


ILLOGAN PARISH REVIEW


Welcome to Issue 39, Spring 2018 Edition

of the Illogan Parish Review. Information is included about what is going on in the Parish from
1st March to the end of May 2018


ILLOGAN PARISH NEIGHBOURHOOD DEVELOPMENT PLAN STEERING GROUP

We are delighted to announce that a Draft Neighbourhood Development Plan has been completed and approved by Illogan Parish Council.

There is now an opportunity over a 6 week period from 1st March 2018 for you all to read and consider this plan and the policy proposals it makes. A 4 page summary of the document is a pull-out in the centre of this Parish Review and details of where you may access the full report, including hard copies is also detailed.

The summary contains the objectives under the key themes as identified through consultation with you and has resulted in specific proposals for policies that will be unique to the Parish and will form part of the statutory development plan for the area. Where there are no specific local policies, we have shown where existing policy within the framework of the Cornwall Local Plan represents and supports the views that you have shared with us.

Please see pages 9, 10, 11 and 12

STOP PRESS!!! Fun Event coming to Illogan Play Park on 13th April.
Please see Page 18 for further details

With compliments of Illogan Parish Council

CHAIRMAN OF THE PARISH COUNCIL— COUNCILLOR MARGARET ROBERTS

Since our last Parish Review we have enjoyed the Christmas Festivities held in our Parish and I would like to thank everyone who attended the Christmas Lights Switch On Events. The wind and rain did not deter the spirits of the people of Illogan.

A new event was held for the parishioners of Tolvaddon. A big thank you to the Illogan Sparnon Silver Band for playing Carols, to the officers of the Salvation Army and last but not least to the owners of Adelaide Stores for providing hot drinks and mince pies with cream.

The children of Illogan School who took part in our Christmas Card Competition gave me a warm welcome when I visited the school to present prizes to the winners. I wish I could have given them all a prize! That evening we had the lantern parade and it was such a joy to see the children walking from the school to the centre of the village. Camborne Youth Band played Carols and whilst Santa handed out sweets we enjoyed mince pies and cream supplied, this time, by McColls.

The New Inn at Park Bottom was the venue for our third Switch On event and our friends from Camborne Youth Band played Carols for us. We must thank the New Inn and owners of the Premier Stores for providing mulled wine and pasties.

Congratulations to the Illogan Cancer Research Committee for a beautiful musical afternoon of carols at Paynters Lane End Chapel. Justin Leigh from BBC Southwest told some amusing stories and the event raised a fantastic total of £844.49.

As we go into the New Year the Neighbourhood Plan is going out for consultation. Please take time to read it and let us have your comments.

A very warm welcome to our new Councillor, Jenny Christie who was co-opted at the Full Council meeting in December. She is now a member for the Tehidy Ward. We look forward to working with Jenny; for further information please see the Council's website.


CORNWALL COUNCILLOR— COUNCILLOR DAVID EKINSMYTH

Welcome to the New Year and as we look forward to all it will bring with hope and expectation, there are a lot of matters that need attention which will have to be prioritized sensibly given the difficult financial situation the country is still in. Cornwall needs fair funding and Cornwall Council will be making the case continually.

Whilst the national Parliament is heavily engaged in sorting out Brexit and all its complications we in Cornwall are left trying to work out how to set an equitable budget. So once again there is likely to be an increase in Council Tax just to cover inflation and help fund important services like Social Care. You can follow the budget discussions on the Cornwall Council website, or come and talk to me about it if you wish.

In the meantime, normal business must continue. Planning matters to all our community and the draft Neighbourhood Plan is available to everyone for consultation. Please respond and let the Parish Council know what you think. If there is anything you feel needs changing, point it out, and it will be considered in the final draft.

I am still seeking volunteers for our Speed Watch Team to help us deal with excess speed. I am also working on a priority list for road repairs and resurfacing, so again let me know if your road or area needs attention.

Finally, my thanks to all volunteers and others without whom a lot of things would not happen. My Community Fund closes in early February but re-opens in March so if there are any community groups requiring small contributions to projects or activities let me know. I look forward to speaking to anyone who requires my assistance, so don't forget the monthly surgery at 10am on the first Saturday of every month in Penwartha Hall.


ILLOGAN PARISH COUNCIL – GRANTS

Are you a community organisation? Do people from the parish of Illogan attend your group? Do you need any help with an upcoming project, event or activity?

If yes, please download and complete an application form from the Council's website or contact the Clerk to Illogan Parish Council to request a grant application form.

The Council considers grant applications in May and November each year. If you have any queries, the Clerk, Sarah Willsher, will be happy to discuss them with you.

CORNWALL HOME LIBRARY SERVICE

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


MOBILE LIBRARY

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

Thursday 1st March 2018

Thursday 29th March 2018

Thursday 26th April 2018


Thursday 24th May 2018

Please feel free to use this service.


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 SCHOOL NEWS

I am Lisa Newberry the new Headteacher. I have been seconded to Illogan Primary for 2 terms, in the first instance, from Cury C of E VA Primary School on the Lizard. I am delighted to be at Illogan and have had a wonderful first week! The staff and children are truly delightful and are working so hard to achieve the absolute best! The school's motto Aspire, Believe, Create, Dazzle certainly does pervade everything the school does and is reflected in the way that the pupils enjoy and are proud of their school. (Ofsted 2012)


THE OLD SCHOOL CENTRE

2017 was a year of ups and downs for the Centre. Our Electric Inspection and Asbestos Report presented some major financial obstacles which were overcome with support/funding from Cllr David Ekinsmyth (Community Chest), Illogan Parish Council, a local electrical firm and several members of the Community. We are very grateful for their support which turned some very difficult moments into such positive outcomes. Thank you.

We have had a very positive start to 2018 with new bookings coming in for regular groups and for training events and are therefore looking forward to a much better 12 months.

Donations

We were delighted to receive CO-OP Community Funding of £848. This money was raised in local stores by their members buying CO-OP branded goods. Some of the money raised will purchase a much needed shed for our garden to store education equipment and gardening equipment. Thank you to all those CO-OP members who chose to support us.


The Robartes Arms Quizzers raised £170 from raffles held on Quiz nights (Tuesdays) on the run up to Christmas. Landlords Paul and Sheila Jobling presented the donation to Centre Chairman Richard Fisher who thanked them for their fundraising efforts on our behalf.

New Groups

Home with baby? How about joining one of our new groups? We have several classes suitable for parents/grandparents looking for activities where baby/toddler can come too.

Chloe runs Todlins on Tuesdays (term time) 10am til 11ish. Meet other parents/grandparents. Join in the singing and signing, have a cuppa. Chloe is a qualified teacher who took over the Todlins group having attended with her own children when they were small. She loves singing, plays instruments and teaches Makaton Signing. You will be made to feel most welcome and you will find Chloe's energy infectious. Contact 07977418566 for more info.

If you are looking for something more energetic why not try JoJo's Bopping Mums class on Wednesday mornings 9.30am to 10.30am. Mum's can dance with babies in slings and toddlers are welcome too! JoJo is also running classes in baby massage on Tuesdays from 1pm to 2pm and Mummy Massage on Wednesdays 10.40am to 11.40am.

Joanna is a professional Exercise Physiologist BSc (Hons), MSc, who also trained as a personal trainer and sports masseuse. Until recently she worked in Treliske Hospital but decided to start her new classes to fit around her two young children and to give others with little ones the chance to be able to exercise or relax without having to leave the little ones at home. For more information contact Joanna on 07979 907319.

Hire Rates:

£3 per hour weekday afternoons (conditions apply)

£6 per hour for groups, classes, meetings £8 per hour for parties

New Group? Looking for a Venue? Contact us. We may be able to offer a discount rate to help get you started. 01209 842999

ILLOGAN VILLAGE HALL

What's on at Illogan Village Hall By Stephen Turner

Village Hall News

We are delighted to welcome Illogan Messy Church to the hall on 2nd Saturday of each month aimed at younger members of our community as well as Active Plus on Wednesday mornings which is aimed at older members of our community who may not get out and about as often as they would like.

This years' Illogan Players Pantomime "Snow White" went down a storm to a sell-out audience in February. We now look forward to a new play on 8th April by the award winning playwright Alan M Kent called The Incredible Balti Celtic Carpet Ride based on The Beatles Magical Mystery Tour. Our plays generally sell out so please book early to avoid disappointment on 01209 843845. Please also see our Facebook Page for full details.


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?

Hire of the Village Hall

The Village Hall is a welcoming, warm and friendly retreat and is available at weekends 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. To book or for more information contact Sue Skewes on 843575.

If your organisation would like to meet regularly at the hall (i.e. once a month) then main hall hire is reduced to only £15 per session. Please phone 843845 in the first instance to discuss

Regular Activities

The following groups meet on a regular basis at Illogan Village Hall.

Monday	9am – 1pm	Leg Clinic (by appointment)
	7pm – 9.30pm	National Autistic Society Social Group
Tuesday	9.15am – 11am	Illogan Indoor Market
	2pm – 4pm	Art Group
	5.30pm – 9.30pm	Slimming World (Contact 01209 215024.)
Wednesday	9.30am – 12.30pm	Active Plus
	1.30pm – 4.30pm	Bridge Stitchers and Crafters, 1st and 3rd Wednesday each month, Contact 01736 757726
	7.30pm – 9.30pm	Women's Institute, 1st & 3rd Wednesday Contact 01209 890512.
Thursday	10.30am – 12noon	Hatha Yoga
		1st Illogan Scouts (Term Time only):
	4.45pm – 5.45pm	Beavers (5 ¾ - 8yrs)
	6pm – 7.30pm	Cubs (8 – 10 ½ yrs)
	7pm – 9pm	Scouts (10 ½ - 14yrs)
		For more information please contact Neil Payne on 07899 800480
Friday	7pm – 9pm	Stamp Your Art Out (mixed crafts group) 1st Thursday each month, 07401353556.
	2pm – 4.30pm	U3A Ladies Canasta Club
	7pm – 10pm	Cornwall Scale Modellers 01736 757726
Saturday	3pm – 6pm	Illogan Messy Church, 2 nd Saturday in each month

ST. ILLOGAN CHURCH STAY & PLAY

We meet in St Illogan Church from 10:15 am to 12:15 pm on a Thursday during term time. Each family pays £1.00 a week to help towards the cost of craft items and refreshments.

We can offer a number of sit and ride toys, puzzles, books, lego, play dough, paper and crayons, a 4 section wooden play kitchen and a number of wooden train tracks with rolling stock. The morning starts with a craft, cooking or painting session followed by a period of free play, whilst the parents/carers have a welcome cup of tea. After approximately one hour the children all sit down together to eat a mid-morning snack of toast and fruit. We finish with a noisy and lively music circle using tambourines, jingle bells, drums and maracas to accompany the action songs. Great fun for the children and friendship, helpful hints and social chat for the adult carers.

Contact: Monica Wilkes 01209 843082 or

email: monicawilkes1@hotmail.co.uk


ST. ILLOGAN PARISH CHURCH

Regular Services are held at St Illogan Parish Church - check our website: www.saint-illogan.org.uk for further information and any changes

Easter Services

Maundy Thursday	29th March, 7.00 pm	Maundy Thursday Service
Good Friday	30th March, 10.00 am	Good Friday March of Witness followed by Meditation Service
Easter Sunday	1 st April, 10.30 am	Easter Communion Service

NOTE: No Teatime Service and no evening service on Easter Sunday

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) between 2.15 -4.15 pm. In the first hour we tackle more challenging pieces; the second hour is tailored for newer members. If you would like to join us, or to learn to play or would like us to play for you, please contact Frances (01209 217918) or Sigrid (01209 842839).

Upcoming event: 'Cornish Concert' to be held on Wednesday May 23rd at 2.15pm in the Parish Room, St. Illogan Church.

CANCER RESEARCH UK

The Carol Service held at Paynters Lane End Methodist Church in aid of Cancer Research UK, Illogan Committee raised £844.49. Events held throughout 2017 raised £18,674.29 in total and we would like to sincerely thank everyone for their continued support and generosity.

The next event for the Illogan Local Committee is the big breakfast which will be held at Illogan Village Hall, Churchtown, Illogan on Friday 16th March between 9am – 12noon. Hot bacon rolls will be available until 11.30am. There will also be various stalls and a raffle.


PAYNTERS LANE END METHODIST CHAPEL

Regular Chapel Events:

Sunday Morning Service – 10.45am All are welcome to attend
Every Wednesday 10 – 11.30am Coffee Morning

- Please note that there will be no service in the Chapel on the first Sunday of each month. Paynters Lane End Methodist Church will meet with the Methodist Churches from Redruth and Bridge for a joint service at a venue to be decided.


For further information please contact Stella Rule on 01209 842425

PAYNTERS LANE END METHODIST CHAPEL

As you read this you may have heard that the Chapel is closing and it is with a heavy heart that we confirm that this chapter of Methodist history in the village will come to an end by Winter 2018 .

THE PAST

Methodism came to Illogan in 1854 with the opening of the original Chapel but it soon became too small for its growing congregation and a new Chapel was built in 1890 at the junction of 5 roads some 100 yards nearer the centre of the village. The old Chapel was then used as a Sunday School and a venue for social events.

It has been a spiritual home for many from the village and some of its current members can recount grandparents who were in the group of original Trustees. Tea Treats (at home and at St Ives), Sunday School Anniversaries, The Choir and its many organists, Ministers and Local Preachers, Brownies, Quilters, Illogan Country Market, Friendship Club, Harvest Festivals, Easter Sunday and Christmas Services all with large morning and evening Services (often to its capacity of 150), Merrits Carol's, Pantomimes, the list of memories could go on and on.

THE PRESENT

Sadly times have changed and although the Chapel has tried to adapt and accommodate these developments e.g. changing the Young Church from Sunday afternoon to Sunday morning, it has obviously not met the success that is necessary for its continuance. Continual costs of maintaining old buildings with a dwindling membership are no longer an option. This was evidenced with the selling of the Hall in 2016.

THE FUTURE


So, rather than simply close the doors and sadly walk away we have decided to join with members from Bridge and Redruth Chapels (who also will close) to start a new Methodist chapter on the perimeter of Redruth, by building a new Chapel, with transport available for those who want it. This is going to cost money and so each of the 3 x premises will be sold with full planning permission for a variety of purposes. With the financial support of the wider Methodist family locally, significant progress has been made to make this vision become a reality.

It is with a mixture of sadness that a glorious chapter closes but also one of excitement as our membership looks forward to a new chapter under God's guidance.

Peter Sincock,
Church Treasurer

ILLOGAN COUNTRY MARKET

We work hard each week to present locally made or sourced craft and food. This market has been a feature of Illogan for over 25 years. Some of those who help out at the market have been with us almost from the start. In fact, the average age of the 'marketeers' is nudging 80! The market now needs new members to be able to continue. If you are a craftsperson, why not join us? If you grow vegetables we would love to see you! Are you a baker? Would you like to sell your cakes and savouries here?


Selling at the market is easy, come along, fill in a form, pay a one-off fee of 5 pence (yes! 5p!), and you can then sell what you have made or grown. Come and have a chat over a cup of tea!


If you could help set up the market on Tuesday mornings, we start at just after 8am and open at 9.15. We also would like help when the market closes at 11am, putting away the tables and chairs.

The market offers hand-crafted greetings cards and jewellery, knitted clothing for all ages, decorative items made of wood including pens and bowls, locally grown flowers and plants, locally produced vegetables (depending on the season), meat, eggs, cakes, savouries, biscuits and jams.

There is free parking with tea and coffee available at a very reasonable price (with a biscuit too!) Every Tuesday, 9.15 to 11am, at Illogan Village Hall, Nance Lane, Church Town, TR16 4SW.

ILLOGAN WOMEN'S INSTITUTE

New to the village and want to meet like minded friends? Longing for adult conversation after a day of childminding? Recently retired and don't know what to do with your time? Or just want to enjoy a little '**me time**'? Why not come along to 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).

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

DIARY DATES

7 March, 7.30pm	Business followed by 'Supporting Wildlife' with Ravenswell
21 March, 7.30pm	Spring Flower Show
4 April, 7.30pm	Business followed by 'Hayle Heritage' with Mr Smitherham
18 April, 7.30pm	Cornish Country Dancing
2 May, 7.30pm	Business followed by 'The Fishermen's Mission'
16 May, 7.30pm	Musical evening with Illogan Community Choir

theWI
INSPIRING WOMEN

NEIGHBOURHOOD WATCH


The National Fraud Intelligence Bureau (NFIB) has been alerted to a pension scam whereby cold callers continue to target members of the public in the 50 to 60 age group to release and transfer their pension early. Suspected firms who advertise and arrange pensions are offering investments in alternative commodities such as hotel developments or property in Cape Verde, and operate as unregulated collective investment schemes.

Often, the cold calling 'pension companies' involved are neither regulated or qualified to give financial advice and classify themselves as 'trustee' or 'consultants' or an 'independent advisor' and offer exceptionally high return for investors.

Some victims have signed documents that authorise a limited company to be set up using their personal details, including utilising a Small Self-Administered Scheme (SSAS). Whilst SSAS accounts and limited companies are essential for legitimate schemes, the fact that victims are unaware that this will happen suggests that the scheme may not have been fully explained to them, increasing the likelihood that there may be an element of fraud involved.

Protect Yourself: Further advice can be found at:

<http://www.fca.org.uk/your-fca/documents/protect-your-pension-pot> or

<http://www.thepensionsregulator.gov.uk/individuals/dangers-of-pension-scams.aspx>

Ensure that you request that the risks and growth rates are explained and that you fully understand them before transferring your pension. Check whether the pension arrangement company is registered with the Financial Conduct Authority. Registered companies can be checked using the FCA register online at <https://register.fca.org.uk>

Remember that if the offer is too good to be true, then it often is.

Barry Thomas, NHW Co-ordinator & Police Volunteer PSV60055

FAMILIES FOR CHILDREN TRUST

Families for Children Trust is a Specialist Adoption Agency and charitable trust based in the South West. We place vulnerable children from all over the UK with new adoptive families in Devon, Dorset, Cornwall, Somerset and the Isles of Scilly. We have a growing number of older children, sibling groups and children with disabilities waiting to be adopted and we are looking for more adopters to come forward quite quickly.

Meetings are regularly held if you are interested in becoming an adopter and how you can be supported. The next meeting will be held on Wednesday, 18th April 2018 – 10am – 12 noon – Venue: Foot Anstey LLP, High Water House, Malpas Road, Truro, TR1 1QH


DATES FOR YOUR DIARY

Friday 13 th April	Free Family Fun Event at Illogan Play Park (see page 18 for details)
Saturday 23 rd June	Illogan School Summer Celebration and Fun Day (see page 18 for details)
Saturday 14 th July	Illogan Parish Fayre
Thursday 29 th November	Tolvaddon Christmas Lights Switch On at 6.30pm
Friday 30 th November	Illogan Christmas Lights Switch On at 6.30pm
Saturday 1 st December	Park Bottom Christmas Lights Switch On at 6.30pm

ALLSORTS


Arts & Crafts
Penwartha Road Community Hall
Illogan


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

Dates

March 7th & 21st

April 4th & 18th

May 2nd 16th & 30th

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 access to Easy Arts and Crafts.

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


ILLOGAN PARISH FAIR

The Parish Fair Group have been working hard though a little under-strength as some of our organising team have stepped aside. So now is the time to step forward to ensure our Parish Fair on Saturday 14th July is once again a success. If you can help in any way, whether as part of the planning team or assisting on the day, then please get in touch on 843845. Thank you.

We love the variety of local organisations, exhibitors and attractions that come along so please think about what you do as a hobby and consider coming along as either an exhibitor or stallholder. Last year we also had a good number of local businesses support the fair by taking advertisement space in the programme, so 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 have a website and facebook page or you can phone, whatever is easier for you.

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 or have something to exhibit please get in touch on 843845.


DUCHY COLLEGE, ROSEWARNE

- **Course & Careers Advice Event Saturday 24th March 10am-12pm.**

Duchy College Rosewarne is situated on a working farm in 47 hectares of beautiful grounds and is one of the leading land-based colleges in the country.

At our Course Advice event you can:

Talk to tutors about our wide range of courses, tour the campus and see our great facilities, find out about student life, transport, finance and student support

At Duchy College Rosewarne you could be relaxing with friends in The Nest, our on campus common room, pursuing horticulture research within our national plant collection or studying the bearded dragons, snakes, pigs, tortoises and many other creatures in our animal management centre.

You can study a wide range of courses and qualifications, in:

Agriculture

Animal Management

Countryside

Floristry

Horticulture

Land-based Engineering & Construction Plant

Teaching & Education

Veterinary Nursing


- **Taster Day Wednesday 11th April, 10am-3pm**

Our pre-registered taster days are your chance to get a taste of what the courses at Duchy College, Rosewarne are really like. Meet the course leaders and get hands-on with real course activities and try out the equipment. Choose from Agriculture, Animal Management, Construction Plant, Countryside, Horticulture, Land-based Engineering. To register visit www.duchy.ac.uk/tasterdays.

- **Open Day Sunday 24th June, 11am-3pm**

Come along and have fun at the Duchy College Rosewarne open day. There will be lots to do for the whole family, including; meet the animals, tractor rides, dog show, craft fair, plant sales, horseback archery displays, children's activities and lots more!

For further information please contact Sian Weller, Marketing Executive, Cornwall College Group on 01209 721336

CORNWALL COLLEGE, CAMBORNE

- Courses and Careers Advice Event:

Saturday 17th March between 10am and 12pm.

This is an ideal opportunity to discover the wide variety of courses on offer and explore the extensive facilities. Perfect for school leavers, career progression or those returning to education.

- College Easter break between – Last day 28th March returning 16th April.

- Apprenticeship Open Event:

Wednesday 25th April between 5pm and 7:30pm.

This is a great opportunity to find out what apprenticeships could offer you, speak to various companies with vacancies and learn about progression routes.

For further information Tel: 0300 123 2523

1st ILLOGAN SCOUT GROUP

"1st Illogan Scout Group goes from strength to strength"

Having marked our 30th Anniversary as a Scout Association last year we are delighted that 1st Illogan's three sections (Beavers, Cubs and Scouts) now have even more members attending each week. There are still some spaces so please do enquire about a place for your son or daughter.

Information received so far about the history of the group has told us that there was at least one Baden-Powell Scout Group in Illogan. The one we have heard about was called the 3rd Dutchy Baden Powell Group and met at the old village hall. Anyone with more details of Scout groups prior to 1987 should please get in contact and pass on your information so that we can complete the history of the Scout Group!


As for today's scouting, we are a fun, friendly and active Scout Group who enjoy a mixed programme of activities and games working towards a structured awards system that builds as you move through the Group. Beavers, Cubs and Scouts all complete similar awards but at different levels according to their age and ability. We do many traditional scouting activities; pioneering, map reading, walking and camping, as well as life skills such as first aid, Information Technology and local knowledge. During the winter months we have indoor sleepovers, games nights, laser tag and badge work and as spring arrives we go outdoors more enjoying family fun hikes as well as expeditions for the older members.


The Beaver Colony, Cub Pack and Scout Troop all meet on Thursday nights during school term time at the Village Hall. Beavers is for boys and girls aged between 6 and 8 years old and meet from 4-45pm until 5-45pm. Cubs is for boys and girls aged from 8 until 10 1/2 and meet from 6pm until 7-30pm and Scouts is for boys and girls from 10 1/2 until reaching their 14th Birthday and meet from 7pm until 9pm. After this age, Explorer Scouts are provided at a District Level until they are 18 years old with the local group meeting in Redruth.

There are still a few spaces available in all 3 sections and 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 for your child to come along for three free taster sessions without obligation.

Neil Payne

Group Scout Leader, 1st Illogan Scout Group


GIRL-GUIDING IN ILLOGAN

The autumn was a busy and happy one for all of the Girl-guiding units in Illogan, all of whom meet in the Old School Centre.

Our Rainbows (aged 5 to 7 and meeting on Wednesdays) welcomed some new young members and some adult helpers and had a fun packed term, with cooking, crafts and outdoor activities, including jumping in muddy puddles! We made lanterns and walked with them in the Christmas parade in Redruth, walked with the Remembrance Parade and celebrated fireworks night before ending our term with a great Christmas party. We still have some spaces for new girls to join us so if you have a daughter or granddaughter who would like to make new friends and have lots of fun please look at Girl-guiding's website and put her name down to join.


Our Brownies (aged 7 to 10 and meeting on Thursday) also had a fun term. We started the term by trying our hand at bowling which was hard at first but the girls quickly picked it up! We have tried our hand at lots of new craft activities, attended the Remembrance Parade, paraded our Christmas lanterns and passed our First Aid badge thanks to the great instructors from RNAS Culdrose.

We ended our term with a visit to the panto in Truro and a lovely Christmas party.

Our Guide and Ranger group (aged 10 upwards and meeting on Wednesdays 7 till 9) are growing in number and have had a really action packed term as they challenged themselves to raise money for Cornwall Air Ambulance by doing 30 things – but being Guides they decided to do thirty lots of thirty things!! These have been as diverse as walking 30 kilometres, doing 30 minutes of different exercise regimes, running a wonderful coffee evening for family and friends, making and selling keyrings, sampling food from 30 different countries whilst saying hello in their languages, and many more things – the generosity of family and friends and the hard work of the girls meant that we raised an amazing **£400** which we are going to present to the Air Ambulance at their Open Day on 18th February.

We also attended the Remembrance Parade, and passed our Heartstart First Aid badge. We enjoyed a winter night walk in the woods at Tehidy, building dens and toasting marshmallows!

We are always delighted to welcome new girls and extra delighted to welcome adults who would like to join us in volunteering to help these girls to try new experiences, have fun and make friends.

Just log on to Girl-guiding and enter your details and we will contact you!!


ILLOGAN SCHOOL SUMMER CELEBRATION AND FUN DAY

Saturday 23rd June 2018

Children from Illogan School will assemble at Illogan Park at 10.30am and dance through the village to the school for the start of the Fun Day at 11am. The children will wear their Summer school uniforms and a sash. The school are looking for volunteers to help with making the sashes; if you are able to help please contact Stephen Richards on 01209 212404. It is hoped that the new dance will become an annual event. Please look out for more details nearer the time.

SMOKE FREE EVENT AT ILLOGAN PLAY PARK

A free fun event will be held on **Friday 13th April** at Illogan Play Park. There will be a bouncy castle and a children's activity stand with an obstacle course or similar activity. There will also be a number of stands including a healthy eating stand and one run by Trading Standards regarding illegal tobacco. People are encouraged to visit all the stands by collecting stickers and being entered into a prize draw.

Please look out for the advertisement which will be placed around the village in due course.

USEFUL MEDICAL INFORMATION

Homecroft Surgery, Voguebeloth, Illogan, TR16 4ET

Telephone: 01209 843843; Out of Hours number: 01209 843843

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

Appointments: 01209 842449; Dispensary: 01209 842894; Secretaries: 01209 842515

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. Open 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 BSc (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, Barncoose Terrace, Redruth 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 Minor Injuries Unit, allowing A&E staff to concentrate on people with serious, life-threatening conditions. 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


GARDENER'S CORNER – *Courtesy of Trevenson Moor Garden Centre*

This time of year is one of the most exciting in the garden as we say goodbye to Winter and begin to feel the first signs of Spring, the garden beginning to come to life again with gradually increasing amounts of light and warmth.

If all goes to the seasonal weather plan (ha!) March sees in the 'official' start to Spring with further increases in light and temperature.

Main jobs will include:

- keeping on top of weeds as they make a comeback
- freshen up containers with new compost
- plant summer flowering bulbs
- lift & divide clumps of perennials
- open greenhouse and conservatory doors and vent on warm days
- mow the lawn on dry days (another ha!)


Into April and the Spring there is now evidence of daffodils and flowering trees starting to bloom (although depending where you are we had daffodils in flower in December, so what do we know !!).

It's an exciting time with indoor-sown seeds well into growth and its also time to start sowing outdoors – although watch out for late frosts!

Time to:

- sow hardy annuals and herb seeds
- feed shrubs and roses
- tie in rambling and climbing roses
- sow / repair lawns and bare patches
- protect fruit blossom / tender plants from late frosts
- keeps those weeds under control

During May, Spring bulbs may well start to fade and herbaceous borders start to grow, signs that summer is approaching. With an eye on the weather, sowing and planting out bedding can now begin - It's also time to get back into the lawn mowing regime as the lawn will be loving the warmer temperatures this month brings.

- watch out for late frosts and protect tender plants
- earth up potatoes and plant any still remaining
- plant out summer bedding at the end of the month (check temperatures)
- collect rainwater and investigate ways to recycle water for irrigation
- regularly hoe off weeds
- open greenhouse vents and doors on warm days
- mow lawns weekly
- check for nesting birds before clipping hedges
- lift and divide overcrowded clumps of daffodils and other spring-flowering bulbs
- watch out for viburnum beetle and lily beetle grubs

This period is definitely the best time to enjoy a Cornish garden so don't forget to take time to make the most of this wonderful season.


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 Mrs Jenny Christie, 1 The Nurseries, Tehidy, Camborne TR14 0HH
Tel: 01209 843653; Email: jenifachristie@hotmail.co.uk

Cllr David Ekinsmyth, 6 The Woodlands, Tehidy Park, Camborne TR14 0TW
Tel: 07811114971; Email: david.ekinsmyth@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
Telephone: 01209 711433. Email: enquiries@illoganparishcouncil.gov.uk
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. Contact your Parish Councillor if there are local issues that you would like to discuss. We are here to help!

Articles for consideration for inclusion in the Summer edition of the Illogan Review must be submitted to the Council Office by **9am, Monday 23rd April 2018**. Please note that we are unable to accept any articles after this date/time. The Summer edition covers the period from 1st June until the end of August 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

