

ILLOGAN PARISH REVIEW

Free!

Welcome to Issue 43, Summer 2019 Edition

of the Illogan Parish Review. Information is included about what is going on in the Parish from
1st June to end of August 2019

LITTER PICK

Saturday April 6 and the weather was kind that morning for the first litter pick organised by Illogan Parish Council.

Thank you to those members of the public and parish councillors who took part, including our visitor from Glastonbury, and especially to the local W.I. for their efforts and enthusiastic support. I think that we were all slightly surprised by the 20 or so black bags that we managed to fill in an hour – as well as by some of the things that we found; a yoga mat, kettle and golf bag to name just three. It is surprising what a sense of achievement comes from a full black bag of discarded litter!

Yes – Illogan Parish Council are intending to repeat the process: and planning has already started. We are looking to do this in the autumn when the hedgerows have died back. Obviously if more people joined in we could cover a larger area of the parish: so look out for notices later in the year advertising the event.

Thanks once again to all those who helped – and to those of you who complimented us on our efforts.

Jill Ferrett

With compliments of Illogan Parish Council

CHAIRMAN OF THE PARISH COUNCIL— COUNCILLOR MARGARET ROBERTS

I have now come to the end of my second year as Chair of the Parish Council. It was a very proud moment for me when I was elected to represent the people of Illogan. Little did I know how many events I would have to attend. People who think "oh but it's just attending a meeting once or twice a month" are very wrong.

I believe the Parish is very lucky to have such dedicated Councillors to represent them. The Vice Chairman and myself have represented the Council at Civic Services and Remembrance Parades and other events. We are so pleased we now have a Neighbourhood Plan which was voted for in the recent referendum. Hopefully this will make planning decisions much easier.

As I hand over to a new Chairman I hope the support I have had will be passed on. There is still much more to be done!

CORNWALL COUNCILLOR - COUNCILLOR DAVID EKINSMYTH

At a time when most of the political attention of the country is focusing on national issues it is good to reflect on issues closer to home, some good some less so.

Firstly, I am delighted to report that following our local referendum the Illogan Neighbourhood Plan is 'made' and now carries full legal force, and we are one of the first in Cornwall to achieve this! Although this has been an extremely long process it is worth knowing that in future any proposed development wishing to be approved must comply with the policies specified in the Plan. Thanks once again to our dedicated team.

Unfortunately the Plan was not made in time to save the Glebe Field application and we now know that Coastline Housing will be developing it. After all the local objections to the scheme and genuine concerns raised by parishioners Coastline are very keen to consult and listen to local views. There has already been a presentation made to the Parish Planning and Environmental Services Committee that was well attended by the public and Coastline intend to hold another open event shortly to explain and listen. As soon as there is a date it will be publicised. At least all the new properties will be 'affordable', mainly for rent and some for shared ownership and offered to people on the Housing Register with connections to Illogan.

I am still trying to find solutions to the Traffic speeding and parking matters that are regularly reported to me over the whole Parish. The new access from the Glebe estate will exacerbate the difficulties already experienced in the area and I will be proposing a new traffic plan be undertaken and necessary changes made. Be prepared for another consultation!

It is to be regretted that we are losing the Glebe Field with all the associated environmental benefits just as climate change is moving up the international agenda and getting lots of attention. I recently supported the motion on Cornwall Council declaring a climate change emergency in Cornwall that calls for urgent action to be taken to reduce our carbon footprint. There has been enthusiasm for such measures in our Parish as demonstrated by our award winning Green Ripple Project (a strategy to improve household insulation and encourage installation of solar panels and other measures). It seems obvious, but bears repeating, that nothing is as important as preserving our planet for future generations. I don't believe real progress will happen without every local community taking its own action.

My Community Fund enters the new financial year and is there to support local community groups, clubs or other organisations. So get in touch if you have any projects needing this.

As usual I am happy to discuss these and any other issues by any of the usual means of communication including social media or at my surgery.

WHAT? NO VOTE??

The "Local Election" results early in May this year have produced something of a conversation piece... to put it mildly.

However, it might have seemed to be of little more of an academic interest because - in Cornwall - there were none. The next round here (as with many other areas) falls in two years' time - 2021.

By marked contrast, something that has created little if no interest is the mystery of the empty seat on our Local Council. This has been the case since 2017 - yes, for two years. Why ever this shyness, this coyness?

As well as being "interesting", this is also something somewhat mysterious since we know with the very respectable turn-out at last month's Local referendum on the Neighbourhood Plan that there is no lack of "interest", concern even, in the area.

As with Planning - the general hopes and fears associated with built Development here - there are substantial issues looming for careful consideration and shaping. Not least amongst them is the remodelling and refitting of Illogan Park - a very substantial project with many implications for all ages and interests in our community.

Illogan Parish Council is not some micro-scale village committee. The year started on 1st April, it will be overseeing and managing funds and transactions potentially involving well over half a million pounds.

Since I joined it as the last Founding Member in 1985 when it was re-instituted, it has moved someway from its opening budget (delegated from Kerrier District) of £7000!

We deal with a wide array of facilities now often taken for granted as well as more substantial items as Manningham Woods and the staff/contractors to monitor and maintain them.

To deliver this, requires more than staff and contractors. It requires an adequate number of Members sharing expertise, enthusiasm, commitment and vision to shape policies and structures seeking value of money for the full spread of all our residents.

This has occupied most of my adult life now and I do not begrudge a minute - despite the inevitable 'ups-and-downs'. There has been achievement, fun, occasional frustration and (as far as I am concerned) so very much gratefully learnt and experienced at principal council, regional and national levels of local government.

THERE IS A VACANT SEAT ON ILLOGAN COUNCIL GO ON - HAVE A GO!

Contact the Clerk or a current Member for an informal chat.

In Local Council world, there is a huge and satisfying range of potential challenge and opportunity.

I heartily commend joining it to you.

by GRAHAM FORD

(elected 4th July 1985 - yes, we did have an actual contested election!)

SOCIAL PRESCRIBING

College's gardening expertise the right prescription for surgery

A college has teamed up with a local surgery to help with the concept of social prescribing. Social prescribing involves helping patients to improve their health, wellbeing and social welfare by connecting them to community services which might be run by the council or a local charity.

Monty Don, the presenter of *Gardener's World*, recently talked about his struggles with depression and is pioneering the concept that gardening can do what medicine 'tries to mimic' for mental health.

And that is where Duchy College Rosewarne and Veor Surgery have teamed up.

"We have in the past worked with local charities, Dartmoor prison and rehabilitation centres as there has always been that link between mental health and the outdoors, namely gardening," explained Sarah Anthony, Team Lead for Horticulture at Duchy College Rosewarne.

"It's great to see The NHS starting to recognise the importance of horticulture on an individual's mental and physical wellbeing with social prescribing." To make gardening accessible, for the past three months Sarah and her team of tutors and students studying conservation or horticulture have been working with Alex Ollivier, Social Prescribing Manager at Veor Surgery.

Alex, who has been providing social prescribing since August last year at the surgery in Camborne, explained that NHS England wholly fund social prescribing "to engage people into meaningful activity and supporting them to take responsibility for their lives and lifestyles".

The staff and students have helped build raised beds and have been growing crops back at the College so that the surgery can now offer gardening as an activity. Other non-clinical activities to engage members of the community include photography, circuit training, walking groups, art groups, social groups and reading clubs.

Alex and the team at Veor Surgery are excited about being able to offer gardening at the surgery, especially with the recent news that 10 minutes of gardening a week is good for physical health too. "The raised beds, and the gardening project as a whole, is open to all members of our community, no matter what age they are," Alex said.

"We are planning to plant fruit, vegetables, herbs and a few flowers. We are then planning to use the fruit, vegetables and herbs in the café to make soups and other gorgeous stuff." For more information on the range of courses available at Duchy College and about what the CCSU team (Cornwall College Group Students Union) get up to, visit www.duchy.ac.uk or call 0845 60 50 455.

ILLOGAN SUMMER CELEBRATION

SATURDAY 22nd JUNE 2019

The Illogan Parish Fair and Illogan School Summer Fair have amalgamated this year to present the Illogan Summer Celebration. This will be held on Saturday June 22nd and will run from 11am until 3pm.

The children will dance through the village to the school, accompanied by Illogan Sparnon Silver Band. The dance leaves Illogan Park at 10.30am and will arrive at the school field at 11am when the day's events will begin. The road between the park and the school will be closed between 10 - 11am; apologies for any inconvenience this might cause.

Illogan School field is where you will find a variety of rides; numerous stalls and attractions. We are very excited to have the Sea Wolves, a Viking re-enactment group this year. There is plenty to see and do with live music on the main stage in the school field. A modelling exhibition will be held at the Village Hall and a wide range of Vintage and Classic cars can be seen at a variety of locations around the village.

The ever popular horticultural and domestic show will be held in the School Hall; schedules with entry forms are available from local retail outlets. Arts and crafts are once again located at the Old School Centre along with homemade refreshments. The Church will have a range of indoor performances including organ recitals, hand bell ringing and harp songs as well as being the location for a number of charity stalls and tombola's.

A raffle will be held again this year and first prize will be First Class rail tickets to London, entry to Madame Tussaud's and afternoon tea at the 5* Montcalm Hotel. Raffle tickets are available from the school.

Illogan School PTA are pleased to announce they have been given a grant by Coastline Housing, helping to give you a very special day; they would also like to thank Morrisons, for providing fruit and drinks again this year. Refreshments, including pasties, will be available at the Church. Other savoury options, cream teas and a barbecue will be available on the school field. Many thanks to Rodda's for their donation.

It's not too late for charities and commercial stallholders to book a stall located at the Church. Please contact Jeanette at the Old School House Centre 01209 842999 for more information or visit the Illogan Parish Fair website or their Facebook Page to download a booking form.

We hope everyone in Illogan will come along and support this day, so we can continue to provide the festival that Illogan deserves; we look forward to seeing you on June 22nd.

If you would like to help now or on the day or have something to exhibit, please get in touch on 01209 843845.

THE OLD SCHOOL CENTRE

The first stage of our Garden Renovation Project has been completed. The Cornwall Community Fund grant of £3000 has paid for new fencing and paving. The wider gateway will enable wheelchairs and pushchairs to access the garden easily and the removal of the overgrown and prickly shrubbery will allow children to play safely in the garden. The first stage of the project also included a new shed (and base) for outside storage funded by the COOP Community Fund and Redruth Charity Trust. Over the coming months, The Trustees will be looking for further funding for the second stage of the Project which is aimed at providing a safe and versatile outdoor space for Centre users.

Our Playground Years Project has benefited from Heritage Lottery Funding. The grant has paid for equipment to enable images and oral memories to be acquired and stored in the Project Archive. As part of our project, we hosted a talk by Rob Blewett on the Basset Family. Tickets sold out quickly but we managed to seat a few extras on the day. The talk was attended by 60 people. Rob will be returning to give talks on other interesting historical facts about our area. Notification of Talks / dates will be available on our Facebook pages 'Old School Centre Illogan' and 'Illogan Old School Playground Years' and our website www.oldschoolcentre.org

The Centre is delighted to announce that Jump with Jo 'Stay and Play' will be with us on Fridays 10-12 for little ones (term time only).

Our regular activities include Rainbows, Brownies and Guides, Todlins Singing and Signing, BBBA Marauders Martial Arts for Children, Yoga, Over 50s Exercise Group, The Friendly Bowlers, Illogan Folk Dance Group, Reiki Exchange, Monthly Moot, and a Mediumship group.

We are being increasingly used by 3rd Parties for Training Programs and Workshops some of which are open to all. Please see our website, noticeboards and Facebook pages for updates or contact the Centre on 01209 842999

Office Hours: 2pm to 5pm Mon - Thurs

Hall Hire £6 per hour (Meetings / Classes), £8 per hour (Parties), New Group? Give us a call, we may be able to offer you a discount to help you get started - call 01209 842999.

The Old School Centre, Nance Lane, Churchtown, Illogan, Redruth, Cornwall. TR16 4BB
Tel: 01209 842999

Website: www.oldschoolcentre.org

Facebook: <https://www.facebook.com/theoldschoolcentre?fref=ts>

WHAT'S ON AT ILLOGAN VILLAGE HALL by Stephen Turner

Village Hall News

The community shelter within the grounds of the hall is back in use although more repair work is required, so please be patient whilst we organise this work.

We are looking forward once again to hosting our part of the Illogan Parish and School Summer Fair on 22nd June, 11-3pm. Please come along and support this fantastic community event.

Have you seen the range of activities on offer at the hall? Our activity groups are led and attended by friendly folk and I'm sure you would be made welcome. 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 club or 'not for profit' 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 your needs.

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

Monday

7pm – 9.30pm National Autistic Society Social Group

Tuesday

2pm – 5pm Art Group

5.30pm – 9.30pm Slimming World (Contact 01209 215024.)

Wednesday

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

7pm – 9pm Stamp Your Art Out (mixed crafts group) 1st Thursday each month, 07401353556.

Friday

2pm – 4.30pm U3A Ladies Canasta Club

7pm – 10pm Cornwall Scale Modellers 01736 757726

Saturday

3pm – 6pm Illogan Messy Church, 2nd Saturday in each month.

NEIGHBOURHOOD WATCH

The police have received a report of "Cold Callers" rogue traders driving a flat-bed truck calling on a resident in Perranporth offering garden work. Cash was taken in advance but no work was done. Please do not accept work from unsolicited doorstep callers, the risks are very high.

If someone knocks on your door and you are not sure, don't open the door. Please inform your neighbours of this.

If you see cold callers in the area, and have concerns for neighbours, or have any information please telephone 101 quoting log 845/9 April 2019. Please telephone immediately if a crime is already taking place.

FRAUD:- STOP:- The British Police will NEVER call you and ask for your bank account details. Please share this advice with relatives, friends and neighbours who will not see this online or may be vulnerable.

REMEMBER:- Police will never ask for account details over the phone. They will NEVER ask you to withdraw money for "safeguarding". If you receive a call from someone claiming to be a police officer, from any force, saying that your bank, or any other debit card has been misused in another area, HANG UP. This is fraud. Do not call back even though they are very convincing and ask you to call 999 to confirm. Because the fraudsters will stay on the line they will be the one's you will be talking if you so do.

Report this scam to 101 or at 101@dc.police.uk. If the scam is continued with the fraudsters, the fraudsters will then ask for your bank details and offer to take you to your bank in order to withdraw money, they will send a courier to collect it so that it is "safe". If you know anyone that had this done to them, please call 101 immediately and also your bank. It is a "fraud".

Barry Thomas

Neighbourhood Watch Coordinator and Police Volunteer 60055

ILLOGAN HANDBELL RINGERS

We enjoy playing a variety of music including arrangements for handbells of themes from the classics, folk tunes (Cornish and 'up-country'), hymns, carols, and songs, as well as music composed specifically for bells.

We also enjoy trying our hand at ringing sequences familiar to tower bell ringers as well as experimenting with mixing bells with other instruments. New members are very welcome.

If you are interested, why not drop by to see what we do and, maybe, have a go yourself?

We meet regularly on Wednesday afternoons, from 2.15—4.15 pm, usually in the Parish Room of St. Illogan Church (TR16 4SR).

For more details, please contact Sigrid (01209 842839) or Frances (01209 217918).

GIRLGUIDING IN ILLOGAN

Girlguiding continues to go from strength to strength in Illogan with groups for all ages from 5 to 18 meeting in the Old School Centre.

Rainbows (ages 5 to 7) are having great fun getting to grips with the new Girlguiding programme and badges and have just been finding out about St George and the dragon.

Brownies (ages 7 to 10) have started their new term making good use of a lovely set of outdoor games bought with some grant funding.

Swingball was a big hit and some of the girls proved to be very accurate with Boules. Lots of the summer term activities focus on being outdoors and having fun – although cooking and chocolate always make an appearance too. We will end the term with a walk down to Portreath

beach and a picnic on the beach, where new girls will make their Promise in a memorable and special location.

Guides (age 10 to 14) are working hard at the moment on 'Groundschool' learning all sorts of new skills in navigation, meteorology and radio work as they are preparing to fly from Perranporth Airfield early in June as part of their Aviation badge. They will also be off to Hayle to practise their gig rowing and spending time outdoors cooking on camp fires and playing wide games. A highlight of the year will be their trip to Foxlease in Hampshire to Guiding's own music festival – a first experience of camping for many of them and a first festival experience too, with well over a thousand Guides from all over southern England.

Rangers (aged 14 to 18) join the Guides in many of the fun activities but also have a lot of opportunity to plan and enjoy their own programme – last term saw them working on women's rights and included a visit to the Body Shop where they enjoyed making some self-care products and sampling others.

Come and join the fun – if your daughter would like to join one of the units please follow the link to the Girlguiding website and use the 'Join Us' tab to put her details on and choose the unit you would like.

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

It's not just for the young ones ---- if you would like to join the fun please follow the link to put your details in to volunteer as a helper with one of the groups. You don't need to be able to come every week and can choose to help with particular things – crafts, singing or whatever you enjoy. There is full access to training and most importantly lots of fun and friendship.

<https://www.girlguiding.org.uk/get-involved/become-a-volunteer/register-your-interest>

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.

If you are interested in receiving the Home Library Service or would like more information please contact:

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

**ROYAL
VOLUNTARY
SERVICE**
Together for older people

ILLOGAN BOOK GROUP

There is still a lively book group in Illogan which meets on the last Thursday of each month.

The book club meets monthly at individual's homes on a rotational basis. Redruth Library provides a book list and five titles are chosen. There is no charge for this service and books are returned to the library. The group read a variety of types of books; some of which you might not expect to read, and this often leads to a lively debate. The group is currently made up of women but men are very welcome to join.

For further details
contact Maggie
Thompson on 01209
844754

Discover your Cornish ancestors

Visit our Research Library at
18 Lemon Street, Truro, TR1 2LS

Phone: 01872 264044
Email: secretary@cornwallfhs.com
Website: www.cornwallfhs.com

Our team of volunteers can assist you in tracing your family history

New volunteers are always welcome

MANNINGHAM WOOD

May/June time is the loveliest time of the year to take a stroll in woodland and with Manningham Woods on our doorstep we are fortunate indeed.

The young foliage of the beech trees is a fresh pale green and with many birds calling, including the rooks cawing in the canopy, it is worth sitting a while to hear and see what is going on.

The dawn chorus, as its name suggests, is best heard in the early hours of the morning when many birds are sending out their message that they have established a territory and may be nesting there. If there is enough low level scrub such as brambles, of which we have quite a lot, there will be many singing at the same time and it is not always easy to identify them all.

The thrush and blackbird are well-known and can often be located on a favourite perch in a tree. Lower down, the wren, though very small in size, has a loud voice and after some mild winters the numbers of wrens has increased markedly. As they do not migrate south for the winter scrubby woodland is an important source of small insect food. The wrens nest is usually tucked away in undergrowth or amongst ivy and is a perfect dome

or rounded bottle shape. It is interesting to note that a male wren may make several nests allowing his selected mate to choose the one she wishes to use. One wonders how and why this behaviour develops.

Another bird it is hard to miss either during or after the dawn chorus is the great tit with a strident song often varying throughout the day. It is said that if you hear a loud song you have difficulty in identifying then it is likely to be a great tit proclaiming from a high perch. "Teacher, teacher, teacher" is the most familiar call often in the vicinity of our bird boxes. Along with the blue tit, another hole nesting bird, the Manningham boxes are well-used.

With so much pleasure appreciated by so many people, it is very frustrating to find a small minority vandalising the area. How can the normal users influence this sad minority to ensure that all Illogan residents can enjoy this special place?

WEEKLY SESSIONS AT PENWARTHA HALL

Basic Signing Language every Monday 11am – 12noon

French Language (Improvers) every Monday 2pm – 4pm

For further information please contact Sue on 01209 843871

ALL SORTS

Arts & Crafts

Penwartha Road Community Hall

Illogan

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

Dates 2019

June 12th & 26th

July 10th & 24th

August 7th & 21st

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

Email: alertjane@btinternet.com

WEST CORNWALL CONCERT BAND

We are now a Concert Band of 45 players including drums and percussion. The Concert Band has increased significantly since our new base in Camborne. The Concert Band was set up as a charity to help adults and children to perform and be part of a group of players of all abilities.

This year the Concert Band has performances coming up with Marazion Apollo Choir, in Victoria Gardens, Truro and Falmouth Gardens, Kids R Us, Charity Concert for Wesley Church, Camborne and Raise the Ruth Rock Choir. If you are a player or indeed have not played for a while and are a little rusty and want to play again please come and join us, all players including Brass are welcome.

We rehearse on Monday evenings, except Bank Holidays, at Wesley Methodist Church, Chapel Street, Camborne TR14 8EG between 7pm - 9pm, so come along and join our friendly Concert Band and have fun. Contact details for players and performance dates can be found at www.westcornwallconcertbandjimdo.com

LIVE AT HOME ILLOGAN FRIENDSHIP GROUP

The Live at Home Illogan Friendship Group continues to meet on a Tuesday at 10am in Chywoon Gardens Day Room (Guinness Trust building off Higher Broad Lane). If you are 60 or over and would like to get out and meet some other people, please come along to one of our groups – first session is free.

During April we enjoyed a gardening talk by Liam Shoesmith, a presentation by Blood Bikes, singing by Cameo, magic by Philip Southwood and a Cornwall Railway Society talk by John Ball.

On the first Tuesday of the month our soup and sandwich lunch club follows the friendship group at 12noon. We were very pleased to have recently been awarded a 5star hygiene rating from Cornwall Council's Commercial Food & Safety Officer for this lunch club. For just £5 you can have soup, sandwich and a pudding. If you can't make the friendship group, why not come along for the lunch instead?

We also run monthly trips out for our members, who recently enjoyed a mystery tour, shopping trips to Dunelm and Drake Circus and are looking forward to a tour of St. Austell Brewery and a trip to Perranporth for lunch in the months to come. Alongside this we also arrange monthly Sunday lunches, hold indoor bowling on a Tuesday afternoon in All Saints Community Centre, Tuckingmill and are planning other clubs for the near future. For more details please call us on 01209 719062 or send an email to camborne.liveathome@mha.org.uk.

GRAPEVINE COMMUNITY CHURCH

We're so looking forward to our next annual Summer Holiday Club for children 5-11 years from Monday 19th until Friday 23rd August (mornings). The theme for 2019 is Elijah & Superheroes and it's all free. Everyone always has a great time. More details and how to book will be posted on our website. Check out the website or Facebook page for our contact details and all our regular weekly activities and events, we'd love to meet you. Who said church has to be boring?

www.grapevinecommunitychurch.org

www.facebook.com/grapevinecommunitychurch

New start, new love, new life.

ILLOGAN WOMEN'S INSTITUTE

Why not visit this friendly group on one of our evening meetings as we celebrate our 90th Birthday this year, you will receive a warm welcome. Outings, crafts, speakers and social events with plenty of opportunities for all ages and most importantly friendship. We meet at Illogan Village Hall, Churchtown, Illogan TR16 4SW on the first and third Wednesday of each month at 7.30pm

Check out our Facebook page at Illogan WI or contact:-

Penny Picton on 01209 843024 or malpen72@hotmail.com
or

Lynn Griffiths on 01209 842609 or griffithsla14@gmail.com

Diary Dates:

5th June	HM Coastguard
19th June	Evening Outing (to be arranged)
3rd July	Ancestry with Jane Dover
17th July	Day trip to Dartmouth and river trip
7th August	Herbs with Elizabeth Reeves

DUCHY COLLEGE ROSEWARNE OPEN DAY- **SUNDAY 23rd JUNE 11am—3pm**

Free family Open Day at our beautiful countryside campus near Camborne (TR14 0AB). Come and buy some plants from our commercial wholesale plant nursery, Rosewarne Nursery, have a tractor ride, bring your dog to compete in our dog show, take part in numerous activities for all the family, check out the craft and food stalls and enjoy refreshments whilst relaxing around the grounds.

At the event there will also be information available about our courses and studying at the campus whatever your age! For more information and updates please check out the event on our Facebook page @DuchyCollege.

CORNWALL COLLEGE CAMBORNE

Half Term	Mon 27th May – Fri 31st May
Royal Cornwall Show participation	Thu 6th June – Sat 8th June
Catering Awards	Tue 18th June
Summer Fun Day	Sat 29th June
(Link to event: www.cornwall.ac.uk/events/detail/summer-fun-day/)	
Geekfest at Heartlands participation	Sat 6th July – Sun 7th July

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 at Home; R.A.D. Francis BSc (Hons) F.B.D.O.; 01209 844703 or

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. 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 9am to 8pm and Saturdays and Sundays from midday until 6pm. Closed for lunch between 1 - 2pm.

MOBILE LIBRARY

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

Thursday 20th June 2019

Thursday 18th July 2019

Thursday 15th August 2019

Please feel free to use this service

GARDNERS CORNER

As we welcome June it's not long until the longest day and all the extra light and warmth encourages the garden to put on a burst of growth.

This will mean there will be many jobs to do:

- keep hoeing borders in the drier conditions
- stake tall and floppy plants
- mow the lawn regularly
- plant out all summer bedding
- position hanging baskets and containers outside
- prune spring-flowering shrubs
- harvest all salad plants and early potatoes
- pinch out sideshoots on tomatoes
- shade greenhouses and keep cool to avoid scorch

July/August can often be the hottest months of the year and a great time to sit out and enjoy your garden. Keep plants looking good by regularly dead-heading, and you'll enjoy a longer display of blooms. Make sure you keep new plants well watered, using grey water where possible, and hoe off weeds, which thrive in the sunshine:

- conservatory plants can be put outside if warm enough
- treat apple scab
- clear algae, blanket weeds and debris from ponds, and keep them topped up
- give the lawn a quick acting summer feed, especially if not given a spring feed
- give woodwork a lick of paint or preserver

Most of all enjoy your garden, it's the time of year to take great satisfaction from all the off-season preparation and work that is put in. And don't forget those other 2 ingredients that make it all worthwhile:

- a favourite place to sit in the sun
- a glass of your favourite wine

Sit down, take in the view, revel in the ambience and enjoy your tipple – purely medicinal of course!

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, 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 Stefan Szoka, 3 Agar Crescent, Illogan Highway, Redruth, TR15 3NG
Tel: 01209 214735, Email: stefinkernow@gmail.com

Cllr Mrs Maggie Thompson, 18 Penwartha Road, Paynters Lane End, Illogan, TR16 4ST
Tel: 01209 844754,; Email: maggiemet@hotmail.com

Cllr Geoff Williams, Kiddley Cottage, Travellers Rest, Illogan, Redruth, TR15 3UY
Tel: 01209 842604 Mobile: 07853 221169; Email: geoffwilliams64@gmail.com

1 Vacancy

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: david.ekinsmyth@gmail.com

Cllr Mrs Tricia Share, Field End, Mount Whistle Road, South Tehidy, Camborne TR14 0ES
Tel: 07818407714; Email: triciashare@aol.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
Contact us by Email: enquiries@illoganparishcouncil.gov.uk Telephone: 01209 711433,
Website: www.illoganparishcouncil.gov.uk and Facebook page.

The offices are open Mon - Thurs 9am—12noon

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!

ILLOGAN PARISH REVIEW

Articles for consideration for inclusion in the Autumn edition of the Illogan Review must be submitted to the Council Office by **9am, Monday 29th July 2019**. Please note that we are unable to accept any articles after this date/time. The Autumn edition covers the period from 1st September until the end of November 2019.

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). We reserve the right to edit your article as space permits. Please contact the office on 01209 711433 for further information.

