenewclipperbar@gmail.com
1 Vacancy

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 - Thurs 9am—12pm

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.

Articles for consideration for inclusion in the Winter edition of the Illogan Review must be submitted to the Council Office by 4pm on Wednesday 11th October 2017. The Winter edition covers the period from the beginning of December until the end of February 2018. Please could you ensure that all articles are sent in a format that can be edited and that any pictures are in as high a resolution as possible (please do not send these in pdf format as these will not be accepted). Please contact the office on 01209 711433 for further information