

FREE

THE STINCHAR VALLEY MAGAZINE SUMMER 2016

PRODUCED BY THE COMMUNITIES OF BALLANTRAE, BARR, BARRHILL, COLMONELL,
LENDALFOOT, PINWHERRY & PINMORE

SUPPORTED BY CARRICK FUTURES AND HADYARD HILL WITH FUNDING FROM SCOTTISH POWER
RENEWABLES AND SSE. MARK HILL, ARCLEOCH AND HADYARD HILL WINDFARMS

LOCAL AND INTERESTING WEB SITES

THE VILLAGES

Barr Village	http://www.barrvillage.co.uk/
Barrhill	www.barrhill.org.uk
Ballantrae Village	www.ballantrae.org.uk
Pinwherry/Pinmore	http://www.2pins.org.uk
Colmonell	http://www.visitsouthernscotland.co.uk/colmonell-c1470.html

LOCAL INFORMATION AND THINGS TO DO

The Stinchar Valley	www.stincharvalley.co.uk
The Carrick website	http://www.carrickayrshire.com
Peinn Mor Pottery	http://www.peinnmor.co.uk/
Girvan Camera Club	http://www.girvancameraclub.org.uk
Girvan Attractions	http://girvanattractions.synthasite.com/
Galloway & Ayrshire Biosphere	http://www.gallowayandsouthernayrshirebiosphere.org.uk/
St Colmon Church	www.stcolmonparishchurch.org.uk
Ballantrae Church	www.ballantraeparishchurch.org.uk
Dark Sky Park	scotland.forestry.gov.uk/forest-parks/galloway-forest-park/dark-skies

LOCAL ENVIRONMENT ORGANISATIONS

Ayrshire Rivers Trust	www.ayrshirerivertrust.org/cisp
Ayrshire Red Squirrel Group	www.ayrshireredsquirrels.org.uk/
The Southern Uplands Partnership	http://www.sup.org.uk/
Red Squirrels in South Scotland	http://www.redsquirrels.org.uk
Scottish Natural Heritage	http://www.snh.org.uk/
The Woodland Trust	http://www.woodlandtrust.org.uk
Forestry Commission	http://www.forestry.gov.uk/
Scottish Environmental Protection	http://www.sepa.org.uk/

USEFUL HELP WEBSITES

Ballantrae Medical Practice	www.ballantraemedicalpractice.co.uk
Age Concern Girvan	www.ageconcerngirvan.org.uk
Public services all in one place	www.direct.gov.uk
Stagecoach	www.stagecoachbus.com/timetables
For timetables, fares and bookings	www.citylinkonlinesales.co.uk
Scottish Water	http://www.scottishwater.co.uk/
Community Police Team	www.strathclyde.police.uk/your-community/ayrshire/girvan_and_south_carrick/

USEFUL CONTACTS

Police (non-emergency)	101	
Emergency Services (police – Fire – Urgent Medical)	999	
Accident & Emergency, Ayr Hospital	01292 610555	
Minor Injuries Unit, Girvan Community Hospital	01465 712571	
NHS 24	111	
Gas Emergencies	0800 111 999	
Scottish Power, Power Cut/Emergencies	0330 1010222	0800 092290
Samaritans	0345 909090	
Citizens Advice, Stranraer 10am-4pm Monday to Friday	01776 706355	
Barrhill Community Bus, Self hire or arranged trips	01465 714665	
Stagecoach, Ayr Depot	01292 613500	
My Bus Rural, Door to door transport for Carrick. Mon - Sat 7am to 7pm.....	0845 123 5656	
SEPA Emergencies	0800 807060	
Coast Guard, (101 or 999) and ask for the Coast Guard. (for suspicious articles found on any beach)		

NOTE FROM THE EDITOR

Welcome to the Summer 2016 issue of the Stinchar Valley Magazine. This publication is your chance to read and make the community news in the Stinchar Valley and surrounding region. If you have any news you would like to send us or comments upon articles you have read in these pages please get in touch. The same goes for any additions to these pages you would like to see in the future and if you have events, clubs or anything that local people would like to attend or hear of. Would you or someone you know like to appear here in the future?

We cover Ballantrae, Barr, Barrhill, Colmonell, Glenapp, Lendalfoot or Pinwherry & Pinmore areas. For all this and anything else that crosses your mind about our communities, contact the editorial team. Your input is vital. Be heard, make a difference.

Front Cover photograph, shows the 2 Pins Vintage Tractor and Car rally, with Car Boot Sale

HOW TO SEND IN YOUR ARTICLES AND PICTURES

You can email your local representatives or send to the editor John McAlley at stinchar-valley-magazine@hotmail.co.uk. If you do not have access to a computer or email you can post or drop off material to our Editor John McAlley at: Ligartrie Farm Pinwherry KA26 0SL. We will return any material to you. Send in text as a WORD or OPEN OFFICE document. Please do not place photographs in a Word document, attach separately. Photographs should be correctly named; full size images straight from the camera and scanned images should be high resolution (Min 300 DPI) wherever possible. Tell us any special instructions about the layout/content of your article. What are the images about that you want included? Include any Website names and web links that are relevant. If you have a logo or badge – please send a high resolution image of this. Try to avoid vivid colour backgrounds.

DEADLINE FOR NEXT EDITION

- AUTUMN 2016 SUBMISSION OF ARTICLES TO REPS OR THE EDITOR IS
29th JULY

DISTRIBUTION TO VILLAGES WILL BE
W/C 5th SEPTEMBER 2016

EDITORIAL PANEL: The Stinchar Valley Magazine is published by the voluntary editorial group with the valued support of the contributors, with the aim of supporting the community interest and local businesses. Please note The Editorial Team will consider all submissions and make the final selection of material for each issue.

LOCAL REPRESENTATIVES AND EDITORIAL PANEL

Pinwherry and Pinmore	John McAlley (editor)	stinchar-valley-magazine@hotmail.co.uk Tel. 01465 841198
Ballantrae	Andy McAlpine Peter Newland	andy.mcalpine@btinternet.com peternewlands1@btconnect.com
Barr	Barr Village Mums	Barrvillagemums15@gmail.com
Barrhill	Rebecca Boswell	Rebecca.whitehurst1@gmail.com
Lendalfoot	Jim Fleming	margaretfleming775@gmail.com
Colmonell	Margaret Robertson	Tel. 01465 881352

Recommended Tradesman

Have you had a good job done?

Drop us an email at

Stinchar-valley-magazine@hotmail.co.uk

TRADE	NAME	TELEPHONE	MOBILE	RECOMMENDER	DATE
Window Cleaner	Peter Schofield		07831 499998	Ruth Murray	6/15
Joiner	W Lyle	01465 831039		Rev Jim Guthrie	
Grass Cutting	Stephen Simpson	01465 710421		Ruth Murray	5/15
Tree Services	Ben Lockwood	01671 403111	07985 423790	Ruth Murray	5/15
Electrician	George McCardle		07904 353525	John Thorburn	8/15
Electrician	Gavin Campbell	01655 882208	07989 583238	Jenny Macy	01/16
Plumbing/Heating	Ian Terry	01465 712594	07733 470874	John Crossan	05/16
Roofer	Neil Agnew	01776 705664	07763 489484	Peter Newland	05/16
Taxi	Joe's	01465 713737		Jim Fleming	05/16

COMMUNITY COUNCIL MEETINGS IN THE VILLAGES

Community Councils bridge the gap between local authorities and communities, and help to make public bodies aware of the opinions and needs of the communities they represent. For more information go to <http://www.south-ayrshire.gov.uk/community-councils/>

	All meetings begin at 7.30pm and are open to the public
Ballantrae	Last Tuesday of the month (except Dec) Public hall. Start time is now 7.00pm
Barr	7pm in the Village Hall every second Thursday in the month except Dec.
Barrhill	4th Wednesday of the month (except July, Sept & Dec) Memorial Hall
Colmonell & Lendalfoot	4th Tuesday of the month (alternate months from Jan) Village Hall
Pinwherry & Pinmore	3rd Thursday of the month (alternate months from Jan) Community Hall

LOCAL COUNCIL ISSUES - SOUTH AYRSHIRE COUNCIL CONTACT CENTRE

Don't wait for others to report issues, it may not be done! Telephone the Customer Services Team on 0300 123 0900 or send a Text message to 0797 1120 498.

OUR ROADS

If you are driving and spot a road hazard, for example: Potholes, Flooding, Overgrown hedges or Overhanging dead trees or anything else on the roads that has the potential to cause harm, loss or injury. Do not assume that somebody else may have reported the hazard.

TAKE THE FOLLOWING ACTION: Contact Ayrshire Roads Alliance immediately by:

- Telephone: 01563 503164
- www.ayrshireroadsalliance.org - select roads for "Road Faults" or any other categories and complete and send form or by emailing: enquiries@ayrshireroadsalliance.org

AN INDEPENDENT VIEW

As I write this column, there has just been another very successful folk festival in Girvan with the weather being much kinder than it might have been. Given that transport was available to all of the villages, I hope that you had the chance to enjoy some of the music and song on offer. It is also very pleasing to see substantial progress on the new Girvan and South Carrick leisure centre

(the quay zone) with a lot of the major groundwork having been carried out even down to the shape of the pool being evident. It will not be long before the actual main building work starts and the phoenix will rise from the ashes. This is a tribute to all of you who never gave up after the ridiculous demolition of the old swimming pool.

AN INDEPENDENT VIEW (contd.)

Talking of swimming, there are a couple of issues that have been making waves.

One is the charging for council support at local galas and the other is utility charges to community associations for the use of village halls and community centres.

For the small amounts of monies involved (in the scheme of things) this policy has caused maximum disruption and dismay in our communities. In these tight financial times, it is obscene to ask those whose efforts provide the social cohesion that keeps the rural heartbeat going to pay charges for volunteering their own time and hard work free of charge for the benefit of their communities, especially when there is no way that it can be afforded.

There is a powerful surge throughout Carrick of folk who are not going to accept this situation and have been working together to present their case

to South Ayrshire Council.

Myself and my ward colleague, Councillor Alec Oattes, have been working with the communities to make the case and hopefully find a resolution which will see these charges rescinded.

These are clearly policies where the consequences have not been thought through and will be challenged until it is understood that we can all accept the fact that savings have to be made but that effectively taxing volunteers is not acceptable.

Going around the town and villages is always a reminder to myself of how lucky we are in our wee part of the world to have such talented and enthusiastic folk who so selfishly take forward projects and events for the benefit of others. I attend community councils, community associations, parent councils, locality planning groups, community trusts, youth groups, senior citizen groups,

uniformed groups and individual volunteers. This is where services are provided that no council could afford to pay for and where if you could bottle the energy and ideas they could be sold for a fortune. It is indeed a privilege to represent the good folk as a South Ayrshire councillor and support them in any way that I can.

By the time you read this we will have a newly elected Scottish government in place, it will nearly be time for a vote to leave or stay in the European Union and next year will see the local South Ayrshire council elections.

Hardly time to draw breath. Where have the last few years gone?

Have a great summer, enjoy your holidays with family and friends and stay safe and well.

Councillor Alec Clark,

South Ayrshire Council,
Ward 8 Girvan and South Carrick

COUNCILLOR ALEC OATTES

As I prepare this article for the Stinchar Valley Magazine, there is no doubt what the biggest local issue is to the residents of South Carrick which is the threat to Gala Days and Community Halls throughout South Carrick by the Budget decision of the Council Administration on the 3rd of March.

The first thing to say is, for most of us, we are living in an age of austerity and Budget decisions whether made in Westminster, Holyrood, or in Council Chambers throughout the U.K. are incredibly difficult due to diminishing resources and increased demand.

However the small overall saving from imposing Gala Day Charges for Stalls and by imposing unaffordable energy charges on Village Halls is totally outweighed by the Social benefit of having the Community Halls in each locality. Councillor Alec Clark and myself are working with Community Associations to take two petitions and make a presentation to the Public Processes Panel on the 29th of September in attempt to overturn the folly of this Budget decision. The reason for the delay in going to the Public Processes Panel is that Council decisions cannot be revisited within six months of the decision having been taken.

Another long running issue I have been involved with is the current uncertainty over the future of the Stranraer to Ayr Line Support Association, (SAYLSA) due to the contract of the previous Development Manager coming to an end on the 31st of October 2015. I have been working with several local people on the Executive Sub Group of SAYLSA to carry on the previous aim of maximising and developing the Rail Service between Ayr and Stranraer. My

sincere and utmost thanks goes out to those local people who have given countless hours of their time to deal with past problems within SAYLSA, but also to promote a revitalised organisation which will give SAYLSA a solid base to take on the challenges over the next few years.

I also serve on the Board of the new South Ayrshire Community Transport Group which is co-coordinating and promoting Community Transport throughout South Ayrshire. This Group is supported by South Ayrshire Council, S.P.T. and Access to Employment, further details can be found on the Web Site at "www.sacommunitytransport.org" or Telephone 01292 270864.

I wish all readers a Happy Summer Time, we all live in a historic and beautiful area with much potential and although living in a rural area brings challenges it also brings many benefits to the quality of life.

I can be contacted in the usual way, by phone or email, if anyone requires assistance with a Council matter.

SNP Councillor Alec Oattes
Home Telephone Number 01292 435005

Office Telephone Number 01292 612382
alec.oattes@south-ayrshire.gov.uk

ADVENTURE CENTRE FOR EDUCATION

Summer is here and we have the long, warm evenings to enjoy. Make the most of summer by exploring Carrick and Ayrshire with Adventure Carrick. We can take you on an adventure to explore the stunning

hills, scenic coastline and spectacular gorges and rivers. Now is a great time to do some wildlife watching and there is no better way to see the coastal wildlife than from a stand up paddle board with the sun setting

over Ailsa Craig. We are suppliers of Red Paddle and Starboard SUP boards so if you're thinking about buying a board give us a call and we can arrange for you to come and try a range of boards.

Carrick and Ayrshire
www.adventurecarrick.com
Book your adventure today, call 07920 406982

Activities include coasteering, gorge walking, SUP, kayaking, abseiling, bushcraft, biking and much more!

Full and half day activities, adventure holidays for families, groups and individuals, adventure birthday parties and family fun activity days. Open all year round, catering for all ages and abilities.

o
u
t
d
o
o
r
a
d
v
e
n
t
u
r
e
s

Breathtaking locations

Diverse birthday parties, why not try something different this year and go on a Gruffalo hunt or find stickman and his friends in the forest. Exciting watersports birthday party, invite a group of friends to come stand up paddle boarding, coasteering or gorge walking and then finish the day off with a fire and marshmallows on the beach.

We are running fun, family adventures over the summer including children's activity days and much more, see our website and Facebook page for more details. We can organise and tailor any activity to suit your group or family, please get in touch for more information and prices. Our family bushcraft days are a great way for the whole family to get outdoors and learn some new skills from den building to fire lighting. We run half day and full days as well as overnight or multiday bushcraft camps where you can learn a range of skills in more depth.

Our archery club runs every Monday through to the end of the school term in June. The sessions run from 7-9pm on a Monday evening at Girvan Academy and are open to adults and children. The club takes a break over the summer months and restarts in September.

For more information visit our website www.adventurecarrick.com or call us on 07920406982 to book your adventure today.

25 Knockcushan Street Girvan KA26 9AG

Email : adventurecentreforeducation@hotmail.co.uk

Website: www.adventurecentreforeducation.com

Company No 379658 Registered Charity No SC 041556

AGE CONCERN GIRVAN

Welcome, my name is Tricia Watts and with the help of our wonderful cook and great team of volunteers we run a luncheon club. We serve coffee, tea and cakes. At 12.00 we serve a three course meal for only £4.50. Join our club and join us for parties and coach trips and support if you need any. All ages are so welcome. Please pop into 2, Duff Street at the corner of Dalrymple Street. We would love to meet you.

Please contact me on tel. 01465 712032 Website www.ageconcerngirvan.org.uk

GIRVAN COASTAL ROWING CLUB

Interested in joining us for social or competitive rowing?
Send us an email and we'll keep you informed about club activities.
Come along to Girvan Harbour for a free taster session and a warm welcome.
No previous experience necessary.
girvan.rowing@btinternet.com Find us on Facebook

COMPETITION TIME

**What does the Stinchar Valley Magazine mean to you?
Does it make you smile, laugh, cry? Do you look forward to it?
Does it keep you in the know about what's happening?
Do you read it?!**

We have recently obtained some more funding to keep the magazine dropping through your letterbox so we are keen to know what it means to you. To make it interesting we want you to tell us in 30 words or less.

All responses will be put into a prize draw and the winner will receive a limited edition of the new 2Pins mug designed and made by Peinn Mor Pottery. 15 only.

When the Stinchar Valley Magazine drops through my letterbox...

Responses can be emailed to the editor or sent to the editor's address.
stinchar-valley-magazine@hotmail.co.uk
John McAlley at: Ligartrie Farm Pinwherry KA26 0SL

BARR

Local man Alistair Stewart was recently interviewed by Sine Robertson; we were lucky enough to receive the interview for our local readers.

QUESTION TIME!

Alistair Stewart earned a place in the Scottish Sheepdog Trials Team for the first time this year, and qualified for the Supreme at Dumfriesshire, where he won the Shepherd's Trophy and finished in eighth place with Midge pictured to the left of Alistair in the picture.

He was born and grew up at the Lanes, where his father was shepherd, at the village of Barr, Ayrshire. He started work for David Shennan at Knockgerran, the neighbouring farm to the Lanes. After 5 years there, he had a spell away from sheep for 2 years, "working on windmills" - or wind turbines, as they are generally known. For the past two years, he has been working for the Tulloch family at Gillesbie Estate, Lockerbie, where he has 2,100 ewes in his care. They are 1,450 North Country Cheviot Ewes, 500 Cross Texel Ewes In-by, and 150 NCC ewes producing blue headed Leicester cross lambs.

How did you start trialling?

"My Dad, Dougie Stewart, always had working dogs, and although he didn't trial them, he would break working dogs and often sold them to trial folk. I always had a dog of my own for going to the hill after school. I watched Davie Shennan and I learned from him, and I got keen on dogs. While I was working for him, I started going to the nurseries, but then I stopped when I was at the windmills - I sold my dogs. I took it up again about four years ago and I got into the nursery team in my first year, then I ran at the Barr open - that's my local trial and I was chuffed when I won it."

What advice would you give a beginner?

"Don't take it up, it's like a drug!"

What's been your best moment since you began trialling?

"Getting into the Supreme"

.....and the worst?

"I haven't had that many . . . well, I had a disappointment at Moniaive this year. I won it last year with Midge on 95 points, and this year my young dog, Tweed had 85, with no shed. The dog was ready to make a good shed, but I stepped the wrong way, and the dog came in on a single. I would have liked to win it twice in a row, but it was my own fault. (Tweed was third, the winning dog had 87 pts, so a score of 3 pts at the shed would have won the trial, but alas! Alistair stepped the wrong way. . .)

"And there was the van breaking down on the way to the National this year. Willie Welsh was with me, and we stopped at the House of Bruar, near Blair Atholl, for something to eat. We came out and the van wouldn't start. I had to phone a garage, the mechanic looked at it, saw a loose wire and charged me £84 for two minutes' work!"

"Oh, aye, I had a good run in the nursery final two years ago with Roy, but he gripped at the pen. I know he had it in him, but he had run all winter and got placed, without gripping, then he did it at the final."

What do you do when you're away from the trial field?

"I used to play darts, but trialling takes a lot of time. I don't mean training - I tried with traffic cones but that was a waste of time. I work late during the week to have a bit of time at weekends to go to trials."

Now you're in print, is there anything you'd like to add?

"If trialling is going to continue, it needs young folk. There are not enough shepherds employed. It's a pity that part of the Single Farm Payment doesn't go towards keeping people employed on a wage."

Have you ever forgotten your dog?

"No."

BARR PRIMARY

Beach Activity

Coasteering Ace Day

School Visit to Netherbar Lambing

Happy Haircuts

Happy Dogs

Lexie Trafford
Happy Haircuts

Barr
Girvan
01465 861639
Dog Grooming For All Dogs At Your Place Or Mine

friends.com@hotmail.co.uk
07964208159

UPPER STINCHAR SWI'S OPEN NIGHT

Maybole Concert Party brought music and glamour to Barr Village Hall at Upper Stinchar SWI's Open Night. As well as superb singing from the group, there were fun sketches and stories in this variety show.

Rural members, friends from Barr and invited guests from neighbouring Institutes enjoyed a packed entertainment programme from the talented Maybole Concert Party which included songs from

the musicals, comedy sketches, poems, jokes as well as a medley of songs from Bond movies.

A delicious supper of cakes, sandwiches, teas and coffees was served by Upper Stinchar Rural ladies while everyone in the Hall enjoyed an opportunity to catch up with friends.

Thanks to the generosity of members and visitors, the raffle raised over £90.00 for Institute funds.

A passion for Ayrshire Whitework

Thursday 21st April 2016 the Upper Stinchar SWI welcomed Catherine Czerkawska who is a novelist, playwright, historian and collector of antique textiles. Her talk was on the fascinating art of needlework called Ayrshire Whitework.

Catherine took time out of her busy schedule - her most recent book, *The Jewel*, was launched on May 2nd 2016 - to give us an insight into the origins and development of Ayrshire Whitework,

this most exquisite form of embroidery local to our own county. Popular as a Scottish alternative to prohibitively expensive French lace in the late 18th century, the craft of embroidering tiny, white thread patterns on white linen or muslin cotton began in Edinburgh.

As Catherine explained, the Whitework business grew and in the early 19th century gradually moved to the west coast of Scotland where it became a cottage industry, employing weavers' families. Skilled

Ayrshire needlewomen and girls hand-decorated the cloth with detailed sprigs of flowers, petals and leaves and fine, lace-like patterns. This technique is known as 'flowering'.

Catherine's storytelling skills had us all imagining how difficult it would have been to

sew by firelight or with only the glimmer of a candle.

Decorated bolts of cloth were sent off from villages such as Straiton, Kirkmichael

and Maybole to bigger towns to be washed, bleached and created into baby caps, aprons, handkerchiefs,

christening gowns and other fashionable garments of the time.

Rural ladies had the opportunity to examine and admire Catherine's prized collection of Ayrshire Whitework - it was fascinating to study the fine details of the delicate stitching on dresses, bonnets and babies' robes.

Catherine's engaging talk was much enjoyed by Rural ladies and friends.

If you are interested in finding out more about becoming a local member of the Scottish Women's Institute, contact the Upper Stinchar SWI Secretary, Rhona Anderson, at rcsanderson4@gmail.com

More information on the SWI is available from their website theswi.org.uk or find them on Facebook Scottish Women's Institutes and on Twitter @SWInstitutes R. Anderson

BARRHILL

DELIVERY

Would you like to volunteer a couple of hours of your time every 3 months delivering the Stinchar Valley Magazine around Barrhill?

If you can help please give Beckie a call on:
01465 821098 or email rebecca.whitehurst1@gmail.com

ACUPUNCTURE TREATMENT

JULIE PERRY BSe (hODS) M.BAeC FEA.

JULIE PERRY IS A FULLY ACCREDITED MEMBER OF THE BRITISH ACUPUNCTURE COUNCIL AND HAS GAINED A FIRST CLASS HONOURS DEGREE IN TRADITIONAL CHINESE MEDICINE (ACUPUNCTURE) FROM SALFORD UNIVERSITY. SHE HAS STUDIED AT THE NO 1 TEACHING HOSPITAL, TIANJIN, CHINA, GAINING A CERTIFICATE IN TCM.

JULIE IS ALSO QUALIFIED IN FACIAL COSMETIC ACUPUNCTURE.

ACUPUNCTURE IS USED TO TREAT A WIDE RANGE OF PHYSICAL AND EMOTIONAL PROBLEMS LISTED BELOW AND MANY MORE.

ARTHRITIS, STIFF NECK, SCIATICA, BACK PAIN, TENNIS/GOLFERS ELBOW
CIRCULATORY PROBLEMS, PALPITATIONS, ANGINA, BLOOD PRESSURE
URTICARIA, ECZEMA, PSORIASIS, SKIN COMPLAINTS
PRE-MENSTRUAL TENSION, IMPOTENCE, IVF, MORNING SICKNESS
URINARY AND REPRODUCTIVE PROBLEMS, HOT FLUSHES, LOW SPERM
NEURALGIA, BELL'S Palsy, STROKE RECOVERY
CONSTANT HEADACHES, DIZZINESS, TINNITUS, SINUS PROBLEMS
TIREDNESS, INSOMNIA, DEPRESSION, PANIC ATTACKS
UNDER THE WEATHER, INDIGESTION, IBS, COLITIS, NAUSEA
RHEUMATISM, SPORT INJURIES, FACIAL COSMETIC ENHANCEMENT
ENERGY LEVELS LOW, ME, GENERAL GOOD HEALTH AND WELL-BEING,

TO ARRANGE AN APPOINTMENT CONTACT JULIE PERRY

01465821236/07890502955

3 THE WILLOWS, SCAURHEAD, BARRHILL, SOUTH AYRSHIRE, KA26 OPZ

Barrhill Memorial Hall Community Association

Barrhill Flower Show

Saturday 3rd September 2016 2pm - 4pm
Barrhill Memorial Hall

There are 68 different classes to enter in the following sections:
Vegetable, Flowers, Decorative, Handicrafts, Baking,
Preserves & Confectionary, Biggest, Heaviest & Fun
Sections and Children's so there's something for everyone!

Schedules are available to purchase from:
Barrhill - Mark's Shop and GP Surgery
Ballantrae - BRICC and Craigmains
Mobile Library Bus

Please do come along and take part and help us to make
The Barrhill Flower Show a great success

We look forward to seeing all your entries

Admission £2 which includes a cream tea

COLMONELL FUN WEEK

This year, Colmonell Fun Day will take place on Saturday 11th June, from 1pm at Colmonell Playing Fields. Abbi Philips (centre) will be crowned as the 2016 princess, with Alana Clark (right) as lady in waiting and William Hyslop (left) as page boy.

There will be the usual stalls, and attractions will include entertainment from Silly Gilly, an owl display from Hoots Forever Homes Sanctuary, bouncy castle and Colmonell Fun Run

More details about the Fun Day and other events during the Fun Week will be published in the local press and on the Colmonell Facebook page closer to the time. Colmonell Fun Day has been part-funded through the Scottish Government and European Community Ayrshire LEADER Programme 2014-2020.

COLMONELL BABY & TODDLER GROUP / COLMONELL PEEP

An Easter Egg hunt was organised for children at Colmonell Baby and Toddler group on Good Friday. The children enjoyed finding lots of chocolate eggs hidden around the Kirk Hall after their hard work making Easter chicks and Easter buckets to collect their eggs in. The group meet every Friday, including during school holidays, in St Colmon Kirk Hall from 1.30pm to 3pm. All babies and children under 5 years from the Stinchar Valley area welcome. For more information contact Eileen McCutcheon on 881 191.

PEEP sessions for babies and toddlers will be delivered by Community Learning and Development team in Colmonell Community Centre on Wednesday mornings from 10am to 11am from 11th May and will run until the end of June. Come along and join in with nursery rhymes, stories, crafts and play. For more information, contact Alison Wales on 01655 882105.

COLMONELL DEVELOPMENT GROUP

The Development Group has been meeting since September 2015 and is currently working on a community consultation for Colmonell, to find out what residents and local groups would like to see in the village. So far, the group has helped to organise a Christmas lights switch on and carol concert for the village, and a children's safety event is being arranged for 10th May. The group will have a stall at Colmonell Fun Day on 11th June so please remember to visit and give your thoughts on what you want to see happen in the village. For more information contact any of the group members: Heather O'Hare, Michelle Mitchell, Eileen McCutcheon, Barry Robertson, Helen Allan, Yvonne Wilson, Evelyn McCubbin and Yvonne Templeton.

ST COLMON CHURCHYARD, COLMONELL

Over the last few weeks a group of volunteers have come together to begin a project to maintain and preserve the headstones and update the records in St Colmon churchyard. South Ayrshire Council's Bereavement Services Officer visited the Churchyard and we agreed a plan to assess the safety of each headstone. Since then a number of unsafe headstones have been stabilised or straightened and this has been done in such a way that changes to the appearance of the churchyard have been minimised.

The next step is to record the stones that have been adjusted and where necessary note any changes this has made to the visibility of the inscription e.g. where stones have been dug into the ground in front of their plinth. If possible families will be contacted and informed of work done to their headstone.

Some headstones may benefit from restoration so the project group will consider obtaining quotations from monumental stonemasons and then look into fundraising.

The work done by Mr William McCubbin in recording the inscriptions and mapping every headstone is invaluable to this project. These records have now been enhanced by a photographic record of each headstone thanks to the work of Girvan Camera Club. The ultimate aim is to make all the information and photographs.

If your family has a headstone in the churchyard please get in touch before considering cleaning the stone, as their age and the type of material can often require specialist techniques in order to slow or prevent the deterioration of the inscriptions.

If you would like to know more, or if you know anyone who has links with a headstone in the churchyard please get in touch with Claire Pirrie on 841644 or email clairepirrie@gmail.com

BALLANTRAE CHURCH LINKED WITH ST COLMON CHURCH

Once there were three friends who each had a talent and longed to be famous. The first was a great singer, the second was an accomplished dancer and the third was a magician.

One day they saw an advert for the auditions of Britain's Got Talent. They decided to

enter and hoped that each of them would be selected by the judges. The singer went home, found a couple of songs she really liked and practised just about every moment of every day until she knew the words and notes perfectly. The dancer cleared a space in his house, and danced whenever he could, though he was quite busy with other projects. However the magician thought to himself, "I am already the world's best magician. I don't need to practice." and so he did nothing to prepare himself.

Eventually the day of the audition arrived and each got the chance to perform before the judges. The

singer sang her heart out, received a standing ovation and one of the judges put her through to the semi-finals with the golden buzzer. The dancer danced the best he had ever danced and received glowing reports from the judges and was put through to the next round. Unfortunately the magician did not do so well, especially when the rabbit didn't appear from his hat, but was seen hopping off the stage. The magician soon followed the rabbit, when he was buzzed four times and his dream of being famous came to an end. In time both the singer and the dancer got to the semi-finals, though only the singer got voted through to the finals and it

was there that she won and knew that her life was going to change forever – which it did!

This tale is loosely based on a story that Jesus told, which you can read in Matthew 25:14 – 30 and I think challenges us to make sure we use the gifts that we have been given. You may not have a gift that will get you on Britain's Got Talent, but I guarantee that you will have something, which you can use to benefit other people.

I hope you have a good summer, and know God's blessing each day.

Stephen

FORTHCOMING EVENTS

Taste & See Cafe Church

6:30pm for 7pm in St Colmon Kirk Hall, Colmonell Every 2nd and 4th Friday of the month throughout 2016.

Come along to our café with live music and discussion. Enjoy coffee, tea, a variety of cakes and during the summer months we are having milkshakes instead of hot chocolates.

Sunday at Glenapp

An opportunity to share in a reflective style of worship that draws on the ecumenical patterns that have arisen from different liturgical traditions across the UK and the world, such as from the Iona Community.

At 3pm on Sunday 26th June, 31st July, and 28th August in Glenapp Church.

Concert: Dave Brackenridge

18th June at 7:30pm in St Colmon Church, Colmonell

Tickets: £4 – can be bought in advance or at the door

If you want to contact Stephen, our minister, to check service times, or to arrange visits, weddings, baptisms, funerals or anything else, his details are:

Rev Stephen Ogston

The Manse, 1 The Vennel, Ballantrae, KA26 0NH
01465 831252

ogston@macfish.com

www.ballantraeparishchurch.org.uk

www.stcolmonparishchurch.org.uk

We are also on Facebook as 'Ballantrae Church' and 'StColmon Church'.

Ballantrae Church Fair

Saturday 23rd July at 2pm in Ballantrae Community Centre.

Crafts, books, baking, hamper, tombola, bric-a-brac, plants & produce, games, and teas.

St Colmon Church Fair

Saturday 6th August at 2pm next to and in our newly extended Church Hall.

Jewellery, bric-a-brac, books, baking, tombola, plants & produce, games, and teas.

Church Information

We are friendly churches where we gather to celebrate God's love for us and where everyone is welcome

St Colmon Parish Church

10am every Sunday in Colmonell. For those who find the church steps a challenge the All Age service on the first Sunday of each month is usually held in the Kirk Hall, which has easy access. 3pm on the third Sunday of the month in Barrhill Memorial Hall.

Ballantrae Parish Church

11:30am every Sunday in Ballantrae with Sunshine Club for all children 0 to 12 years old. We also have our contemporary Sunday at Seven service which is usually on the first Sunday of the month at 7pm.

Clockworks
Handcrafted Clocks

- * Using locally sourced Ayrshire Slate
- * Recycled Clock Cases
- * Jewellery findings
- * Other reclaimed materials

Ian Challis
email: ian.challis@homecall.co.uk

COLMONELL PRIMARY SCHOOL

This term P1, 2, 3 and 4 from Colmonell Primary school would like to share some of our work with you.

Science Week

On the week beginning 14th April our school took part in Science Week where we did different science experiments every day. One day P1-4 talked about hot and cold colours. We put ice on different colours of paper to find out if ice melts faster on hot colours or cold colours. We talked about what we thought would happen and watched as the ice melted on the hot colours faster.

The ice was really cold and it melted in the sun quickly on the hot colours of paper. - Primary 3 pupil

We spent another afternoon being

It was harder with the gloves on because the pieces wouldn't go on properly. - Primary 2 pupil

astronauts. We took part in some fitness tests where we did 1 minute of different exercises such as jumping jacks and running. Then we tested our dexterity by building a model with big gloves on to see if we would be able to build something in an astronaut suit. It was tricky! We also enjoyed doing different science experiments for homework like making a bouncy egg and fireworks in a glass.

ACE Days

Primary 1, 2, 3 and 4 have been on two ACE days this term. On these days we spend the whole day outside doing different activities. Our first ACE day was spent at Culzean doing different team building activities. We really enjoyed the egg challenge. The challenge was to make something to protect the egg so it didn't break when we dropped it from a bridge. We used newspaper, balloons, masking tape and any natural materials we could find around Culzean. All our eggs survived!

We wore blindfolds and had to follow in a big line. It was tricky! - Primary 2 pupil

I really liked digging in the sand because it was really messy and we got to see the water change the way it was going. - Primary 4 pupil

On our other ACE day we went to Maidens beach. We talked about tributaries and how water gets from the top of the hills to the sea. We used spades and our hands to dig pathways to change the natural direction of the water. We also made a dam and little villages out of sand and shells. We then went for a long walk along the beach seeing what treasure we could find. It was a fun day!

Features of a River

Big Pedal

The Big Pedal 2016 was from 18th-29th April. It is a giant interschool cycling and scooting competition which encourages us to be environmentally friendly by cycling or scooting to school. All we had to do was cycle and scoot to school every day during the event.

The taxi children brought their bikes and scooters to school and took part by doing circuits in the playground. Each day we would log the number of children and adults who took part into the computer. This was calculated into a percentage to show where we were in comparison to school in the whole of the UK.

There are also regional positions for Scotland and last year we were 2nd overall in Scotland for small schools. Our trophy is proudly on display in the foyer.

Easter Activities

Our whole school took part in Easter activities where we decorated eggs and bonnets and we took part in an Easter egg hunt. Here are some of our decorated eggs.

I won! - Primary 1 pupil

I won! - Primary 7 pupil

International Children's Book Day

April 2nd was International Children's Book day. We took part by reading through and acting out stories by Hans Christian Andersen. We acted out The Ugly Duckling, The Princess and the Pea and The Emperor's New Clothes.

Dave Brackenridge In Concert

Saturday
18 June
7.30pm

St Colmon
Church
Colmonell
KA26 0SA

Tickets
£4.00

Buy at Sweetie
Shop Girvan /
at the door on
the night / or
see local
posters

Find us on

COFFEE at the KIRK WEDNESDAYS

10.00 - 12.00pm

St COLMON CHURCH HALL
COLMONELL

PODIATRY SERVICE

Need a podiatrist? Sit back and enjoy a coffee at the same time. Come to Coffee @ the Kirk and make an appointment with the visiting podiatrist.

Equity
Bookkeeping &
Accounting

Take the stress out of your numbers
Hire a local, certified bookkeeper

- Bookkeeping
- Final accounts
- VAT returns
- Fixed asset register
- Bank reconciliations

Free, initial no obligation consultation

www.equitybookkeepers.com
07480 299279

LENDALFOOT LADIES GROUP

Lendalfoot Ladies Group had another successful year.

In July they held a Car Boot Sale, activities included, Beautifying with Nicola, Girvan Photography Club, Reiki, Card making demonstration, Avon Lady, Visit to Garden Girl at Kirkoswald, a slide show and talk on Kestrels and Heart Start.

The new session starts on Monday 3rd October 2016 at 7.30pm. Anyone wishing to come and join us will be made very welcome! For more information call Ann Grieve 01465 891236

Joe's Taxi
Service

Please store this number in
your phone

(01465-71)

37 37

PINMORE

PINMORE CHURCH

This small church, almost central to the other village churches in this area was built for Hew Hamilton of Pinmore House in 1878 by Allan Stevenson for tenants, estate workers and the local community to worship there.

Today it is managed by Pinmore Church Trust and services are held in the church on the last Sunday of each month at 2pm. By Rev. John Gillies.

Anyone wishing to attend will be made welcome.

Any Christian denomination can hold services by agreement with the Trustees.

Contact – Mrs J. Wyllie Laggansarroch Farm Pinmore
Girvan KA26 0TA Tel: 01465 841279

PINWHERRY

THE STINCHAR VALLEY GARDEN CLUB

We meet on the third Wednesday of the month at 7.30pm in Pinwherry Hall from September till April.

Garden visits are arranged through the summer months. Please feel free to contact any of our committee for further information.

Secretary:

Harriet Ellis Tel. 01465881221
harriet@riverstinchar.co.uk

Chair:

Roger Pirrie Tel. 01465841644
rdpirrie@gmail.com

Vice Chair:

Nan Wilkinson Tel. 01465831704
nan@dunwhinny.plus.com

Treasurer:

Susan Fairbairn Tel. 07707286172
gavin@inter-disciplinary.net

Committee Members

Gavin Fairbairn Tel. 07707286172
gavin@inter-disciplinary.net

Lorraine Sinclair
lorri.sinclair@btinternet.com

Social Secretary

Margaret Bean Tel. 01465 841635
margaret.bean@icloud.com

The Stinchar Valley Garden Club had a good turnout for its final winter meeting in Pinwherry Hall for the AGM, followed by delicious cheeses, wine and other refreshments, and a Plant Swap of some of the members' unusual plants.

GRAHAM HUTCHISON AUTO REPAIRS

Professional Service & Repairs to all makes of
Cars, 4x4 & ATV
(Land Rover Defender Specialist)
EST 12 years

Dochernell
Pinwherry
TEL: 01465 841 233

Summer Visits 2016

A full program of interesting garden visits is planned for the summer:

- Wednesday 25th May we went to Glenwhan and Dunskey.
- Wednesday 15th June to Claymoddie and Woodfall Garden, with lunch at the Steam Packet, Isle of Whithorn.
- Wednesday 6th July to Holmes Farm, near Irvine, followed by lunch at Dobbies.
- Wednesday 10th August to Pretty Ugly Plants and Galloway House, with lunch at Bayview Nursery, Wigtown.

When we visit gardens not usually open to the public, the owners generally provide teas and coffees (sometimes with home baking!) for a contribution to a charity of their choice – and we are always made to feel very welcome.

Please get in touch with Harriet Ellis 881 221 if you would like to join any of these trips.

STOP PRESS!

The Stinchar Valley Garden Club will have a stall at the Craft Fair to be held in Pinwherry Community Hall on 18th June.

Winter Meetings

Throughout the winter the Stinchar Valley Garden Club holds monthly meetings with plant swaps and guest speakers. Last year our meetings included a variety of very interesting presentations and activities. For example:-

- “Alpines, and the making of a new garden”
- “Insectivorous Plants”
- “Plants that Kill”
- In December we enjoyed a delicious Christmas Meal in Souters Restaurant, Kirkoswald
- “Gardener’s Question Time” with a trio of very experienced panellists
- “Claymoddie Garden - Travels of a Plantsman”.

The Stinchar Valley Garden Club is currently planning next winter’s schedule of speakers and activities.

Further details will be published in the next issue of the Stinchar Valley Magazine.

New Members

The Club is always pleased to welcome any new members at any time. An annual subscription costs £12. Please contact Harriet Ellis 881 221 or any Committee Member if you would like to join the Club.

Pinwherry Autograss 2016

24th April

22nd May

19th June

24th July

28th August

25th September

For more info contact - 07821241454

PINWHERRY CRAFT FAIR VINTAGE CARS/TRACTORS

free entry

SATURDAY 18TH JUNE

all welcome

EVENING BBQ

ADULTS £5.50

CHILDREN £2.50

50/50 RAFFLE

WOODLAND TRUST

Head to the woods to get up close to wildlife, recharge your batteries or have an adventure. Woods are fantastic places to look and listen for wildlife. Trees provide shelter and food for all sorts of animals, while the changing seasons bring opportunities for close encounters.

We're seeing a lot of unusual birds around our gardens this month as they forage for food, and they need our help more than ever.

Suspending feed in purpose-built bird feeders is useful for smaller birds that usually feed from canopies. This helps avoid risk from household pets like cats and dogs. Ground feeders are great for robins, thrushes and blackbirds.

Tracks hunt sheet

Woodland Trust
naturedetectives

☐ badger

☐ deer

☐ dog

☐ duck

☐ fox

☐ heron

☐ otter

☐ squirrel

☐ _____

Start your own adventure at naturedetectives.org.uk

LISTEN OUT FOR WILLOW WARBLERS IN SUMMER

The woodland canopy closes over and spring's woodland flowers go to seed. The light in woodland changes as they become cool and shady, offering respite from long, hot summer days.

Listen out for migrant birds that return to our woodland for the summer. Warblers produce some of the most melodic birdsong you'll ever hear. Willow warblers are slim, delicate birds of woodland, scrub, parks and gardens. They can be heard singing their warbling song from the tree canopy.

New scientific testing has found that some UK ash trees are more tolerant to Chalara, dieback of ash than ash trees found in other parts of Europe. One particularly tolerant individual tree, nicknamed Betty, was identified in Norfolk.

Scientists from a consortium of institutes known as Nornex have identified a mature ash tree in Ashwellthorpe Wood in Norfolk, which is resisting the ash dieback infection. Norfolk was one of the first areas where ash dieback presented itself and despite being surrounded by infected ash trees, 'Betty' remains healthy and vigorous.

Using a new genetic technique, Betty was found to have a high level of tolerance to the disease proving that this tree hasn't just escaped infection by luck alone. The genetic technique looks for specific markers in the ash genome which are thought to indicate a tree's resistance to ash dieback.

Keith & Beryl Dawdry, Peinn Mor Pottery

"The recent 4 day weekend of Open Studios Ayrshire, 22nd to 25th April, once again proved to be a very worthwhile event at The Pottery. We had a good number of visitors from all over Ayrshire (North, East and South) and beyond. Most visitors had the opportunity to see work in progress in the studios, including the ever popular shaping of a ball of clay into a useful vessel, on the potters' wheel. The Gallery was very full at times with people browsing and making purchases. We hope we answered the very many questions about the pottery making process, this creative mix of art, manual dexterity, geology and ceramic chemistry, to our visitors' satisfaction.

Our thanks must go to Merlin Currie of Barr Wee Gallery for organising the free Carrick Art Trail Bus on each of the four days and to Carrick Futures for their support grant for it. Our thanks also to our most excellent driver, Paul, and his assistant, wife Victoria, who maintained the timetable schedule with great humour and diligence throughout.

Beryl and Keith now have their attention focussed upon the upcoming Ballantrae Festival of Food and Drink on Sunday, 12th June. We feel very honoured to have been offered a stand as we are probably the only non food/drink producers at this year's show. It gives us the opportunity to display some of our functional pottery for cooking, kitchens and dining.

A week later we will be at Pinwherry Craft Fair, on 18th June, with a collection of both decorative and functional pottery for sale.

Late summer will see our ceramics at the RSPB Central Ayrshire Local Group exhibition, "Art on the Wing", at the Rozelle House Galleries on Alloway from 31st July to 11th September. In this exhibition more than 35 professional artists from Scotland and the rest of the UK, present their own interpretation of and experience with birds, mammals and other wildlife. RSPB Central Ayrshire Local Group will donate all profit to RSPB Scotland. This exhibition, however, is also a celebration of our birds, of the natural world we want to keep and nurture. Please don't miss it.

Almost immediately afterwards, we will be at Ayr Flower Show, 5th, 6th and 7th August, where we will have our usual corner stand in the Craft Marquee. We look forward to seeing you there at this most delightful of Scottish summer events, on the lawns of the Rozelle House Estate in Alloway."

Keith and Beryl Dawdry

Tel: 01465 841662

E: info@peinnmor.co.uk

W: www.peinnmor.co.uk

The Old School, Pinmore, by Girvan,
Ayrshire, Scotland, KA26 0TR

2 Pins Community Centre

Company Limited by Guarantee No. 430441

Scottish Charity No SC043849

All are invited to come along to monthly meetings the second Thursday in the month at 7.30 in Pinwherry Hall.

Follow us on Facebook:- 2 Pins Community Company Find our Web Page:- www.2pins.org.uk

<https://www.facebook.com/pages/2-Pins-Community-Company/779985358786545>

The Easter Egg Hunt on the 2 Pins field has been great fun.

Many thanks to all those who came along and to those who helped run the event. The Car boot is next weekend and the Vintage vehicle and Craft Fair is on the 18th June.

Meeting Dates 2016 Every Second Thursday in the Month in Pinwherry Community Hall 7.30pm

9th June - 14th July - 11th August - 8th September
13th October - 10th November - 8th December

In April we had a visit from our Big Lottery development officer who is assisting us with our stage 2 Investing in Communities bid, he spent time looking around the village at the existing Pinwherry hall, the Pinwherry School and spent time with the directors on the 2 Pins site. We anticipate have our completed bid ready for submission by early June.

The 2 Pins will be working in partnership with ACE in Girvan to provide youth activities every other Saturday morning on the 2 Pins Site this summer.

**2 Pins & Pinwherry Community Association
Events for 2016. On the 2 Pins Site.**

All Free Entry

18th June	10am to 3pm	Craft Fair, Vintage Farm Equipment & Vintage Cars
18th June	6.30pm to 11pm	Family Bar-B-Q Night
3rd July	10am to 3pm	Car Boot Sale
16th July	11am to 6pm	Real Ale Event, Open Mic for local groups
7th August	10am to 3pm	Car Boot Sale
27th August	2pm to 4pm 5pm to 9pm	Cream Teas on Pinmore Green followed by Family Bar-B-Q
4th September	10am to 3pm	Car Boot Sale and Auto Jumble
12th November	10am to 4pm	Craft Fair in Pinwherry Hall

Scottish Company Limited by Guarantee No SC430441
Scottish Registered Charity No SC043849

PINWHERRY SCHOOL PROPOSAL

Our architects have successfully submitted an outline planning to South Ayrshire Council for redeveloping the Pinwherry School buildings into Holiday accommodation.

The Association are in discussions with South Ayrshire Council on a Community Asset transfer.

Pinwherry and Pinmore Community Development Association.

Pinwherry Primary School Reunion
Saturday 27th February.

Over 60 people many of them ex pupils of the Pinwherry School attend an afternoon reunion there were a wide age range from pupils as far back as 1945 to pupils who left just before the school closed. People travelled from as far as Stranraer, Isle of Whithorn, Castle Douglas, Kilmarnock, Ayr as well as ex pupils who still live in the local area

Pupils brought along many old photographs, records, and cuttings from local papers all of which are being scanned and will be on the 2 Pins website later this month.

The whole event was video recorded and individual pupils recorded their memories. We are now seeking funding to have all these recordings, photos, newspaper articles made into a Pinwherry School book. (We are also seeking someone locally who can transcribe the tape recordings onto a word document)

The SWRI provide an excellent tea enjoyed by all.

Play Park on Pinmore Green.

The association are currently working with local parents on developing a play park on Pinmore Green, and would welcome any local parents to come along to the PPCDA meetings to assist with designs.

First Aid Training.

The association are planning a basic first aid course on a Saturday in June. There are a few places left please contact any of the committee if you wish to join in.

PINWHERRY SWRI

Pinwherry SWRI held their guest night in April and a wonderful night was had by all. The evening's entertainment was provided by the very talented ladies from 'The Revellers'. Musical entertainment and songs filled the hall, interspersed by some very funny stories which had the audience laughing. A lovely supper was laid out after for all to enjoy. The next meeting of the women's rural will take place on Monday 12th September at Pinwherry Hall. If you would like to join us, you will get a warm welcome. For more information, contact Lana Rafferty 841272

PINWHERRY & PINMORE COMMUNITY COUNCIL HOSPITAL TRANSPORT

We are piloting a scheme to assist residents within the boundaries of the Pinwherry & Pinmore Community Council area with the cost of transportation for patients to access appointments, treatments or hospital stays. Any resident who thinks they may qualify is asked to e-mail Joy Chamberlain at ppcctransport@btinternet.com or if no internet access phone 01465 841211

BALLANTRAE

Ballantrae Development Group

We continue to **support local businesses** in a variety of ways including carrying adverts in this magazine and support local groups with **grant funding** applications.

We prepared and presented a report to the Ballantrae Community Council (BCC) on progress with the various agencies on actions following the **Keeping Ballantrae Safe** event in September. Copies of that report are available from info@ballantrae.org.uk.

A meeting was held on 1 February between South Ayrshire Council and a sub group of the BDG, to explore how we can **improve and extend play facilities** in the village and re-vitalise parts of the Recreation Ground. Draft plans with suggestions for equipment and layout have now been produced and these need further discussion in the sub group to identify the equipment needed and where it might be placed, costings and sources of funding. Implementation of the upgrade may need to be phased.

We were represented at a consultation meeting organised by Voluntary Action South Ayrshire to discuss current and future **Community Planning arrangements in South Ayrshire** with particular reference to ensuring the third sector (including communities) is taken seriously and represented effectively in future.

We met with **Corri Wilson Westminster MP** for this area to discuss the BDG's concerns about the disbanding of the Ayrshire and Arran Tourism Team and for her to find out more about the BDG and what we do. We showed her the Visitor Information Point, took her on a tour round the village, discussed our achievements since we were established in 2011 and our current projects and issues, before handing her over to BRICC to explain what they do and their development plans for the future.

When we heard about the **proposed budget** cuts the BDG wrote to the Head of Communities asking for details of how the proposed cuts would affect ALL Ballantrae Services. We have supported the Community Association and the BCC in subsequent discussions on charges for Galas and Utility Bills in Community halls where appropriate.

Over 300 people attended the **Farmers' Market** on 17th April.

Work continues on the planning for the **Festival of Food & Drink** (12 June) the **Smugglers' Festival** (May to August) and developing a draft **Ayrshire LEADER** (European Funding) project with a view to consulting on the focus of that project locally within the coming months.

We have recently replenished the stock of leaflets in the **Visitor Information Point** at Craigmains with activities / places of interest roughly 30 miles / a couple of hours drive from Ballantrae.

We issued the second edition of **Ballantrae News** in early May.

THE SMUGGLERS ARE COMING!

by Andy McAlpine

As we explained in the last edition of the Stinchar Valley Magazine, this year's Ballantrae Smugglers Festival will take place during the period June to August rather than over a 7 day period in August.

We now have 4 Smugglers' Trails we piloted last year which start and end at Craigmains Home and Garden Centre. A booklet is being produced and copies will be available from the Visitor Information Point in Craigmains with maps of the trails and the smuggling stories related to each one.

To help publicise this year's festival, the children of Ballantrae Primary School have produced "A Smuggling Animation", and in June they will launch a book of smuggling stories, poems and illustrations for children. A percentage of the cover price of each book will go to school funds.

Also in June we'll be launching the "Smugglers Road Trip Around Scotland: Stage 1 Stranraer to Girvan". This will tie in with a Smugglers' exhibition in the McKechnie Institute in Girvan from Wednesday 22 June to Saturday 16 July.

We are delighted that the Tall Ship "La Malouine" will be joining us again for the Ballantrae Smugglers' Festival and, if the weather conditions are favourable, you should be able to see her as she makes her way up and down the coast during the first week in August, delivering contraband and trying to evade the Revenue Cutters!

There will be 3 main Smuggler Festival events in Ballantrae in August:

On the evening of Friday 5 August we will be landing the contraband in Ballantrae Bay. After the boats have unloaded the contraband from La Malouine, it will be loaded onto horses and carts before being spirited away through the village to be hidden before it is transported inland. But there is a rumour that the Excisemen (Customs Officers) and the Militia may have been tipped off. Will they appear and try to apprehend the culprits?

On the following evening - Saturday 6 August -

teams of two from the village and surrounding communities will compete to win the Ballantrae "Strongman Challenge". Once again there will be a children's competition and an adult competition.

Sunday 14 August is the day of "The Ballantrae Smugglers' Chase" in Ballantrae Bay with crews of smugglers in skiffs from the surrounding area and further afield competing for the locally crafted trophy.

Watch out too for "The Smugglers' Supper" and the skiff "Come and Try Sessions" details of which are currently being finalised.

For more information on this year's Ballantrae Smugglers Festival, and to see pictures and videos of previous Ballantrae Smugglers' Festivals, go to www.ballantrae.org.uk/smugglers and watch local press for details.

BALLANTRAE GALA WEEK

by Sharon Robertson

Ballantrae Gala Party this year is Queen Jenna MacKinnon, King Adam Crawford, Attendants Chloe Macintyre and Jessica Orr and Pages Lewis Mawer and James McIlwraith.

Ballantrae Annual Fishing Competition will be held on Friday 3rd June at 6pm, on Ballantrae foreshore. The Introduction of the Gala Queen Jenna MacKinnon, will take place on Monday, 27 June 6pm (field to be confirmed). This will take place at the Autograss Event at 6pm - the Gala Queen is a keen participant in this event.

The Football Competition will run from Tuesday, 28th June until the final on Friday 1st July in the Recreational Field.

The Parade of Floats and Fancy Dress will be at 6pm on Friday 1st July in the Recreational Field. The football final will follow this. If this event has a poor turnout, this will be the final year.

Gala Day will take place on Saturday, 2nd July in the Recreational Field at 1pm. We have many events planned this year to ensure we have one of the best yet after the Gala hanging in the balance for 2016. So far we have a petting zoo coming with unusual animals, insects, spiders and snakes, a free kids' activity tent, old fashioned attractions as well as the many attractions we usually have. We are still getting the new ideas in from the younger and older generations so keep an eye out in local press and on Facebook for details. To book a stall please call Fiona Roper on 01465 831475.

The Family Gala Dance with Music by Destination Anywhere will be in the Community Centre at 8pm on Saturday 1st July. Anyone wanting tickets please phone Sharon on 07798710481 or Fiona on 01465 831475. Limited numbers and this sold out last year so be quick.

The Bowler/Non Bowler competition will be held on Sunday 3rd July at Ballantrae Bowling Green at 1pm. This is a great day out for the family.

Ballantrae Gala and other events around South Ayrshire would like to thank Ayrshire LEADER Local Action Group for sponsoring 90% of the cost imposed on us by South Ayrshire Council and therefore enabling us to go ahead for 2016.

Ballantrae Community Association who run the Gala are always happy for new members and new ideas. All are welcome to attend meetings and volunteer in helping at our events. Contact Sharon or Fiona on the above numbers if you are interested. Every event we organise is for the whole community from babies to our eldest residents. The future depends of new ideas and willing volunteers. A year of planning goes into this event but it is worth it - I promise!!!

Ballantrae Bowling Club

We opened for the season on Saturday 16 April. The first jack was thrown by Fay Agnew, wife of President Gib Agnew. Although the weather was not so pleasant an enjoyable afternoon was had by all who took part.

If you fancy playing bowls at Ballantrae then why not come along and have a go. We play Wednesday and Sunday evenings at 7pm and all, over the age of 10, are welcome to play.

For further information contact Anne McCulloch on 07917 843135 or Gib 01465 831233

BALLANTRAE SWRI by Jean Dunlop

In March, Ballantrae SWRI celebrated its 86th Birthday.

Next session we will be carrying on the good work of Scottish Women's Rural Institute but having changed our name slightly to Ballantrae SWI. In accordance with our headquarters in Edinburgh, the word "Rural" has been dropped to show that we welcome members who do not live in a rural area.

We begin the new session in September and meet on the first Monday of each month from September to May at 7.15pm in Ballantrae Community Centre. Some years in January we have to move to another date so that we do not clash with New Year festivities!

We will welcome former and new members from September so watch this space for details of our interesting syllabus for the coming session under the new name of Ballantrae SWI.

The Rabbit Readers

Rebecca Green and Aylie McIlwraith of Ballantrae along with Liz Jenkins and Laura Cunningham have come up with a great idea of getting more smaller children interested in reading different kinds of books. The Rabbit Readers group meets every Tuesday at 3pm in Ballantrae Community Hall.

Rebecca said "Aylie came up with this fantastic idea to start a book club for the children in the village as a way to support our local library and show our children the importance of reading. With all the technology around these days it is no longer 'normal' for children to go to the library like we did as children. We all felt it was important to promote the written word within the younger generation. So after putting our heads together we came up with fun ways, including the use of story sacks, to get the children interested in reading. We started hosting the club at the library however due to large numbers we are now holding the reading session in the hall followed by a trip to the library giving children, and parents, the opportunity to browse the books and hopefully borrow some. It is going well already and everyone, adults and children, seem to be enjoying themselves."

If you would like your child to take part, contact Rebecca Green on 07568097159 or 01465831475 or bring them along on a Tuesday at 3pm

BALLANTRAE PRIMARY SCHOOL

Swimming

Last term Primary 5 completed a ten week swimming course at Maybole Swimming Pool. All of the children completed the course with badges and certificates being achieved by all. Well done to all!!!

Gymnastics Club Success at Citadel Competition

Ballantrae Primary School Gymnastic Club travelled to the Citadel in Ayr on Thursday 25th February 2016 to participate in a Gymnastic Competition. Thanks to all the hard work and dedication from Claire Erskine, Stacey Stewart and our pupils the club returned to school having won the P4/5 Cluster Trophy and the P4/5 Small School Trophy. Preparations are now under way for the next competition. Congratulations to all and keep up the good work.

Animation Club and Smugglers Stories

Ballantrae Primary School pupils are once again working with community links to support the annual Smugglers Festival in Ballantrae. Last term children from P4-7 worked alongside Mrs Templeton, Rev. Stephen Ogston, Diane MacKinnon and Lyn Dorrington to create Smuggler Animations. In addition all pupils wrote a Smuggler Story and P5-7 wrote Smuggler Poems which are being pulled together to create a Smuggler Story Book which will be available to buy later in the session. A big thank you to Andy McAlpine and Frances Wilkins for all their support and time in developing and producing our storybook.

Holocaust Memorial Day – ‘Don’t Stand By’

On Wednesday 27th January all pupils participated in Holocaust Memorial Day Activities planned by our P7 pupils. P7 took on the responsibility for organising the day as part of their entry to the Stevenson Memorial Prize Competition. The Stevenson Prize is a competition which encourages good practice in Religious Observance in Schools and celebrates this. Religious Observance should be inclusive, innovative and involve a broad range of leadership, especially by pupils, and should engage with the idea

of spiritual development. It should encourage young people to think about their place in Society, about the community they live in and about the shared values of all members of the school community. Well done to our P7 pupils for organising a successful day of activities which has won the Stevenson Prize Award. Pupils will travel to Edinburgh on 24th May to collect their prize.

Fundraising

Last term we had a busy time fundraising for different activities and charities. Ballantrae Parent Council organised and ran a successful Family Bingo Night on Friday 4th March raising £400. Sports Relief activities included beat the goalie, making fruit kebabs and looking at how war and disasters affected children around the world. The activities raised £38.65. On 31st March staff and children took part in International Children’s Book Day. Reading challenges were carried out in some unusual places and our Readathon raised £91 for charity. Thank you to all for your continued support!

Scottish Activities

This year’s annual Scots Afternoon was held on 10th March in the village hall. Parents, Carers and the local Community were entertained by pupils through songs, dance and poetry recitals. Congratulations to our Scots Poetry winners Daniels Galvons, Eva Walton, Wallace Lambie, William Whittington, Rosie Cosslett, Jessica Orr and Jenna MacKinnon.

Science Centre

On Thursday 21st April Ballantrae Primary travelled to Glasgow to visit the Science Centre to further extend their Science Education. P1-3 pupils participated in a ‘Through the Body’ workshop where they took a journey through an amazing body finding out how food travels through the body, the importance

of diet and making healthy choices. P4-7 pupils learned more about ‘Future Fuels’ and how transport could be fueled in the future.

ALVN
Ayrshire Litter Volunteer Network

Facebook Twitter
"Do a Little" ...
... "Change a Lot"

Volunteers Wanted
Join us at: www.alvn.org.uk
Call/text: 07730 392 770
Email: litterless@alvn.org.uk

What is the Ayrshire Litter Volunteer Network?
The ALVN is an association of like-minded individuals who aim to promote care for our environment and pride in the communities in which we live. The objective is to change attitudes to litter by having a regular visible presence and setting an example for others to follow.

What does "Adopt a Street" entail?
Volunteers commit to clearing a post-coded street of litter. It costs nothing more than a little of your time and can have a huge impact.

ALVN volunteers
Mrs. Lynn Nield and
Mrs. Linden Hunt
in action in Ballantrae.

Where can I get more information?
Either visit the ALVN website www.alvn.org.uk or telephone
Mrs. Linden Hunt 01465 831207 or Mrs. Lynn Nield 01465 831769.

Birthdays
Events
Portraiture
Weddings

karenstewartimages
Tel: 07701026941
Email: karenstewartimages@gmail.com

Wedding packages available
Please ask!

SCOUTABOUT

On Tuesday 26 April, the Cubs, Beavers and Scouts were treated as VIP guests at Glenapp Castle Hotel, Ballantrae. After a walk up the drive through the woods, the children were met by General Manager John Orr who gave out maps of the grounds and encouraged everyone to "go and explore". The Scouts were encouraged to bring back as many leaves as they could find (and try to name them).

Cub Leader, Claire Erskine said afterwards "Ballantrae Beavers, Cubs and Scouts would like to say a massive thank you to the staff and owners at Glenapp Castle for allowing us all up (all 39 of us) to explore the castle grounds. We were greeted at the door of the castle and given maps and were told to have fun and we certainly did just that. The kids rolled down hills, ran round trees and explored every corner of the grounds. They behaved so well, we as leaders were proud of them all. We were all glad of the burgers and soup after all the exploring, and many of the kids on the walk home said the cakes (the chocolate crispies and millionaire's shortbread) were the best they had ever had! We hope we didn't disturb the paying guests too much but I am sure they enjoyed watching the kids enjoy themselves as much as we did. Thank you so much once again".

Our Scout Auction, held on Saturday 30 April raised £1381 for Ballantrae Scout Group funds. Thanks to everyone who supported us by donating goods and by turning up on the day to bid. Special thanks go to Dr. Tom Smith the auctioneer and Lynne and Brian McIlwraith for helping to ensure things ran smoothly.

As this edition of the Stinchar Valley Magazine goes to press, we are making the detailed plans

GLENAPP

CASTLE

Glenapp Castle gardens are now part of Scotland's Open Garden Scheme

As part of this scheme we invite you to enjoy the Italian Garden designed by Gertrude Jekyll and to stroll around the walled garden with its 150ft Victorian Glasshouse and colourful array of plants and herbs. Take time to walk along our new woodland paths and admire the many rare shrubs and trees.

Garden visits must be booked in advance and an admission charge of £5.00 will be charged per person.

Guests booking lunch or afternoon tea are invited to enjoy a complimentary walk in the gardens.

Our three course Gourmet Lunch is served between 12.30pm and 2.00pm
£39.50 per person

Our 'Summer Garden' Full Afternoon Tea is served from 2.00pm (3.00pm on Sunday) until 5.00pm daily
£19.50 per person

To view our new garden map please go to our website www.glenappcastle.com

As Glenapp Castle is in a gated estate an advance reservation for a garden visit, for lunch or for afternoon tea is required.

For more information or to make a reservation please call us on 01465 831212.

A warm welcome awaits you!

Glenapp Castle Hotel, Ballantrae, Ayrshire, Scotland KA26 0NZ

for our Woodland Camp on 28/29 May on Glenapp Estate. This event, being run in partnership with Adventure Centre Education based in Girvan, and being financed jointly by ourselves and "Cashback for Communities" a fund which uses the recovered proceeds of crime for work with young people, will include camp craft, bushcraft, shelter building, archery and gorge walking. We'll bring you the pictures next time!

ACROSS

- 1) Wise old heads
- 6) Help in wrongdoing
- 10) Garments with underwires
- 14) "Looks __ everything!"
- 15) Eastern holy man
- 16) Sausage segment
- 17) Second Amendment issue
- 19) Prefix with "knock" or "lock"
- 20) Vigoda of "Fish"
- 21) Carnival oddball
- 22) Requiring a combination, say
- 24) More smart-mouthed
- 26) Put on a long face
- 27) Anthem contraction
- 28) Situations with "horns"
- 32) Fork-tailed seabirds
- 35) Comfy spot
- 36) 14-Across, informally
- 37) Not have __ to stand on
- 38) Word that can follow the first parts of 17- and 57-Across and 10- and 25-Down
- 39) Clinton's attorney general
- 40) Bull artist
- 41) Inside-the-Beltway figures
- 42) "No kidding!"
- 43) Arlington, e.g.
- 45) __-Columbian era
- 46) UPC part
- 47) Support, as a team
- 51) Home for a yacht
- 54) Hockey thug
- 55) Attorneys' org.
- 56) Zillions
- 57) LEAD -> LOAD -> GOAD -> GOLD, e.g.
- 60) Rum go-with
- 61) Square mileage
- 62) Ones in a skein
- 63) Broker's advice, maybe
- 64) Sign of boredom
- 65) Venerated one

DOWN

- 1) Long tales
- 2) Island off Venezuela
- 3) Heredity factors
- 4) Ltr. accompanier
- 5) Cheap cigars
- 6) Take in or let out
- 7) Kennel sound
- 8) Moody subgenre of punk
- 9) Bankhead of "Lifeboat"
- 10) Illegal arms trade, e.g.
- 11) Where to do camels
- 12) Pot starter
- 13) Warehouse platform
- 18) Not e'en once
- 23) Good __ boy
- 25) Kind of musical performance
- 26) Puts through a sieve
- 28) Dining table decoration
- 29) Demeanor
- 30) Part of AD
- 31) Pack overhead
- 32) Low end of the Mohs scale
- 33) Fashion designer Saab
- 34) Clean, as a pipe
- 35) Goopy campfire treat
- 38) Hightailed it
- 42) Period when forging began
- 44) Semi capacity unit
- 45) Place to play Marco Polo
- 47) Monster who trashed Tokyo
- 48) Like well-worn jeans
- 49) More than pudgy
- 50) Less done
- 51) Apple Store buys
- 52) Spiny succulent
- 53) Part of some sandwiches
- 54) Shot up
- 58) __ pro nobis
- 59) Tierra __ Fuego

WHERE'S JONES?

By Fred Piscop

1	2	3	4	5	6	7	8	9	10	11	12	13
14					15				16			
17					18				19			
20				21				22	23			
24			25				26					
			27			28				29	30	31
32	33	34			35				36			
37				38					39			
40				41				42				
43				44				45				
			46				47			48	49	50
51	52	53				54				55		
56				57	58				59			
60				61				62				
63				64				65				

Kings Arms Hotel Ballantrae

A warm welcome awaits you in our well stocked lounge and public bars with good food in our restaurant. A take away menu is also available.

We run a Weekly Quiz every Sunday at 8pm for teams of up to 4 people. £1 entry per person. The winners receive a free drink and there's a small individual prize. Why not come and join in?

Main Street, Ballantrae, KA26 0NB

Tel: 01465 831202

Email: info@kingsarmsballantrae.com

Web: www.kingsarmsballantrae.com

Ballantrae Rural Initiative Care in the Community Ltd (B.R.I.C.C.)

Scottish charity registration number SC027489A

Local Bank Carers

Are you looking for work supporting people in your local area? We are looking for people with a caring, responsible personality to join our bank staff register.

Hours of work are "as and when required" over seven days between 8.00am and 10.00pm.

Experience is not necessary as full training is given.

Immediate start.

The post is subject to an enhanced PVG disclosure

For more details or to request an application form please contact:

BRICC Office
12 Main Street
BALLANTRAE
Ayrshire
KA26 0NB

Tel: (01465) 831380
Email: bricc@btconnect.com

BRICC is a non-profit making company limited by guarantee - company number SC181899

CSH Property Services

07342645347 / 07903119948

Email: cshpropertyservices@live.co.uk

free estimates

cscs carded

Cleaning

Contract
Small Offices

Spring Clean
after
Builders / Party

Litter Picking
Forecourts & Yards
Move In/out
Regular / one off

General Labour Hire

Bathroom strip out

Kitchen strip out

Complete strip out

Walls chopped back

Walls & floor stripped

Taking down / Dismantling

Anything else considered

WALLPAPER STRIPPING

Houses
Offices & Shops
Landlords
Estate Agents

Single walls to full properties
take away all paper
all kinds of wallpaper
O A P Prices

ANDY MUIR

select
DECORATORS

01465 831 501 07746 521168

All types of decorating undertaken
internal & external

f Andy Muir painting and decorating

Craigmains Home & Garden Centre

Craigmains is an independent
family run garden centre with
lots to offer everyone

Coffee Shop

Homeware and Gift Shop

Plant Area

Bird Care

Childrens Play Area

Donkeys

Miniature Train

Access to Ayrshire Coastal Path

Visitor Information Point

Opening Times:

Monday to Friday 9 - 5

Saturday and Sunday 10 - 5

Great choice of plants available.

Good quality garden furniture in stock.
Come & see what we have to enhance
your garden this Summer.

www.craigmainshomeandgardencentre.com
Follow us on facebook and twitter

Main Street, Ballantrae
KA26 0NB

Tel: 01465 831052

Ballantrae Spring Craft Fair Success

by Sharon Robertson

Ballantrae Community Association held a hugely successful Spring Craft Fair on Saturday 9 April in the Ballantrae Hall. This event was to raise money for the Annual Fireworks Display on 5 November. Cream teas, home baking, and a light lunch were also served. Twenty craft tables holding all sorts of lovely home made gifts were on display on this beautiful spring day. This Craft Fair was the best attended yet with a steady stream of people coming in to admire the crafts and enjoy a delicious cream tea. The total sum raised on the day was £1225. A stall with home baking in aid of the Ayrshire Hospice raised over £300.

Thanks to all who helped (10 year olds to 15 year olds especially!), those who donated the home baking, raffle prizes and the people who turned up to support the event.

With all the cuts South Ayrshire Council has made to rural communities this year, it is heart-warming to see that we can still be a vibrant and thriving community who are willing to work hard to protect these traditions to enable each community to hold our special events for the sake of our residents young and old.

The Ballantrae Gymnasts

In the last edition of the Stinchar Valley Magazine, Claire Erskine reported on the work being done with young people in Ballantrae - "The Ballantrae Gymnasts". At that time they were preparing for their first major competition, the South Ayrshire Inter Schools Competition in Ayr

We are delighted to be able to report that, resplendent in their new Ballantrae leotards and T shirts sponsored by Carrick Futures and the Ballantrae Community Council, The Ballantrae Gymnasts achieved considerable success at the event. They emerged from the competition as Overall Cluster Winner, Overall Small Schools Winner, and P4/5 Silver Medallists. In addition, their coaches Claire Erskine and Stacey Stewart won South Ayrshire Volunteer of the Month Award. Well done to everyone - a real achievement!

STINCHAR VALLEY PHOTO GROUP

At our very first AGM on 28 April a committee of five was elected for the coming year: Andy McAlpine (Chair), David Littlechild (Secretary), Howard Galley (Treasurer), Roger Pirrie and Andy Muir.

Photo Group meetings are very informal. We meet on the last Thursday of every month (except December) at 7.30pm in BRICC House in Ballantrae. The group exists to encourage more local people to take better pictures and the new committee, working with all of the other members, will now start developing a programme - indoors and outdoors - for the coming year. If you are interested in taking pictures - whether it's with a mobile phone, compact camera or digital SLR - why not come and join us. You'll be made very welcome!

from the archives . . .

snippets of local history gathered from newspapers, the British Library Archives and many local sources by Keith and Christine Brown of Ballantrae.

A concert party in Ballantrae - early to mid 1960s

Do you recognise anyone in these photographs?

Perhaps you recognise yourself!

If you do, please let us know.

We would love to publish your memories, stories, or anecdotes.

E-mail or write to the editor (contact details on page 3).

A group outside Colmonell Kirk, date unknown

Ballantrae Pipe band 1953 Coronation

Coronation Day 1901 in Colmonell Main Street

Feedback on these articles would be appreciated either via the magazine editor or by e-mail to Keith and Christine at kaycee.history@gmail.com

There is very little in the archives about Barr. Any historical information would be welcomed.

BALLANTRAE IN BLOOM ANNUAL COMPETITION 2016

PRIZES FOR
BEST KEPT GARDEN, LAWN, HEDGE,
TUB/CONTAINER & HANGING BASKET

TO BE JUDGED ON
THURSDAY 4 AUGUST 2016 AT 10AM

ENTRY FORMS AVAILABLE
AT BRICC THRIFT SHOP

*Sorry, the competition is only open
to residents in the Parish of Ballantrae*

Suppliers of horse drawn carriages for all occasions
Lessons in riding and carriage driving and much more

Supremeequine.co.uk | Supremeequine@gmail.com

Call Steffanie on 07763 805845

HOWARD GALLEY

your local
APPLIANCE & SATELLITE ENGINEER

Repairs to most makes of
WASHERS, DRYERS, DISHWASHERS,
COOKERS, VACUUM CLEANERS, etc.

PAT TESTING

I specialise in FREEVIEW and SATELLITE
MULTIROOM TV

(e.g. television in bedrooms)
and REPAIRS and INSTALLATION of
AERIALS, SATELLITE DISHES, etc.

I can install, repair and go where
SKY engineers are not allowed!

RING ME FOR A QUOTE !

Tel. 01465 831537
Mobile 0789 44 33 084
e-mail howardgalley@outlook.com

Peaches & Cream

Beauty Therapy

Treatment room & mobile service 07796 980828

Enjoy a professional, friendly service at our Treatment Room or in the comfort of your own home. I am fully qualified and fully insured for all my beauty treatments. I am based in Ballantrae and the surrounding areas. So why not get in touch and treat yourself or a friend to one of our fantastic treatments.

Bespoke Bridal Packages are now available to help you prepare for your big day. Phone for details to make your wedding all you could wish for and more.

*To book appointments, for
information or a leaflet on
treatments just call*

Tel: 01465 831040
Mob: 07796 980828
Address:
70, Main Street,
Ballantrae KA26 0NB

SPECIAL OFFERS

New Clients 30% discount on first appointment.

Pensioners get a 15% discount on all
treatments on Mondays

Book 5 treatments together and receive 1 free

GIFT VOUCHERS NOW AVAILABLE

ACROSS

- 1) Wise old heads
- 6) Help in wrongdoing
- 10) Garments with underwires
- 14) "Looks ___ everything!"
- 15) Eastern holy man
- 16) Sausage segment
- 17) Second Amendment issue
- 19) Prefix with "knock" or "lock"
- 20) Vigoda of "Fish"
- 21) Carnival oddball
- 22) Requiring a combination, say
- 24) More smart-mouthed
- 26) Put on a long face
- 27) Anthem contraction
- 28) Situations with "horns"
- 32) Fork-tailed seabirds
- 35) Comfy spot
- 36) 14-Across, informally
- 37) Not have ___ to stand on
- 38) Word that can follow the first parts of 17- and 57-Across and 10- and 25-Down
- 39) Clinton's attorney general
- 40) Bull artist
- 41) Inside-the-Beltway figures
- 42) "No kidding!"
- 43) Arlington, e.g.
- 45) ___-Columbian era
- 46) UPC part
- 47) Support, as a team
- 51) Home for a yacht
- 54) Hockey thug
- 55) Attorneys' org.
- 56) Zillions
- 57) LEAD -> LOAD -> GOAD -> GOLD, e.g.
- 60) Rum go-with
- 61) Square mileage
- 62) Ones in a skein
- 63) Broker's advice, maybe
- 64) Sign of boredom
- 65) Venerated one

DOWN

- 1) Long tales
- 2) Island off Venezuela
- 3) Heredity factors
- 4) Ltr. accompanier
- 5) Cheap cigars
- 6) Take in or let out
- 7) Kennel sound
- 8) Moody subgenre of punk
- 9) Bankhead of "Lifeboat"
- 10) Illegal arms trade, e.g.
- 11) Where to do camels
- 12) Pot starter
- 13) Warehouse platform
- 18) Not e'en once
- 23) Good ___ boy
- 25) Kind of musical performance
- 26) Puts through a sieve
- 28) Dining table decoration
- 29) Demeanor
- 30) Part of AD
- 31) Pack overhead
- 32) Low end of the Mohs scale
- 33) Fashion designer Saab
- 34) Clean, as a pipe
- 35) Goopy campfire treat
- 38) Hightailed it
- 42) Period when forging began
- 44) Semi capacity unit
- 45) Place to play Marco Polo
- 47) Monster who trashed Tokyo
- 48) Like well-worn jeans
- 49) More than pudgy
- 50) Less done
- 51) Apple Store buys
- 52) Spiny succulent
- 53) Part of some sandwiches
- 54) Shot up
- 58) ___ pro nobis
- 59) Tierra ___ Fuego

WHERE'S JONES?

By Fred Piscop

1	S	A	G	E	S		6	A	B	E	T		10	B	R	A	S
14	A	R	E	N	T		15	L	A	M	A		16	L	I	N	K
17	G	U	N	C	O	N	T	R	O	L		19	A	N	T	I	
20	A	B	E		21	G	E	E	K		22	L	O	C	K	E	D
24	S	A	S	S	I	E	R		26	S	U	L	K				
				27	O	E	R		28	D	I	L	E	M	A	S	
32	T	E	R	N	S		35	S	O	F	A		36	A	I	N	T
37	A	L	E	G		38	S	M	I	T	H		39	R	E	N	O
40	L	I	A	R		41	P	O	L	S		42	I	K	N	O	W
43	C	E	M	E	T	E	R	Y		45	P	R	E				
				46	C	O	D	E		47	R	O	O	T	F	O	R
51	M	A	R	I	N	A		54	G	O	O	N		55	A	B	A
56	A	L	O	T		57	W	O	R	D	L	A	D	D	E	R	
60	C	O	L	A		61	A	R	E	A		62	G	E	E	S	E
63	S	E	L	L		64	Y	A	W	N		65	E	L	D	E	R

Come and Join us at the Ballantrae Festival of Food and Drink
On Sunday 12th June 2016 11.00am to 5.00pm

Entry to the Main Festival Marquee is **FREE** and we have an exciting line-up of cooking demonstrations, foraging walks and "Grape & Grain" tasting sessions with tickets starting from £10.00 as well as a Ballantrae Biosphere marquee for all the family to enjoy.

EARLY BIRD BONUS TICKETS - FREE

Visitors can pre-book with our Early Bird Bonus ticket for express entry to the main marquee on the day and will receive a FREE eco shopping bag containing a festival programme and a free entry card to the Prize Draw (*this can be bought on the day for £2*).

We look forward to seeing you!

To buy your Early Bird Bonus Ticket or to book one of the cookery demonstrations, foraging sessions or to book one of the talks please go to our website:
www.ballantraefoodfest.com

