
STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 1STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 1

STRATHERRICK
& FOYERS NEWS

DECEMBER 2019 ISSUE NO. 16

IN THIS ISSUE
New faces on the Trust Board – page 2 | Christmas – page 21
New Baby & Toddler Group – page 5 | Wild Crafting – page 6

One Snowman and His Dog
Photo taken by Ken McInnes

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 2STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 2

SFCT had its Annual General Meeting on 30th
October. It was great to see so many members
of the community there and we had a very
positive meeting. Three of SFCT’s directors
were standing down, among them the Chair,
Peter Faye, who has been very active on the
community’s behalf in his time both as Director
and most recently as Chair. Over the last
couple of years, he has overseen the lease and
refurbishment by the Trust of the Hub in Lower
Foyers to provide a home for BCC, and the
development of the Riverside Field and Foyers
Bay projects. Thank you for all your hard work,
Peter. Another departure was Sharon Ferguson,
our Vice chair, who has given many years to
being a Director and who has been working hard
to get Broadband to folks in the Strath. We’re
sorry we could not say good-bye to Sharon in
person at the AGM, but I would like to take this
opportunity to say a big thank you. We also say
thank you to Garry Page for his contribution
to the work of the Trust - showing significant
commitment when, at the same time, having
to deal with the pressures of a demanding full-
time job.

We were very pleased to have an election for
new directors. There were 5 vacancies and 7
community minded people put themselves
forward as candidates. Unfortunately we could
only elect 5 but thank you to Patrick Haston
and Dave Mortimer for putting yourselves
forward. There will be plenty of opportunities
in the future to help the Trust in its work for
the community. We are delighted to welcome
Russell Bain, Kirsty Balfour, Jillian Barclay, Chris
Finlay and Karla Stewart as our 5 new Directors.
The 4 remaining directors are Zoe Iliffe, Gillian
McIntyre, Olaf Olsen and Margaret Cormack.

There are other changes afoot in the Trust.
After several months of planning we have now

created a staffing structure headed by a Trust
Manager. The previous role of Project Co-
ordinator, held by Steven Watson, has been split
into 2 part time roles with Steven as Community
Liaison officer, 2 days a week, and a new part
time post of Project Co-ordinator, 3 days a week.
Laura Walker-Knowles remains as the Trust
Administrator. Over the next couple of months,
the Trust will be advertising for the new post of
Trust Manager. The position of part-time Project
Coordinator has already been advertised on the
Trust’s web site, the Community Facebook page
and the Inverness Courier (the closing date was
the 06 December).

One of Peter Faye’s lasting legacies is the
purchase of the Wildside classroom by the Trust.
It has become both a Community resource and
a home for the Trust. Steven is now based there
on a Tuesday and, once we have our new staff,
they will also be based there. While on the
subject of Wildside you may have taken part in
our ‘Survey Monkey’ poll to choose a new name
for Wildside. At the Open Day in April 3 new
names were proposed – Wade Bridge Centre,
Fechlin Centre and Thain Centre in addition to
the option of retaining the name Wildside. We
were very pleased to get 184 responses and
60% of those chose to retain the name Wildside.
So ‘The Wildside Centre’ it is.

Here’s to an exciting 2020.

Margaret Cormack
Chair

ALL CHANGE AT STRATHERRICK AND
FOYERS COMMUNITY TRUST

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 3STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 3

Huge congratulations to Maggie Mills for raising a whopping £2434.85 for The Children’s Appeal at
her Big Scottish Breakfast event in September. Well done to Maggie and all the generous people
who donated produce, to her volunteer bakers and to her helpers on the day.

Maggie (second from left) and helpers Mo McPherson, Janet Hobson and Rachel Marshall.

BIG SCOTTISH BREAKFAST
Maggie Brings Home the Bacon

The Broadband project has been handed over
to a new team of Directors as both Sharon
Ferguson and Ken Sinclair have now stepped
down from the Board of the Trust. We thank
Sharon and Ken for their work in getting the
broadband project off the ground, especially
Sharon who spent many hours tramping over
the hills to help find the best locations to site
equipment.

As for the broadband system itself, the
infrastructure and equipment for the next phase
is almost ready. By the time of publication of the
News, the installation should hopefully be well

BROADBAND UPDATE
Work Continues on the Community Broadband Project

under way. This phase will spread the network
through Errogie and Abersky and up to Torness.
Anyone in these areas who hasn’t already
contacted Cromarty Firth Wireless Networks
and who is interested in joining the network
should contact CFWN on 01349 805040 or
enquiries@cfwn.co.uk.

We also understand that the UK Government
voucher scheme that gave financial assistance
towards broadband installation is due to end
at the end of 2019. No information is currently
available as to whether a replacement scheme
will be implemented.

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 4STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 4

This year’s production was ‘Fondly Remembered’
by Gareth Armstrong; a gentle comedy with
some wicked characters, directed by Holly
Arnold. Huge respect to Michael White who
stepped in at the last minute to play the Vicar.
He took just 2 weeks to learn his role (the rest
of us slogged for 3 months!). We all had good
fun putting everything together along with one
or two tantrums along the way – but we’re all
friends again now.

We hope everyone that came along enjoyed our
Thespian efforts.

Huge thanks to everyone who: prompted,
organised the stage and props, provided lighting
and music. Also thanks to the ladies who
manned the door, the kitchen and the raffle (this
is beginning to sound like an acceptance speech
at the Oscars).

The Luvvies would also like to thank the Hall
committee and all the groups who use the hall,

LOCH NESS LUVVIES
November 2019 | Member of the Scottish Community Drama Association

they kindly let us have sole use for the entire
week prior to the performance.

Vanessa at The Waterfall Cafe provided the
delicious after show catering for the cast, which
we all enjoyed immensely.

We would also like to send our best healing
wishes to those who had to bow out on this one
and hope you will all be fighting fit for our next
outing.

We are always hoping to attract new ‘Luvvies’,
so if you have ever had that little yen to ‘tread
the boards’ please come and join us, we are
a very friendly bunch. Contact Jan on 01456
486233.

Look out for news of our April show which
usually entails food and some very silly skits.

Till the next time darlings........

Jan Hargreaves.

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 5STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 5

You will have read in the Chair’s message
elsewhere in the News that the community
has chosen to retain the name Wildside. From
henceforth it will be called The Wildside Centre.

Since the purchase of the property in the Spring
we have done only essential repairs and made
the building safe for public use. Already it is
being well used by a variety of groups – Yoga,
Mother and Toddlers, Singing Group, Support
Group, the Luvvies – and last month it allowed
all groups, who would ordinarily have been at
Stratherrick Hall, to continue by decamping to
Wildside, allowing the Luvvies to take over the
Hall for the week. A successful Craft day was
held there in November with plans to hold
another in January. This month there will be an
inaugural meeting of the Youth Hub.

Wildside has become a base for the Trust.
Our monthly Board meeting as well as other
meetings are held there. Steven, in his new role

as Community Liaison Officer is based there on
a Tuesday. If any member of the Community
wishes to speak to members of the board, the
Chair or one of the other Directors will be there
every Tuesday.

Anyone using the Wildside Centre will realise
that getting a decent heating system is a priority.
We intend to get an energy efficient system
installed over the next couple of months. In
the New Year, work will be undertaken to create
a decent car-park as well as landscaping with
paths and grassed seating areas.

We will be introducing a booking system in the
New Year. People are asked initially to send
an email to booking@sfctrust.org.uk with a
proposed date and time. They will then be sent
a booking form which should be completed and
returned either to Wildside itself or the Trust
letter box at the Hall.

THE WILDSIDE CENTRE REPORT

Thanks to Stratherrick and Foyers Community
Trust we would like to welcome any parents/
carers, and their wee ones, to join our baby
and toddler group at Wildside Centre, every
Thursday morning from 9:30am until 11:30am.

BABY AND TODDLER GROUP

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 6STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 6

An Open Day for local artists and crafters was
held at the Wildside Centre on 9th November
2019 and had a very good turn out with more
than 50 people dropping in.

Crafts demonstrated were, machine knitting,
ceramic painting, sewing, watercolours, spinning
and making picture mounts. The aim of the day
was to determine if there was sufficient interest
locally in forming a Crafting Group and to see
what crafting expertise there is in the area. The
activities that folk expressed interest in were
knitting (hand & machine), sewing, quilting,
spinning, weaving, painting, drawing, basketry,
needle-felting, embroidery and rug-making.

It is hoped to establish a group of like-minded
folk interested in getting together in a relaxed
workspace for crafting, exchange of ideas,
companionship as well as helping new crafters
develop their skills. Several names were
suggested for the group and ‘’Wild Crafts’ has
been chosen. We have been very encouraged
by the interest and support given to us by
Stratherrick & Foyers Community Trust.

A second Open Day will be held at the Wildside
Centre on 18th January, 2020 to provide
feedback and agree how the group will move
forward. Bring your craft project or come to

NEW ART & CRAFT GROUP

see what crafts are available and possibly have a
try yourself!

Please come along and join us, have a cuppa
and let us know what your talents and/or
interests are.

Lyn Woods

The Masterplan for the Riverside Field Project
has been revised by the appointed architect
and is going to be discussed by the Board at
its next meeting. Once the Board is happy
that all the changes previously requested have
been incorporated and the Board is happy

THE RIVERSIDE FIELD PROJECT

with the plan it will then go out to Community
consultation again. This will be publicised in all
the usual ways and the Trust Board look forward
to your involvement in this next consultation
and thank you for your input so far.

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 7STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 7

ALDOURIE AND FOYERS SCHOOL UPDATE

Louise Robertson,
Cluster Headteacher at Foyers and Aldourie
Primary Schools updates the News.

On returning to school after the October
holidays we found the old ‘creepy’ school house
behind the school had been knocked down by
Highland Council to create more playground
space. This area is not yet finished and will have
further work done next Spring to hopefully
extend our playground to offer a flat grassed
area which will support the delivery of PE at
Foyers Primary School.

Every Friday we are joining up with our cluster
school Aldourie, to take part in joint lessons and
start our new S.T.A.F. afternoons. (Skills Training
with Aldourie and Foyers). This is where we offer
the children a choice of activities to help develop
the skills needed to become a productive
member of the workforce of the future e.g.
teamwork, problem solving, communication.

We are also grateful to Matthew Allan, our
active schools co-ordinator who has helped
develop a number of after schools clubs across
the cluster schools including Tae Kwon Do,
Tennis and Craft Clubs.

We have been on a trip to the Vue cinema to
see Dumbo funded partly by Into Film. We had a
gruesome Halloween party at Foyers that our P6
and P7 pupils organised and ran.

The UHI are piloting a S.T.E.M. outreach learning
model across Highland – S.T.E.M. is an approach
to learning and development that integrates the
areas of science, technology, engineering and
mathematics. UHI visited us, with Samantha
Clark from the S.T.E.M. Team and ran a workshop
about Space involving all pupils. This workshop
involved identifying and creating galaxies and
investigating how telescopes work. We have also
been left a S.T.E.M. box full of lots of practical

space experiments, which are proving to be
very successful and fun. Furthermore, we have
visited the Skills Development Scotland centre in
Inverness to take part in a S.T.E.M. Robotics and
Satellites day. This was a packed day creating
and programming our own robots and satellites.

This past week has also seen Mrs Renton,
who works for Emotionworks creating a short
Emotionworks film with film maker Julian
and some pupils. We are looking forward to
seeing ourselves on film! Currently we are busy
learning our school Christmas play which we
plan to perform on Tues 17th Dec.at 7pm. We
hope you will be able to join us!

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 8STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 8

It has been a very busy time at school. The
highlight for lots of us (parents included) was
the Football Tournament that we took part in
at Kilchuimen Academy. Once again this was a
huge success and everyone had a ‘ball’.

We have been lucky enough to have had a 4
week block of Meg’s Mindful Movement and
Relaxation classes. Pippa (see photo) thought
that it was very calming and helpful for those
that are stressed. This is the second year we
have had these classes and the Star Breathing
strategy is very, very useful. We can’t wait until
our next block of sessions.

Our awesome families and Community helped
us raise £59 for Children in Need. We had a
‘Wear Pjs to school Day’ and the Nursery sold
cakes. The generosity of everyone for such a
small school is really heart-warming and shows
the great attitude that we all have to helping
others less fortunate than ourselves. One of our

pupils, Harry, declared that, “This is brilliant and
every little helps!”.

We have our Christmas Show on Wednesday
the 18th of December, this year we will be
performing the play ‘Lights, Camel, Action 2:
The Sequin’. This is a fun feet- tapping, finger-
clicking parody of Strictly Come Dancing. Our
pupils love performing and we can’t wait to put
on the Greatest Show!

Finally, we are off to the Panto at Eden Court
on the 12th of December. Will it be better than
our School play this year? Oh, no it won’t! But
we’re sure it’ll be ace nonetheless. Trips like
this couldn’t happen without the help of the
trust and other volunteers, so we would like to
say a HUGE thank you to all that have helped
us organise and fund trips out of school. Being
a rural school it can be really difficult to get to
places so all of these experiences are of great
educational and social value.

Have a lovely Christmas
full of fun, friends
and family.

Alan Graham,
Headteacher

STRATHERRICK SCHOOL UPDATE

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 9STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 9

Everything you need to know about FIRA

Who we are: FIRA (Friends of the Inverness
Royal Academy) are a constituted group of
volunteer parents and guardians that set up FIRA
to improve the lives of young people in our area
that attend any High School. The group is called
FIRA as the parents that set it up all had children
attending the Royal Academy but we are aware
that not all children attend that School and have
always made our activities open to any local
child attending a High School. The only activity
limited to the Royal Academy pupils is help with
School trips (see below).

Upcoming Activities

Youth Hub/Café: We undertook a survey of
parents and young people last year and one
of the requests was for a youth club. The
volunteer parents have decided to give this a
try but we would like to hear from the young
ones as to what activities etc. they would like
to see at these evenings, how would they
like it run and can they help running it. The
first evening planned is Christmas special on
Tuesday 10th December, 5.30pm – 7pm at the
Wildside Centre, Whitebridge. Although this
event will probably have happened once this
newsletter is published, see the poster for more
information as we hope to run this night once
a month to start with and will publicise more
details in due course.

Skiing: We will continue to run skiing days
but they will be at short notice as we have to
wait and see when conditions are right (fingers
crossed for some white stuff this year!!). For
those that are new to FIRA, we book for a group
at the Nevis range and this includes a lesson
in the morning suitable to the young person’s
skiing ability, skiing pass for the afternoon,
gondola pass and equipment hire. Thanks to

funds we have received from the Stratherrick
and Foyers Community Trust (SFCT), this will
cost parents £10 per child. We do rely on
parents to transport kids though but pay £5 per
child to cover costs. Please look out for emails
and posts on Facebook to advertise dates!
Beginners are welcome.

School Trips: If your child attends the Inverness
Royal Academy and would like to go on one of
their School trips, we have up to £500 per pupil
per year available to help with the costs. Deposits
cannot be included for funding. Any payments
awarded are paid directly to the school. If your
child attends any other High School in the area,
please ask the School or the Parent Council to
apply to SFCT for funding. Please contact FIRA
as soon as possible once your child decides on a
trip as payments and grant applications cannot
be made retrospectively.

Other News

For the Youth Hub and the skiing, we have
decided to invite any Primary 7 age children
in the area to help with the transition
from Primary School to High School.
We held a home baking stall at the recent
Boleskine Community Care sale in the hall.
Thank you so much to the parents and young
people that helped on the day plus all the
Parents that contributed baking. Not only did
we help raise funds for BCC but we made a
profit of £35.10 for FIRA. Membership of FIRA is
open to all Parents/Guardians of local Children
attending High Schools in the area. If you would
like to receive updates by e-mail, please contact
Paula at gpwombles35@aol.com.

Our continued thanks to the Stratherrick and
Foyers Community Trust and all the Directors for
the funding that makes groups like this possible.

FIRA

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 10STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 10

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 11STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 11

In December the current Community Council
will dissolve and in the next SFCT News Edition
we will be able to report on the newly elected
Community Council members - good luck
and thank you to those who put themselves
forward. I’m pleased to say that, unlike some
other Communities who have, sadly, seen their
Community Councils now go into Abeyance
we have been fortunate to have a total of 9
Candidates nominated for the Election process
and we have 8 seats available

Therefore, on behalf of the Stratherrick &
Foyers Community Council I would like to thank,
Catriona Fraser, Martin Donnelly, Ian Bateman,
Jim Cameron and Phil Crowe for having all been
key members of the Community Council over the
past few years and for serving and supporting our
Community in these roles. I would particularly
like to thank Catriona for her dedication and
determination as Chairperson since 2016 and
for the support she has given me as the newest
member of the Community Council.

The role of a Community Councillor is a
voluntary one and can be varied from assisting
with Community liaison groups like SSE,
Landowners/Renewable enterprises, Timber
extraction, helping with decision making on
Planning, dealing directly with Highland Council
departments on important issues such as roads,
gritting and waste management to name but
a few. All aspects of the work carried out by
our Community Council act as a body to give
our local area a voice so thank you to all our
Councillors, past and present.

On behalf of Stratherrick & Foyers Community
Council I would like to wish every member of our
Community, their family and friends a wonderful
Christmas and a happy and healthy New Year,

Paula Page, Chair
Stratherrick and Foyers Community Council

More information and meetings dates can be
found on http://stratherrick.net/

COMMUNITY COUNCIL NEWS

Loch Ness Etape 2020 general and priority
entries sold out in under 50 hours due to record
levels of demand. You can still sign up by joining
Team Macmillan but don’t delay as demand
is very high and these remaining places will
disappear fast.

The Etape ask that you pledge to raise a
minimum of £150 for their official charity,
Macmillan Cancer Support, to help change the
lives of people living with cancer.

LOCH NESS ETAPE

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 12STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 12

The Trust is open to applications from individuals
and community groups for the range of grants
detailed in our schemes.

Application forms appear on the Grant System
page of the Trust website https://www.
stratherrickcommunity.org.uk/grants-system

For most application types the Trust gathers
applications and processes these in rounds.
There is a grant round every two months. On the
dates shown below all completed applications
received since the last round closed are batched
together and allocated for assessment.

Satisfactory applications are put to the Trust
Board for decision around six weeks after the
round closing date. This means that the earliest
you can expect to get a decision on a grant
application is usually as shown below.

The Trust is not able to provide grants
retrospectively so do not incur any expenditure
until your application is decided.

Here are the 2020 Deadlines for Applications to
the following schemes:-

Student Grant, Energy Saving Grant (please note
that these grants will cease from April 2020),
Constituted Group Grant of up to £20,000, Un-
Constituted Group for Community Benefit Grant
and Sporting Excellence Grant*

• 21 February 2020 – Completed applications
received by this date will be assessed during
March and considered by the Trust Board in
April; last chance to apply for an energy grant

• 21 April 2020 – Completed applications
received by this date will be assessed during
May and considered by the Trust Board in June
2020;

• 21 June 2020 – Completed applications
received by this date will be assessed during July

and considered by the Trust Board in August;

• 21 August 2020 – Completed applications
received by this date will be assessed during
September and considered by the Trust Board
in October;

• 21 October 2020 – Completed applications
received by this date will be assessed during
November and considered by the Trust Board in
December; and

• 21 December 2020 – Completed applications
received by this date will be assessed during
January 2021 and considered by the Trust Board
in February 2021.

*If your Sporting Excellence grant application
relates to an event or course happening shortly,
please telephone 07525120966 without delay.

Hardship Grant applications should be made to
the Knockie Trust which operates a Hardship
Grant Scheme. Contact 07525120966 in
confidence if you have an urgent need or want
to refer someone who has.

Apprentice Grant applications may be submitted
at any time. The Trust will prioritise these
types of grant for an early action and decision.
Remember you must provide full information
on the proposed qualifications, finances and
work arrangements. Further information can
be found at https://www.communitycompany.
co.uk/apprentice/index.php

If you want to find out more and to apply under
the Trust’s Medical Adaptation Grant and Loan
Award Scheme – for households in medical
distress – Please contact the Community
Liaison Officer on 07525120966 or the Trust
Administrator at any time. There are funds
unallocated in the scheme (as at 28th November
2019). Email admin@sfctrust.org.uk

GRANTS FROM
STRATHERRICK & FOYERS COMMUNITY TRUST

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 13STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 13

Grants are awarded from the following funds:-

Glendoe Hydro Fund (SSE), Dunmaglass
Windfarm Fund (SSE), Corriegarth Windfarm
Fund (Greencoat UK Wind) Green Highland Allt
Luidhe Hydro Fund and the Easter Aberchalder
Partnership Fund.

For details of which fund was used for each
grant offer please refer to the Trust’s Board
Minutes which are posted on the Documents
page of the Trust website https://www.
stratherrickcommunity.org.uk/documents.

The following grants were approved by the Trust
Board at Meetings held from June to October
2019 and offers were made as shown below.

Additional grant approvals are expected
following the December meeting of the Trust
Board.

You do not have to be a member of the Trust to
benefit from Trust grants.

The June Board approved the following grants:-

Student Grant of £500 to Hannah Kelly-Tay

Energy Grant of £500 to Carolyn E Grant

Group Large Grant of £75,755 to Boleskine
Community Care

https://www.stratherrickcommunity.org.uk/wp-
content/uploads/2019/08/Finalised-Minutes-
Stratherrick-and-Foyers-Community-Trust-
Board-of-5-June-2019.pdf

The July Board approved the following grant
which had been deferred from the June Board
Meeting:-

Group Grant of £8,245 to the Wellbeing Group

https://www.stratherrickcommunity.org.uk/wp-
content/uploads/2019/08/Finalised-Minutes-
Stratherrick-and-Foyers-Community-Trust-
Board-of-3-July-2019.pdf

The August Board approved the following
grants:-

Student Grants of £500 each to Luke Burgess,
Jessica Main, Isabel Slater and Amy Craven

Energy Grant of £500 to Jill Bryant

https://www.stratherrickcommunity.org.uk/wp-
content/uploads/2019/09/Finalised-Minutes-
Stratherrick-and-Foyers-Community-Trust-
Board-of-7-August-2019.pdf

The October Board approved the following
grants:-

Student Grants of £500 each to Anna Yeats,
Davie Macpherson, Leah Graydon, Gill Gray,
Lesley Robertson, Angus Macgruer, Chris Finlay,
Verity Cameron, James Haston, Amy Haston,
Crystal Lewis and Emily Bloodworth;

Student Grant of £100 to Alex Brown and a
Student Grant of £300 to Maire Brown

Energy Saving Grant of £500 to Lesley Robertson

Non-constituted Group Grants of £820 for the
Community Children’s Party and £472.13 to the
Baby and Toddler Group

https://www.stratherrickcommunity.org.uk/wp-
content/uploads/2019/11/Finalised-Minutes-
Stratherrick-and-Foyers-Community-Trust-
Board-of-2-October-2019.pdf

New applications for all of the Trust’s grant
schemes are welcome.

RECENT GRANT APPROVALS FROM
STRATHERRICK & FOYERS COMMUNITY TRUST

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 14STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 14

SCHOOLS INFORMATION SERVICE

Davie and Val Shand celebrated their 60th wedding anniversary on the 25th July 2019 with a
wonderful family gathering and barbeque at Dell Farm, Whitebridge. Davie and Val were married
in Edenvillie Church, Dunphail near Forres. On behalf of the Community the Newsletter sends
congratulations to Davie and Val on reaching such a special milestone.

DIAMOND WEDDING ANNIVERSARY

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 15STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 15

Followers of the Stratherrick and Foyers
Community Facebook page will already know
about Foyers Bay Radio, launched by Gary
Fentiman in September this year. Of course not
everyone follows Facebook so it’s with pleasure
we can introduce to you the Community’s
very own radio station – Foyers Bay Radio. It’s
a very contemporary affair, utilising internet
technology and can be found by typing https://
www.radioking.com/radio/foyers-bay into the
search box on your computer or device. Gary
streams music from his house in Lower Foyers
24 hours a day by setting up playlists and then
enacting some technical wizardry which means
he can leave everything to look after itself for
several hours at a time. The music Gary plays,
however, is anything but contemporary. It’s
mostly 70’s and 80’s popular music which Gary
feels is a golden era. Gary describes the story
behind his project:-

 “When I was 10 it was all Big Band and then
the Beatles appeared on the scene in ’62. Those
were the days of the BBC Light Programme
which later became Radio 2 of course. There
was Radio Luxembourg as well, which faded
in-and-out. Then at Easter ’64 Radio Caroline
parked their boat only 4 miles off the coast at

Frinton-on-Sea in Essex. At that time I was living
in East Ham near the docks on the Thames and
Radio Caroline got me hooked. More and more
radio stations appeared, like Radio London, with
bigger amounts of transmission power. The
Government tried to stop Caroline as it was
an illegal pirate station but they reappeared
in time for the golden era of the 70’s and 80’s.
Nowadays Radio 2 tries to play everything and
other stations have far too many adverts so
when I arrived in Foyers I looked into how to put
on a station legally so that people have more
listening choice. It’s been a great success and
the station not only has lots of local listeners but
also people tuning in from all over the world.
I’m aiming to increase the music from 1300
tracks to 4000 and I hope people will listen in
and enjoy a tune or two”.

In the New Year Gary plans to link up to a
microphone so that he can advertise local
events so stay tuned folks!

Editors note: Gary would love to hear from
you if you have any CDs you think he might
be interested in borrowing to upload to the
station. You can contact him on 01456 486609
to arrange drop-off or collection.

MAKING AIRWAVES IN THE BAY

https://www.radioking.com/radio/foyers-bay
https://www.radioking.com/radio/foyers-bay

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 16STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 16

Camerons has had a busy late November and
early December with our Christmas Tree lights
switch-on and Tanzania Fundraising Coffee
Morning on the 30th November, our Wine Raffle
Draw on the 1st December, our two charity
wreath-making events on the 8th and 15th
December and lots more besides.

This is such a busy time of year and we are so
very grateful for the continued support that
we receive for all the charity events that make
such a difference to folk whose lives are not as
enriched as ours or who need that little bit of
extra support.

All the staff at Camerons Tearoom would like
to wish our customers a very Happy Christmas
and all the best for 2020. Thank you for your
continued support and custom.

Morag and the Team.

CAMERONS TEAROOM

The Foyers Bay project continues after a 21st
September open meeting in the Stratherrick Public
Hall at which was presented a summary of the
possibilities of creating a small craft haven and
boating facility adjacent to the former fish farm site.

The most recent action has seen the older metal
pontoons being transported by truck off to Elgin for
a thorough check and galvanizing to make them as
new. On their return it is planned to rebuild these
on their floats and prepare for 2020 launching.

Other winter aims are to cut an easier launching
and recovery gradient down the already existing
boat slipway, together with an effort to turn the
attractive woodland area into a pleasant woodland

THE FOYERS BAY PROJECT

walk and relaxation venue. There are lots of jobs
to be done and the coming spring and summer
is hoped to bring this Trust project a step or two
towards community benefit.

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 17STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 17

Since its launch in early 2019, Stratherrick &
Foyers Community Council (SFCC) have been
delighted by the response from the community
to access funds from the Micro-Grant Scheme.
Local individuals and community groups can
apply for up to £500 to help fund their interests.
Our annual budget is £5000 so at least 10 awards
can be made in a year. Over the year grants have
been awarded to the Spin & Chatter Group,
Singing Group, Gorthleck Hall Committee and
to SFCC to keep the portaloos toilet facility at
Foyers open and the Xmas tree lights on over
the winter period. We have also supported a
number of individuals in training courses.

SSE STRONELAIRG MICRO GRANTS

The best attribute of the scheme is that awards
can be made very quickly – sometimes able to
turn round in less than a week. Although the
form states there are only three opportunities
to apply, we hope to remove this clause as SFCC
is happy to receive applications at any time.

SFCC hope that groups and individuals continue
to make use of this funding opportunity and we
look forward to more applications in 2020.

Applications are available on our website –
www.stratherrick.net or by email from our
administrator Sharon Ferguson
email.sfcc@aol.com.

The SSE Sustainable Development Fund is in
addition to local community funds and supports
strategic projects in the regions where SSE is
operating. It allows the benefits of SSE renewable
energy developments to be accessible to a wider
area and is directed to projects that can achieve
significant impact in local communities.

The fund supports projects which take a longer
term view by delivering transformational social,
economic and/or environmental changes in the
community and develop sustainable ventures
for the future.

For more information, details on eligibility and
application forms contact:-

More information can also be found at
https://sse.com/communities/sustainablefund

The closing date for the Highlands is Noon on
the 15th January 2020.

SSE SUSTAINABLE DEVELOPMENT FUND

https://sse.com/communities/sustainablefund

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 18STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 18

The Community firework and bonfire display on
the 9th November saw the official opening of
Loch Ness Shores Bistro, which is located in the
original reception and shop building. The Bistro
is the result of a complete makeover with a state-
of-the art kitchen and a welcoming eating area –
with that panoramic vista over Loch Ness. The
new building, which is now the reception and
shop, has provided more space for both visitors
and their twelve staff employed throughout the
year. Loch Ness Shores owners, Lyn and Donald,
have been operating a takeaway AirStream diner
for four years, but it was always their intention
to create an eatery where customers could sit
indoors and enjoy a greater choice of food.

Lyn commented, ‘whilst the Airstream Diner
proved very popular with locals and visitors
alike, we are overjoyed to have finally fulfilled
our 5-year plan; to open a more permanent
restaurant. Many of our visitors are unable to
walk far because they are elderly, infirm or are
pushing young children around in prams. We
hope local people and passers-by will appreciate
the extra option for eating out locally that the
Bistro offers and we will, of course, continue
to direct visitors to other local eateries. Our
manager Caroline and Chef Fiona are looking
forward to welcoming lots of people through our
doors. Opening times and menus can be found
on our website www.lochnessshores.com and
take-away meals are available throughout the
day’. Thanks to the Community Trust funding,
bonfire night attendees were treated to juicy
beef burgers and toffee apples for the children
and hearty stovies for the grown-ups with
deserts to follow. Good luck to Lyn and Donald
with their new venture.

BISTRO OPENS
WITH A BANG!

MEG’S
MINDFULNESS

Isn’t it about time you were good to yourself?
Mindfulness can be defined as the non-
judgemental acceptance and “open-hearted”
investigation of present experience, including
body sensations, internal mental states,
thoughts, emotions, impulses and memories,
in order to reduce suffering or distress and to
increase well-being.

Meg’s Mindful Movement
& Meditation Classes

Need some ‘you time’?
Come unwind with Meg’s Mindful Movement.

A class based on mindfulness with slow and
gentle stretching to improve flexibility and
release tension, followed by a 30 minute guided
relaxation session to improve well-being. The
stretching session can be performed standing
up or sitting in a chair. Relaxation session is
undertaken lying on a yoga mat or sitting in a
chair. Suitable for all ages, abilities and genders.
Please bring yoga mat, blanket and pillow.

Tuesdays, 10:00 - 11:00
at Stratherrick Public Hall

These classes are free to residents of
Stratherrick & Foyers, funded by Stratherrick
& Foyers Community Trust, who also meet the
costs of providing the Hall. In the next issue of
the Newsletter we will bring you a report about
Meg’s first ‘Mindfulness Silent Day Retreat’ held
on the 30th November 2019.Paul Campbell photography

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 19STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 19

TRUST APPLICATION
Application form can be found at https// www. stratherrickcommunity.org.uk/membership

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 20STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 20

Thanks to
Community Trust Funding

the Stratherrick and Foyers
Community Fireworks event

was a great success again.

A big thank you to
off-duty Firefighters for

running the spectacular display,
to the volunteer marshals and to
Loch Ness Shores for hosting the
event and producing the food.

FIREWORKS

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 21STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 21

Foyers Stores:

Monday 23rd December standard hours

Tuesday 24th December 09:00 – 15:00

Wednesday 25th December Closed

Thursday 26th December 10:00 – 13:30

Monday 30th December standard hours

Tuesday 31st December 09:00 – 15:00

Wednesday 1st January 10:00 – 13:30

Thursday 2nd January 10:00 – 13:00

FESTIVE OPENING TIMES

Post Office: Closed on Christmas Day, Boxing
Day, 1st and 2nd January, otherwise the same as
the shop.

Foyers Surgery: Closed on Christmas Day,
Boxing Day, New Year’s Day and 2nd January.

The NHS 24 111 service provides urgent health
advice out of hours, when your GP practice or
dentist is close. People across Scotland can
access the service, on landlines and mobile
phones, free of charge, using a number that is
short and easy to remember – 111.

Stagecoach Bus Timetable: At the time
of compiling this newsletter the festive
timetable had not been finalised. Check www.
stagecoachbus.com.

Waterfall Café: Closed Christmas Day. Open
Boxing Day 10:00 – 14:30. Open New Year’s
Day 10:00 – 14:30 with a reduced menu.
Note: The Café will be closed from 06 – 22nd
January inclusive for Annual Holidays

Craigdarroch Inn: Normal opening hours apart
from Christmas Day which is 12:00 – 15:00.
1920’s themed party for Hogmanay with
fireworks just after midnight.

Cameron’s Tearoom: Open daily from 09:00 –
16:00. Closed on Christmas Day, Boxing Day and
on 1st January.

Loch Ness Shores Bistro: Closed from Christmas
Day until 2nd January otherwise Winter opening
hours (1st November to Easter) are Bistro: 08:00
– 16:00 Shop: 09:00 – 18:00 daily.

Whitebridge Hotel: Christmas Eve, open
as normal with cocktails and nibbles from
17:00. Open Christmas Day from 12:00 –
14:00 for drinks, serving pre-booked meals
from 13:00 to 15:00 (booking essential on
01456 486226). Closed Boxing Day. Open
27th from 17:00. Curry night on the 28th
December. Open as normal 31st December,
Hogmanay party from 21:00. New Year’s Day
open as normal with a quiz at 20:00 (£2 entry).

http://www.stagecoachbus.com
http://www.stagecoachbus.com

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 22STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 22

It’s been a busy couple of months for BCC as
we geared up for our AGM on 23 November.
Campbell Mair, Managing Director of Highland
Home Carers gave a short presentation at the
AGM. BCC operates its ‘care at home’ service
in partnership with Highland Home Carers. A
number of Trustees have come to the end of
their terms so we now have some new Trustees
to take BCC forward into it’s next phase of
development.

BCC has reached its 5th anniversary and when
you consider that the carers and trustees used
to work out of their homes but now have a
warm and welcoming hub to operate from, it’s
testament to how far we’ve come. We couldn’t
have reached this milestone without the support
of the community and Stratherrick and Foyers
Community Trust.

We now have around 250 Friends of BCC with
new applications coming in each month and
it is wonderful to see how many people want
to actively support BCC. We are very grateful
for all the fundraising efforts made on our
behalf, including the recent sale of work held
in Stratherrick Hall which raised £244.25 for
BCC. We continue to have an active team of
volunteers without whom some of our events
wouldn’t take place. We recently held an
afternoon tea for the volunteers to show our
appreciation and to thank them for all their
efforts on BCC’s behalf.

We continue to provide our weekly and monthly
activities such as the hub walk, social events,
stitch & save, movin’ aboot and our music
group. Our monthly foot care session is proving
very popular and the next date is scheduled for
11th December. To book appointments please
contact Gillian at the hub on 486 247. The cost
is £27.

We continue to have a lot of interest in the
“Boleskine Model” with visits arranged by
Finderne Development Trust and Dail Mhor
Community Development Company. We
also recently had a meeting with Margaret
Davidson, Council Leader and Donna Manson,
Highland Council Chief Executive, who were very
interested to hear how BCC is progressing and
about our plans for the future.

Over the next few months we plan to extend the
range of activities and services offered at the
hub and always welcome suggestions or ideas
from the community about things you would
like see happening.

Please contact Gillian if you have any ideas you
would like to discuss by e-mail
sdo@boleskine-communitycare.org.uk or
telephone 01456 486247

Morag’s Moovin’ Aboot session

BOLESKINE COMMUNITY CARE
An Update from Gillian Haston, Support and Development Officer

mailto:sdo@boleskine-communitycare.org.uk

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 23STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 23

On Tuesday 15th October 2019 at Stratherrick
Hall we had a very interesting talk, excellently
illustrated, by local author Jim Miller. Jim’s talk
“The Great North Road” is based from his book
“The Finest Road in the World: The Story of
Travel and Transport in the Scottish Highlands”.
Jim led us on a journey from Perth to Thurso
taking in the evolution of road transport,
through the last three hundred years. How from
drove roads taken by cattle to the markets in the
south, the routes of a lot of them became the
highways of today. Of how General Wade and
Major Caulfield in the seventeen hundreds built
the military roads for fast movement of troops
to quell any uprising by unruly Highlanders. The
first road being from Fort George to Fort William
through our district via Drumashie,

Torness, back of Errogie, Gorthleck, Whitebridge
over the Suidhe to Fort Augustus. Jim mentioned
Tolls or Turnpike roads (charges for using roads).

There were two toll stations in our area - one at
Scaniport and one at Drummond (Whitebridge).
Jim related anecdote’s of early travellers on
horseback and the difficulties they faced
including river crossings and accommodation,
also the coming of the stagecoaches on the
newly constructed roads in the early eighteen
hundreds from Edinburgh to Inverness. The
coming of the railways saw the demise of the
stagecoach, but they were still used on minor
routes till the early nineteen hundreds till the
car or motorised bus replaced them.

Jim’s talk was preceded by a brief AGM of the
Heritage Group.

Due to lack of suitable photos there is no
Heritage Calendar this year but hopefully we will
be able produce one for 2021.

Alister Chisholm

THE HERITAGE GROUP
The Finest Road in the World

It is with great sadness that we report the
sudden passing of Wendy Mitchell, Val and
Davie Shand’s eldest daughter.

Wendy passed away suddenly in the
Western General Hospital, Edinburgh and is
a heartbreaking loss for Val and Davie, her
husband, six children and all the extended
family.

Davie, Val, Stewart, Amy and family would like
to thank friends and neighbours for all the cards
and kind gestures they have received.

WENDY MITCHELL

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 24STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 24

The Baxters Loch Ness Marathon once again
took place on the 4th October 2019. Everyone
at the start line (runners and volunteers) had to
endure a cold and rainy early morning but the
rain soon subsided giving nice cool conditions
for the athletes.

Here are some facts about the marathon:-

- Runners from 87 countries have, so far, taken
part in the marathon.

- Total raised for charity to date is £9.95 million.

- There are 4 people in the world who have
completed all 17 Loch Ness Marathons.

- The oldest participant so far was 82 years old.

- There is a common misconception that

LOCH NESS MARATHON

the marathon is hilly but it is, in fact,
predominantly downhill which makes it a
good event for achieving a ‘PB’ (personal
best).

Well done to all local athletes for taking part
and a big thank you to volunteers for helping
set up the grand finish at Bught Park and for
volunteering on the day. Every volunteer gets
to choose a charity to which to donate £30 paid
by the marathon organisation with many local
charities, such as Boleskine Community Care
and Stratherrick Primary School, benefitting.

Next year, because it’s a Leap Year, the marathon
is on the 4th October again. Those interested
in registering can find out more here: www.
lochnessmarathon.com.

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 25STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 25

LEAP INTO 2020

A service of remembrance, with more than 65 in attendance, was held at the Stratherrick War
Memorial on the 10th of November. Although not the traditional 11th hour of the 11th day of
the 11th month, the service did follow the Nationally declared Sunday and took place with similar
events throughout Britain. Weather and the mood of the day prevailed with the gathering taking
part in that contemplative time together.

REMEMBRANCE SERVICE AT THE
STRATHERRICK WAR MEMORIAL

2020 is a leap year, the last one being four years
ago! So next year February will end on the
29th instead of the 28th. Leap days are extra
days added to the calendar to help synchronize
it with Earth’s orbit around the sun and the
actual passing of the seasons. Why do we need
them? Because the Earth’s orbit around the sun
takes approximately 365.25 days. On non-leap
years – like 2019 – the calendar doesn’t take
into account the extra quarter of a day actually
required by the Earth to complete a single
orbit around the Sun. Over time and without
correction, the calendar year would drift away
from the solar year and the drift would gradually
add up to a significant difference. For example,

without correction the calendar year would be
out by about one day after four years and out by
about twenty five days after a hundred years. So
without the leap year as a calendar correction,
eventually February would be a summer month
in the Northern Hemisphere. So that’s why during
leap years, an extra day is added to the calendar
to bring it back in line with the solar year. Leap
days were first added to the Julian Calendar in 46
B.C. by Julius Caesar at the advice of Sosigenes,
an Alexandrian astronomer.

Is there anyone in Stratherrick and Foyers with
a birthday on the 29th February? Let us know
on strathnews@sfctrust.org.uk – preferably
with some photos of your special day!

Winter Sun setting over Loch Tarff

mailto:newseditor@sfctrust.org.uk

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 26STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 26

The Highland Council held their Recycle Week
from the 23rd to the 29th September 2019. This
is an annual awareness week coordinated by
Zero Waste Scotland, aiming to get everyone
recycling more by raising awareness of the
benefits and promoting easy ways to do more.

With Christmas around the corner, those
blue bins will be fuller than usual so here’s a
reminder that the 18th December is a refuse
bin day and the 21st December is a Recycle
Bin day (in lieu of the 25th). At the time of
printing the News the Highland Council had
not published a schedule beyond the end
of 2019 but it can eventually be found on
https://www.highland.gov.uk/bindays

RECYCLE
Now is the Time to Recycle

This year, planning permission was granted
for the Council to construct a new centralised
Materials Recovery Facility (MRF) on part of the
former Longman landfill site in Inverness. This
new facility will receive Highland refuse, recover
recyclables and prepare it for use as Refuse
Derived Fuel. The Refuse Derived Fuel would
be exported for use elsewhere in Scotland, the
UK or Europe in thermal treatment facilities
(Energy From Waste plants), which use the fuel
to produce electricity and heat. So perhaps it’s
now a case of good riddance to good rubbish!!

Here’s a reminder of what you can and can’t
recycle:-

https://www.highland.gov.uk/bindays

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 27STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 27

STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 28STRATHERRICK & FOYERS NEWS | DECEMBER 2019 | PAGE 28

Here is Dixie, sent in by Sophia aged 11 months who
obviously has very advanced photography and

computer skills for her age!

Thank you Sophia.

PETS CORNER

YOUR NEWSLETTER
NEEDS YOU!!!

In 2020 there will be three newsletters in April,
July and November. The Stratherrick and Foyers
Community Trust newsletter is all about you and
your news so it relies on your input.

Please send your news, articles, letters,
photographs and information about events to:

strathnews@sfctrust.org.uk

The deadlines for your contributions throughout
2020 are:

09th March

29th June

26th October

Don’t be shy, if you’ve an idea for an article drop
us an e-mail using the address above.

mailto:newseditor@sfctrust.org.uk

	_GoBack
	_GoBack

