

WINTER TIMETABLES

Orkney Ferries—winter timetable starts on Tuesday 1 October

<https://tinyurl.com/orkferry>

Loganair—winter timetable starts on Sunday 27 October

<https://tinyurl.com/y2tdwbq8>

DATES FOR YOUR DIARY

1 September	Kirk - hymn “raffle”
3 September	Peedie Library
7 September	Spinners
14 September	Coffee at Cleat
25 September	Diabetes Support Group
26 September	Stitchers
5 October	Autumn Craft Fair
7 October	Mobile library van
8 October	Peedie Library
12 October	Spinners
31 October	Stitchers
2 November	Spinners (final for 2019)
5 November	Peedie Library
28 November	Stitchers (final for 2019)
30 November	Christmas Craft Fair
3 December	Peedie Library

See <http://visitstronsay.com/events> for more details

HOW TO CONTACT THE *LIMPET*

Send an email to editor@stronsaylimpet.co.uk (preferred method); phone Bruce Fletcher on 616297 (after 10am & before 8pm, please!); or write to *The Limpet*, Claremont, Stronsay, KW17 2AR.

The next edition of the *Limpet* will be published on **Thu 26 September**. Items for inclusion in that edition should be submitted by 7pm on **Sun 22 September**. Contact details are on the back page. The Limpet’s website address is <http://www.stronsaylimpet.co.uk>

ENHANCING WELLBEING IN OUR ISLAND COMMUNITY

I want to say a huge thank you to everyone who has shown support for the Enhancing Wellbeing in Our Island Communities project over the last several months. I appreciate everyone who has taken the time to fill out a survey or stopped by the drop-in events including my table at the Massive Weekend Craft Sale. It has been a pleasure to speak with you about the project, hear your thoughts and ideas and also discuss what the project may accomplish on our island in the future.

For those who were unable to attend one of the events and would like to see the presentation, please head to the Stronsay Development Trust website. The PowerPoint slides can be found in the documents section, under projects>community -wellbeing-project>agm19.

I have scheduled a series of surgeries over the next several months at Wood's Yard for anyone who would like to discuss the project in anyway. All dates will have drop in hours from 10.00 until 13.00, with set appointments from 14.00 until 16.00.

September 2nd and 19th

October 7th and 24th

November 4th and 21st

December 2nd and 12th

January 13th and 24th

February 3rd and 20th

March 2nd and 19th

Please continue to share your thoughts and ideas regarding the Enhancing Wellbeing in Our Island Communities project. I can be reached at sdtwellbeing@gmail.com, 01857 616410, at the above-mentioned surgeries or every Monday from 0900-1500.

Kind regards,
Sarah Powers Richings

ENVIRONMENT

The First Minister Nicola Sturgeon has confirmed The Big Climate Conversation that will run nationwide to discuss action to tackle the global climate emergency, will take place in Scotland this summer. It will involve engaging with the public to discuss Scotland's collective response to the global climate emergency.

As part of a wider conversation series, the Scottish Government will be hosting a number of free public engagement events across Scotland where people can come to discuss their thoughts on climate change and what steps we need to take, together, to reach our net-zero targets.

The Development Trust will be hosting two separate Workshops including one evening and one afternoon to enable as many members of the community a chance to join the discussion, we are provisionally looking at Fri 11th 7.30-9pm and Sat 12th 1-3pm October here on Stronsay. We ask that any member of the community that would like to attend to please contact the office and indicate a preference on either session.

Refreshments will be available as well as an opportunity to view and feedback on a display outlining a proposed Climate Change project for Stronsay.

cdostronsay@gmail.com or telephone 616410

ORKNEY NATIVE WILDLIFE PROJECT

We have begun the second round of Orkney vole surveys on sites across the whole of the county.

Amy found lots of positive signs on Rousay gathering valuable data, marvelling at some fantastic views, as well as some close up views of hen harriers, curlew and snipe.

If you think you would enjoy this type of work we are looking for volunteers. No previous experience needed as we will provide training - you just need to be physically fit as it will involve walking over mixed terrain, enjoy being outdoors, and just be keen to learn more about Orkney's native wildlife.

If this interests you please contact Amy for more details!

Amy.king@rspb.org.uk or phone on 01856 881454/07719 991096

<https://www.onwp.org>

Together we're protecting our native wildlife:

The RSPB is a registered charity: England and Wales no. 207076, Scotland no. SC037654

RECENT BIRD SIGHTINGS

More good news regarding breeding species on the island - Twite have been seen in good numbers in their old post-breeding 'haunts' along the road at Bomasty Bay. They are quite approachable and may be seen feeding among the roadside weeds in the area, often perching on the fence-wires (see photo) and occasionally on the roof-tops at Osen etc. The sudden increase in numbers of this small endemic species is clearly linked to the sudden decrease in the numbers of Greylag Geese nesting among the heather on the Rothiesholm Moor.

'A Twite on the fence-wire at Bomasty – very similar to the Linnet but slightly smaller, more 'erratic' in flight, and less 'colourful', with a deeply forked tail and yellowish bill.

The usual call is a slightly 'rasping' high-pitched 'jjjjweee'.

Towards the end of July there was a noticeable arrival of waders on the Bu Loch including Black-tailed Godwit and Dunlin, and 30 Whimbrel were seen heading south. A Short-eared Owl was seen at Eastbank and 2 Herons were seen 'dropping in'. A Green-shank was seen briefly on 4th August, and Merlin and Kestrel were both seen around this time. A ring-tail (brown) Hen Harrier arrived and has been seen on many occasions at a number of sites during the last 3 weeks. Peregrine (Hazel) and Sparrowhawk (JH) were seen at Airy on 11th, the latter flying from dense cover in the garden there, and on the same date, a party of 5 Ruff were seen in pastureland at Myres (see photo of what appears to be a juvenile male – no 'ruff' – at the Bu Loch in mid-month).

(Continued on next page)

'Male Ruff at the Bu Loch mid-August'

Wheatears began to arrive from the NW in light westerly winds mid-month and the first small 'woodland' bird to arrive was a Willow Warbler in the garden at Gesty Dishes on 15th (Ant and Clare). A real surprise occurred on 18th while Norman and Hazel were driving along the road near Mt Pleasant after a walk along the Rothiesholm Beach. Suddenly a small bird flew into the car through the small gap above an open window. It was quickly picked up – just before Sue and I arrived – and turned out to be a juvenile Stonechat (see photo). The bird had almost certainly fledged on Eday where several pairs breed annually, and had probably just escaped the talons of a Merlin (or other small bird of prey), by taking cover in the car. The bird's feathering was a bit dishevelled but there appeared to be no other damage and it was released near the Fire Station a few minutes later.

'The juvenile Stonechat – a very lucky bird!'

Migration is very slow at present this year although there was a big arrival of duck – approx 200 - at the Bu on 19th involving well over fifty Wigeon (almost certainly from Iceland) and similar numbers of Teal and Mallard.

THANKS SO MUCH TO EVERYONE ON STRONSAY **FROM MATT & LAURA.**

This is a HUGE thank you to everyone on Stronsay for making us feel so welcome on our visit from Friday to Tuesday last week for the Massive Weekend, and of course especially to Carol Cotterill for her huge effort and introducing us around. As some of you saw from our fliers, myself and Laura came up to see the island, having heard about its beauty, history and mythology, to do some research for a folk horror/mystery film we are hoping to make.

We shot some great test footage around the island, went out with John Stevenson to see Rothiesholm where the beast washed up, with Ranger Charlie to see the Vat of Kirbister, and were also fortunate to speak with Doris and Ingram, Donna and Julie about their beast musical, Ian Cooper about island history, and we imposed on Chris and Debbie and Tara at the Stronsay Hotel (on their day off!).

On the mainland on our way back, bespoke to Bill Miller and Tom Muir who recounted some history and folk tales for us - we'd to thank you all so much for your time and insights.

Its was a great thrill for us to be with you for the Massive Weekend, to get a sense of the traditional music and dancing, see the cows watching the netball, to experience the island weather(!) but most of all, to meet all of you.

We will carry on working hard here in London on the film project and hope that if we get it to the next stage, we might be able to come back & see you all again...

Please accept our warmest thanks again, and here are some photos of our time with you!

All the beast,

Matt & Laura

PS. you can see Halflife Film's work here: www.halflifefilms.com

NILPS HABITAT SURVEY IN STRONSAY

We, Leah Shearer and Marion Miller, have been conducting Phase 1 Habitat Surveys on Stronsay over the last month, on behalf of the North Isles Landscape Partnership Scheme (NILPS) and the RSPB.

The purpose of this first stage of the project is to identify areas of interest on Stronsay, which may benefit from restoration, conservation or regeneration, with the aim of ultimately increasing and protecting our native habitats and biodiversity.

We have surveyed the areas suggested to us and now open an invite to anyone who may be interested in having land surveyed as part of this project to contact us. The survey will be free of charge and by completing this it does not commit you to the next project phase. As the second stage of the project will be funded, we cannot survey any areas currently on, or in an application to be part of, an agri-environmental scheme.

We would also like to say a big thank you to all the landowners who have been so helpful and welcoming to this project.

Please contact us before the 30th of August using the contact details below.

Leah Shearer and Marion Miller

Leah: Email: leah.shearer.16@aberdeen.ac.uk Phone no: 616231

Marion: Email: macleod.marion@gmail.com Phone no: 616354

STEPHEN CLACKSON'S LETTER FROM SCHOOL PLACE

Reporting on the exploits of your councillor in Orkney and beyond

Before the recess, I took two trips to Inverness on behalf of the Council, the first to attend the annual conference of the University of the Highlands & Islands Foundation, and the second to attend a meeting of the Highlands & Islands Science Skills Academy Leadership Board. (I am OIC's representative on both of these bodies.) There and back, I saw how work is progressing on improving the A9 at the Berriedale Braes. (Little did I think that during the recess, out of the blue, I would need to travel to Inverness yet again—this time to attend the Raigmore Hospital Eye Clinic as a patient!)

At the UHI Foundation Conference. (Spot the back of my head.)

Inspecting progress of the A9 improvements.

Back in Kirkwall, I attended, by invitation, a Special Development & Infrastructure Committee meeting, went to a Special Policy & Resources Committee meeting, and rounded up the “Council year” with the General Meeting.

During the recess, I visited Eday with the Sanday congregation for a church link-up and mingled with Eday constituents at a car-boot sale afterwards. At the Sanday Show this year, the Clackson family had exceptional poultry successes, winning Poultry Champion (and shield for Best in Poultry Section), Reserve Poultry Champion, and all four poultry trophies: Best Goose/Gander, Best Duck/Drake, Best Hen/Cockerel, and Best Bantam! The day before, whilst preparing our poultry for showing, our bees swarmed (the first time they've done this for six years). We were able to catch them as they lingered in clumps on a fuchsia bush and later get them re-housed in an empty hive. Lucky that the old queen did not wait until the next day to lead her workers out of their original home, as we may have not been around to apprehend them. Imagine if a cloud of bees had suddenly descended on the showground! It was pleasing to see that folk from Sanday's neighbouring islands of Eday and Stronsay had taken advantage of the ferry timetable changes to come along to the Show, and that folk travelled from distant Papay to provide the evening's musical entertainment—all good inter-North-Isles engagement. Having my two sons home for the summer meant being able to utilise the good weather to get many of our outside maintenance jobs done.

(continued on next page)

Part way through the recess, I went back to School Place to meet with council officials to discuss the BBC 5G trial in Stronsay, as some people are worried about it. Measurements taken at Stronsay School have demonstrated that the power level there is **1000 times below** the recommended safety level. Furthermore, the BBC has confirmed that the frequency used for the trial is the same as that used for decades to broadcast TV signals (to which we've all long been exposed without any obvious ill-effects). Based on this reassuring information, I am content for the trial to continue to its conclusion.

I spent the last afternoon of the recess at a Ness of Brodgar open day. One current hypothesis is that the Brodgar buildings were a central meeting place for the elders of the various Orkney communities and their advisors—a sort of Neolithic OIC!

The new “Council year” commenced with the biannual Inter-Isles Air Services and Ferry Services consultative forums to discuss, among other related matters, next year's summer timetables.

At the moment, I am re-reading “Three Men in a Boat” by Jerome K. Jerome. It's a humorous tale about a two-week-long boating holiday taken by the author, his two friends and his dog, Montmorency along the Thames from Kingston to Oxford and back. Although the book was first published 130 years ago, its first chapter could serve as a lesson to all of us in the Internet Age.

Cllr Dr Stephen Clackson
West Manse, Sanday
stephen.clackson@council.orkney.gov.uk

You can download “Letter from School Place” from lfsp.pbworks.com

‘SHADOWFAX’ HYDROFOIL UPDATES

Following on from the article in the July ‘Limpet’ about the trial of the North Isles hydrofoil I’m grateful to Flora Brown for allowing me to copy several photos of the ‘Shadowfax’ lying in the basin in Kirkwall, one of which is shown here. Thanks also to Ingram Shearer for showing me two more photos of the hydrofoil contained in the 2nd volume of the ‘Images in Time’ book of photos.

As an update on the hydrofoil itself, as mentioned in the previous article the ‘Shadowfax’ carried out cross-channel sea trials between Calais and Dover on her way to Orkney and there are two short video clips of her engaged in these trials at <https://tinyurl.com/limpet1> and <https://tinyurl.com/y5yvc848>

I also came upon a newspaper article from April 1965 advertising England’s first hydrofoil service to be run from Southampton to Cowes on the Isle of Wight from May to September of that year. It was scheduled to make up to 12 return trips each day and was set to carry up to 50,000 passengers over the season. Timetabled to make the crossing in 20 minutes instead of their current 60 minute crossing, the hydrofoil to be used was the Shadowfax, now renamed the ‘Cyra’, but it appears that this service never actually got off the ground. Sometime around this same period she carried out more trials back in Holland, crossing the IJsselmeer between Enkhuizen and Stavoren, but this too was beset by problems as she struck a buoy rather forcefully and several passengers were injured. Here again, a scheduled service never started. The final record of the ‘Cyra’ seems to have been of her being used as a fast passenger ferry in Hamburg in the 1970s and 80s.

Ian Cooper

THE STRONSAY ADVENTURE PLAYGROUND

Who can remember the children of Stronsay's first 'official' playground, or perhaps even had a go on the zip wire? Established on a piece of waste ground at the back of the Community Centre where the football pitch is now, the Adventure Playground was constructed within the space of two weeks by the Edinburgh and Heriot-Watt University Officer Training Corps (Officer Cadets) under their 'Military Aid to Civilian Communities' initiative. It was solidly constructed, mainly from wooden poles and logs, and consisted of a climbing frame, slide, obstacle course, balance beams and swings with the highlight for the young and young at heart being a nice long zip wire! It was officially opened by Councillor Bert Heard on 28th September 1989 and gave countless hours of entertainment to the youth of the island at the time until it had to make way for the new sports field in the mid-1990s. Below is a report and photo from 'The Orcadian' of the time.

Any more info on this or anything else Stronsay related is always welcome by email to ian.cooper56@gmail.com, phone 616322 or drop in past Steensheed.
Ian Cooper

ALAMOTTIE UNDER WAY

Mike Burger took advantage of a harr-free day last month to have a day out with the Alamottie, his traditional, built in Scotland, open sailing boat (gaff sloop rigged).

ODE TO SKODA

Nine months to the day my blue trusty Skoda said goodbye to Stronsay on its last journey to meet the great crusher. It was a sad day but I felt its time had come: as Neal said when I asked for a prognosis, there are more warning lights on the dash than a Christmas Tree.

First registered 16 years ago and in my possession for 13 of those it has had a few adventures. When I arrived on Stronsay, I brought my five chickens. They had rest breaks as I came from Yorkshire and always gathered interest from kids who said things like “you’ve got chickens in the back of your car”. I took the Aberdeen ferry and before embarking read in the supplied papers that no livestock would be transported without prior arrangement. I explained to the chickens that choir practice was out and put a blanket over their cage. It did not shut them up and I produced distracting noises as I talked to the officials. Next stop overnight I let them out to stretch their legs at Commodore Lodges which turned out to be unwise since a frisky dog thought they were breakfast. Bundled back in the car, I made the North Isle terminal and onwards to Stronsay.

Colin had very kindly agreed to look after the chickens for the week I was in Kirkwall for induction. Finding him was less straight forward. Folk directed me to a series of places which I followed with a chorus of chicken noises. Eventually we met and they were housed in a deluxe chicken coop.

People will have seen this blue wonder all the years as it did all that I asked. Many years ago a MOT was abandoned and gradually sticky plasters were stuck on sticky plasters. More and more warning lights came on, the breaks made an ominous grinding noise, the windows would not open, the exhaust roared as it became corroded to the usefulness of a tea bag and eventually the power steering failed. No more would it transport tons of seaweed, bags of manure or unsuspecting passengers.

On its final drive from Sunnybank to Whitehall, the sun shone, the wind almost still. The engine fired up and with a judder of brake binding release it sailed onto the open road. All the Christmas tree lights were on and as I descended the last hill the brake light flashed with an urgent bleeping. Maybe it was telling me something.

I have kept the memories, a few photos, the tow hitch and rusted jack. I don’t think the shiny electric van which I bought as a replacement was appreciated. Salt in old sores. Goodbye old mate.

A TANGLE TALE 1993

By Ellie Harrison

A south-easterly gale in the autumn
And the beaches disappeared under kelp.
The tangles were in in the Northern Isles
From the North Sea came financial help.
In the company of snow buntings and seals
And to the rhythm of those waves,
Accompanied by a screech from the gulls
Tangles wait for the shore line slaves.
A tranquil life in the good, fresh air
Though all too often wet and wild.
Taking the good with the bad, as it were,
The good days being breezy but mild.
Arriving on the beach in their thousands
Like small trees felled by the woodsman's axe
And until they were all tied into bundles
The tangles could not, would not, relax.
A bounty basking on the beaches
Their fronds were then severed to die.
Tangle were packed into close confinement
And on rack they were left to dry.
Row upon row lined the seashores
Aired by the drying salt air.
Just a thin black lace remaining,
Razor sharp, dehydrated and laid bare.
Time now to look around you
To Auskerry island, a mirage it seems in the sun.
While both farmers and fisehermen in their daily toil,
Like you, want their job well done.
Pile high onto the open trailers
Transported over land to the sea
The tangles sail in their final journey
The Northern Isles, autumn-winter, nineteen ninety three.

©Helene Harrison

FOR SALE, WANTED, THANK YOU, etc

THANK YOU

I would like to thank all of our friends in the Stronsay community for welcoming our visitors recently, and especially for making my Mum's 80th birthday such a special celebration. Thanks also for all the birthday wishes which were duly conveyed. They truly enjoyed their stay.

Special thanks to Anne-Maree Carter, Dianne Riley, Debbie Allen and Evelyn Seeber for their individual contributions to the celebrations (lovely meals and a brilliant cake).

Thank you,
Shirley Whiteman.

Items on this page are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

CRAFTSHIP ENTERPRISE

After four years the Craftship Cafe is now permanently closed. Thank you to all our customers during that time.

The Craft and Visitor Centre will continue to open during the summer months. We will offer craft courses, crafting holidays and intend to start a monthly craft club next season.

We look forward to helping you with all your crafting needs or just drop in for a chat to share ideas and get inspiration.

Tourist information such as Orkney and Visit Stronsay brochures will remain available to support our visitors.

I hope to see many of you again next year.

Dianne Riley

01857 616 249

enquiries@craftshipenterprise.co.uk

www.craftshipenterprise.co.uk

[www.fb.com/craftshipenterprise](https://www.facebook.com/craftshipenterprise)

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

Stronsay's Dedicated Errand Service

*Sometimes you might not want to face the ferry
and spending all day in Kirkwall.
We can do your chores in town for you!
No errand too small.
Tell us what you need and we'll hop to it!
Regular service to your door.
We do not charge for our service
but accept donations of £5 for small errands and
£10 for larger/more time-consuming errands to help
the service continue.*

*Email: ferry1hopper@gmail.com
Or call Suzanne on 01857 616458*

This is a new service for Stronsay residents to assist anyone with things to do in town, who would prefer not to make the trip. Get in touch and the Ferry Hopper will run your errands without the need for you to travel. Confidential and reliable service for less than the cost of a normal return journey. Currently running on Mondays but may expand with demand. Please phone or email (*contact details in poster above*).

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

MAURICE A. WILLIAMSON **YOUR LOCAL ONE STOP SHOP** **Grocer/Butcher/Fuel/Hardware Supplies**

Olivebank, Stronsay, Orkney, KW17 2AF
Tel:01857 616255 Email: m.williamson1@btconnect.com
Find us on Facebook at Maurice A. Williamson

PROUDLY SERVING THE COMMUNITY SINCE 1967

Serving all your butcher needs;

All cuts of beef; Silverside, topside, mince, rump, minute steak, stewing steak, fillet etc.

Pork/pork products; Loin, gammon, home-cured bacon, luxury medallions

Chicken; Whole, portions, breasts, kiev, cooked chicken strips

Our very own premium quality sausages; including a wide variety of flavours – Pork /beef /pork, cheese & chive/pork & red onion/pork & black pudding/ beef, onion & mustard etc.

Home-made; White puddings, black puddings, our very own Olivebank grill, sandwich fillings, ready-made meal options

....AND SO MUCH MORE!

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

Faces of Orkney

*Portraits in Oil
by an Orkney-based artist.*

*Pay tribute to your loved ones
with a commissioned portrait.*

Email: facesoforkney@gmail.com

Tel. Suzanne: 07914 379512

Special rates for Stronsay residents.

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

We are a brand new local company, we decided to take the plunge after many years of working for others, to set up our own business. Craig has many years experience in general building work, labouring, ground work ect. I am a time served joiner. We have all our own equipment so no need for the extra cost of hiring from elsewhere.

**We can do all types of ground work, pipe laying, guttering and roofing. Replacement windows and doors, finishings, concrete and general work. All types of work considered, no job too small, all work finished to a high standard. Full public liability insurance, safe, reliable and trustworthy.
Reasonable prices.**

Contact Craig or Christine for more information.

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

REDHOUSE PLANTS MARKET GARDEN

Seasonal vegetables available daily. Bedding, perennial and vegetable plants.

Local honey in season according to availability.

Open 09.00-17.00 Mon-Sat.

Redhouse, Lower Whitehall, Stronsay. Tel: (01857) 616 377

**STRONSAY
RANGER**

**GUIDED TOURS
AND NATURE
WALKS**

CONTACT 07922711525

FIND US ON FACEBOOK AND
INSTAGRAM
SEARCH FOR STRONSAY
RANGER

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

handmade with love

Airy Fairy

- ★ Handmade Quilts, cushions & clothes ★
- ★ Beautiful, bespoke & personalised gifts ★
 - ★ Handmade especially for you ★
- ★ Makower fabrics in stock £10 per metre ★
- ★ Studio visits welcome by appointment ★

Hazel Shearer, Airy, Stronsay, Orkney, KW172AG • Phone 01857 616231
hazel.airyfairy@gmail.com • www.airyfairyonline.co.uk

The Wyrð Weaver

Handcrafted Textiles and Primitive Folk Art

Come and visit Eunice's studio at...
Newbigging, Stronsay, Orkney KW17 2AN

Open Daily
Phone - 01857 616230

Find and buy on Facebook @orkneywyrðweaver
Email - thewyrðweaver@btinternet.com

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

**A nice
afternoon ...**

Tea

Stronsay Hotel, Stronsay, Orkney,

KW17 2AR

01857 616213

Stronsay Licensed Tea Room

Teas, coffee and a selection of cakes and biscuits.

Monday	12 noon—5pm
Tuesday	Closed
Wednesday	12 noon—5pm
Thursday	12 noon—5pm
Friday	12 noon—5pm
Saturday	Closed
Sunday	12 noon—5pm

**Toilets, baby changing station and disabled facilities
on site.**

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

*New business, a mini market garden, set up in late 2015 at
Sunnybank, Stronsay*

*Currently supplying mixed salad leaves, some winter vegetables and
bedding plants. There will be more as the season progresses.*

I will supply a list each week with availability

*Please look at my Face book page "Stronsay Markets" or
send me an email "stronsaymarkets@gmail.com and I will put you
on my mailing list*

**PATRICK
McGRATH
LTD**

**PLUMBING
& HEATING**

**Gas Safe Registered Engineer
Plumber**

Services include:

- Installation, servicing, maintenance of all domestic gas appliances
- Landlords gas safety checks
- Bathroom fitting
- Bathroom supply
- General heatings
- All other types of domestic, commercial, industrial plumbing works
- Isles work welcome

Call Patrick on **07933 488283**
Email: patrickmcgrathltd@gmail.com

Local business adverts are free!
The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

JOHN DUNNE GARDEN SERVICES

- * General Garden Maintenance
- * Window Cleaning and Guttering Services

- * Reasonable rates
- * Quick and professional

NO JOB TOO SMALL

Tel: 616276

The Old Manse Bed and Breakfast Logie Easter, Kildary IV18 0NZ

Dating back to the 1780s set in a large woodland garden just off the A9 and six miles from Invergordon, the Old
Ensuite Double and twin rooms

Telephone : 01862 842357

Website : www.oldmansebandbkildary.co.uk

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

STRONSAY HOTEL

Phone 01857 616213

Open Tue, Wed, Thu, Fri, Sat, & Sun 5pm to 9pm

TAKE AWAY MENU

Homemade lasagne + chips	£5.95
Homemade chicken curry + rice or chips . .	£5.95
Homemade chicken & bacon pie + chips . .	£6.50
Breaded haddock + chips.	£5.50
Battered haddock +chips	£6.50
Breaded wholetail scampi + chips	£6.50
2 sausages + chips	£3.00
2 fish fingers + chips	£2.80
“Stronsay beast burger” + fries	£4.50
“Stronsay cheese beast burger + fries	£5.00
Portion of chips	£1.30
Half portion of chips	£0.80
Portion of cheesy chips	£2.10
Half portion of cheesy chips	£1.10
Portion of onion rings	£1.20
Half cheesy chips = minus 20p	
Cheesy chips = add 80p	
Half chips = minus 60p	
Half rice = minus 60p	

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

“NEIL’S ON WHEELS”

- All mechanical work undertaken.
- Tyres
- ECU/ABS/airbag diagnostic testing
- Welding specialist
- MOT prep work
- Home start
- Towing service

MOBILE: 07723 304 260

HOME: 01857 616454

Ebenezer Oil Heating Services

Oftec trained engineer

Oil Tank Installation

Boiler Servicing

Oil boiler servicing,
repair and replacement

Boiler Installation

A serviced boiler
is an efficient boiler
and will save you money

& Commissioning

Tel 01857 616339
ebenezer@stronsay.org

Anthony Potts
Foot Health Professional

Qualified Foot Health Professional
MCFHP MAFHP

About Me
I qualified as a foot health professional (FHP) in 2017 studying at the SMAE Institute in Maidenhead. I am a Member of The British Association of Foot Health Professionals.

Treatments offered
Nail cutting and filing
Callus (hard skin) removed
Corns treated
Nail conditions treated
Verrucas treated
General assessment and advice on foot health
Home visits
Please telephone for an appointment

Tel: 07570531618
antpottsguitar@btinternet.com
Gesty Dishes, Stronsay, Orkney, KW17 2AJ

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

LOCAL BUSINESSES

The home of traditionally hand-crafted Orkney soaps, solid shampoo bars and balms.
Hand-spun yarns, woven throws, wall-hangings and more.

Member of Stronsay Craft Trail: Orkney Star Island Soap & Textiles, Isles View, Stronsay, Orkney.

Open all year round. Visitors welcome by arrangement.

Tel: (+44) 01857 616 281. Email: info@orkneystarislandsoap.co.uk

Web: www.orkneystarislandsoap.co.uk.

BELLIE M DESIGNS

Tieve Studios, Berryhill Road, St Ola, Orkney KW15 1SF.

Online shop www.belliemdesigns.com

Orders also taken via Facebook, Twitter, Instagram or phone 07736838489 with email invoices that can be easily paid by card or PayPal.

Local business adverts are free!

The cutoff date for adverts to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

COFFEE AT CLEAT

Saturday 14th of September, 2-4pm and 6-8pm.

Coffee, tea, homebakes, raffles and a sales table
All proceeds to Macmillan cancer support Orkney

STRONSAY HEALTHY LIVING CENTRE

supervised sessions

All Supervised Sessions will run from 4.30 pm to 6.30.pm

MONDAY	4:30—6:30
TUESDAY	Buddy system
WEDNESDAY	4:30—6:30
THURSDAY	4:30—6:30
FRIDAY	4:30—6:30
SATURDAY & SUNDAY	Buddy system by request

The gym can be accessed throughout the day if you have a 'buddy' to go with.

A code is required, please speak to one of the team if you have any questions

Inductions by appointment only

Andy - 616277 or Julie - 616335

Gym during supervised sessions - 616449

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page

Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

STRONSAY'S MASSIVE WEEKEND 2019

Photographs by Roger Neville-Smith

Announcements by charities, local groups, clubs and organisations are FREE!
The cutoff date for items to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

Table Top Sale

After the success of the last one and with many more donations SOS will be holding another table top sale at the Fishmart on

Saturday 31st August 2019

Doors open 10am

All proceeds will be going towards funding the schools new literacy programme.

If you have items you wish to donate to the sale please contact Anna on 616317 or email annadavis79@gmail.com

Needs You!!

The Stronsay School Parent Council is looking for keen, enthusiastic, supportive individuals to join the support our school (sos) fund raising sub group. We meet at least once a term to discuss, organise and run fund raising events.

You don't have to be the parent of a child at the school or have any connection to the school to be a member of the sub group. If you'd like to help raise funds for the school, have a great idea, or want more information, please contact the parent council clerk or Chair.

go on – commit yourself and have some fun!

Colin McAlpine, Clerk to Stronsay Parent Council, Tel: 616446

Anna Bliss-Davis, Chairperson, Tel: 616317, annadavis79@gmail.com

Announcements by charities, local groups, clubs and organisations are FREE!
The cutoff date for items to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

STRONSAY STITCHERS

Thurs 29th August, Church Hall, 7pm-9.30pm, £2/person, refreshments.
Thurs 26th September, Church Hall, 7pm-9.30pm, £2/person, refreshments.

MASSIVE WEEKEND CRAFT SALE

Many thanks to the Massive Weekend Team for inviting us once again to do a craft sale. A very warm thank you to the Stronsay Community Association, the local and visiting crafters and all the lovely folk who came by. We all had a smashing time.

Announcements by charities, local groups, clubs and organisations are FREE!
The cutoff date for items to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

ALL THINGS COMPUTER

The next Computer session will be held on Thursday the 12th and 26th September from 1 to 3pm. We will be meeting in the conference room in Unit 1 of Wood's Yard.

There will be internet access and laptops available for use free of charge, alternatively feel free to bring along your own technology.

You are welcome to come along for free support to use a device, guidance and assistance with programming or use of the internet, whether that be just the comfort of knowing there is someone to help out if you run into a problem or more in depth support. We can help with everything from the basics of getting started right through to using word processors, spread sheets or setting up a website.

We can also guide you through staying safe online and being "share safe" on social media, as well as help for individuals and businesses to use Facebook and other social media platforms to advertise and market their products whilst reducing spam and the risk of malware or hacking.

ADULT AND OLDER CHILDREN TABLE TOP GAMES CLUB

TTGC will be held on Wednesday 18th September at 7.30pm till approximately 9pm. We will be meeting in the Conference Room in unit 1 at Woods yard. There will be a selection of games to play as a big group or break into smaller groups.

Hot & cold drinks as well as biscuits will be available. The games club and refreshments are free thanks to the support of Your Island Your Choice 2 funding.

If you need help with transport please contact me.

Please contact Duncan Bliss-Davis on 616317 or duncandavis79@gmail.com for further details about the Computer or adult games club.

MUSICALITY

Hello Everyone,

I'll be in touch soon with a date for the next open meeting of Musicality. I'm looking forward to hearing about the projects that have been continuing over the summer and discussing how to move the group forward.

Donna

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page

Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

STRONSAY COMMUNITY COUNCIL

Chair: Ian Cooper Vice Chair: Shirley Whiteman

STRONSAY FISH MART HOSTEL & CAFÉ

The opportunity has arisen for a flexible, helpful and welcoming person to run the Stronsay Fish Mart Hostel and Café.

The Fish Mart re-opened in July 2015 following a total refurbishment and now offers en-suite hostel accommodation, café and public toilet and shower facilities.

If interested, Stronsay Community Council would be happy to discuss the operational arrangements that could have flexibility to accommodate you.

For further information or enquiries please contact Ian Cooper, t: 01857 616322 or e: ian.cooper56@gmail.com

8 April 2019

STRONSAY COMMUNITY ASSOCIATION

Why not hire the Stronsay Community hall? We have a kitchen and fully licensed bar, with two large halls and a small meeting room; perfect for weddings, parties, games, meetings and much more!

- Disco equipment
- Table tennis
- Badminton
- Air hockey
- Pool Table

Rooms for hire from only £2 per hour plus hydro charge.

Adult supervision (over 18) must be present during hire.

For more information & bookings contact:

Pam Shearer Tel: 616397 Email: pamshearer@hotmail.com

Find us on Facebook <https://www.facebook.com/hallcommittee>

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

KIRK CORNER

Locum minister—Scott Daily. Manse telephone 616286

I hope everyone was able to enjoy some of the events of the recent Stronsay Massive weekend. A big thank you to all who helped to make it a good experience for both visitors and residents. Before I came to Stronsay I would have wondered why anything about the island could be called “massive”. If you looked at maps or read some guidebooks you would probably conclude that Stronsay is just a peedie little thing with not much to offer. How wrong you would be! It is only when you come to Stronsay that you really experience how truly massive it is.

Just what is it that makes Stronsay massive? One definition of the word massive I found in the dictionary is “large in comparison to what is typical”. There are then many ways that Stronsay is massive. The beauty of its beaches and fields are large in comparison to many places. Its history, as shown in the excellent Heritage centre, is also surprisingly large. But what makes Stronsay so “massive”, and indeed what makes the Massive weekend so fun, is the people and the community spirit. The astonishing variety of people, with so many different talents and personalities, coming together in a common love for the island. Just like in the great music that is a part of the weekend, there are different instruments coming together to make something greater than the individual parts.

No doubt you see where I am going with all this, but what of the church on Stronsay? Unquestionably our kirk building is massive, cathedral like and grand, towering over the surrounding fields. But there are many big buildings in the world, what would make our church “large in comparison to what is typical” in a way that mattered? The same thing that makes the island massive, a coming together of various personalities and talents united by the same Spirit. Variety is an amazing part of this island, why can't it be an amazing part of the local church? As we are learning in the Sunday services, God is the God of the heart, the form of things is less important than the core. The key is that God is glorified, Jesus Christ is worshiped and seen to be the way of reconciliation to the Father, we walk in love to God and each other, and truth is taught from His Word. To make the church massive, just like our island, we need to keep the common heart and passion (what the Bible calls the “faith”) making use of the ideas, talents, and creativity of the people. So, what do you want from the church, how do we need to change to reflect our core and the community, and what part can you play? If you have any ideas, suggestions, or questions then feel free to email me at skdaily13@gmail.com and I hope to see you at some of our upcoming services and events.

Blessings

Scott Daily

Sunday services start at 11am unless otherwise stated.

For details of services see the kirk's website:

<http://www.orkneycommunities.co.uk/stronsaykirk/index.asp?pageid=595575>

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page

Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

STRONSAY SWIMMING POOL TIMETABLE

Monday

7-7.40 public session
7.40-8.20 adult lane (16+)

Thursday

7-7.40 private hire (pre-booked)
7.40-8.20 private hire

Saturday

2-2.40 private hire (pre-booked)
2.40-3.20 public session
3.20-4pm private hire

Swim club lessons weekly

To enquire about private hires, phone Elsie 616238

To enquire about swim club, phone Sarah 616406 or Andy 616277

POOL CHARGES

Public Sessions

Adults £3
Children £1.50

Private Hires

40 minute session - £15
60 minute session - £20

Swim Club

Children will be offered 10 week blocks which can be paid up front (non-refundable)

40 minute sessions - £16 block booking; £2 per session
60 minute sessions - £20 block booking; £2.50 per session

Adults (16 and over)

Block booking of 10 sessions over a 12 week period (non-refundable)
£24 block booking
£3 per session

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page
Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

PEEDIE LIBRARY IN THE CHURCH HALL

We have a great many books on a wide range of subjects. We also have a DVD section. Tea, coffee, juice & biscuits available - sometimes even cake!

Even if you're not a reader why not call in for a cuppa & a chat. If you need a lift please ask Viv Erdman (Ebenezer Stores) and we will arrange it. See you there!

The Peedie Library will be open between 3pm and 4:30 pm on these dates in 2019:

- September 3rd
- October 8th
- November 5th
- December 3rd

KIRKWALL MOBILE LIBRARY VISITS TO STRONSAY

The Mobile Library will be next coming to Stronsay on 7th October rather than 30th September as advertised.

Winter

- Council Houses 8.45 - 9.45
- School 10 - 12
- Kirk 12.30 - 3
- Fish mart 3.15 - 4.45

Summer/Refit

- Council Houses 9 - 10
- School 10.15 - 12
- Kirk 12.30 - 3
- Fish mart 3.15 - 5.30

For full details visit the library's website

<http://www.orkneylibrary.org.uk>

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page

Contact details for the *Limpet* are on the back page

GROUPS, CLUBS & ORGANISATIONS

STRONSAY MEDICAL PRACTICE

In an emergency phone 01856 888000

Surgeries by appointment only

Phone 616321 to book an appointment

Monday 9:30—10:30, 15:30—16:30

Tuesday 9:30—10:30, 14:30—15:30

Wednesday 9:30—10:30, from 14:00

Thursday—no surgery

Friday 9:30—10:30, 15:30—16:30

Ordering repeat prescriptions

Phone 616321

Please note the changed email address orkney.stronsay@nhs.net

Website www.orkadespractice.co.uk

Please will patients order prescriptions at least 8-10 days before they are needed. This will reduce frustration when items have not been delivered from the mainland.

Collecting prescriptions

Please will patients collect their ordered prescription 10:30-11:30am or 2-4pm Monday, Wednesday or Friday. This avoids the busiest time when the prescription boxes are being unpacked.

In an emergency phone 01856 888000

DIABETES SUPPORT GROUP

The next meeting of the Diabetes Support Group will be held in the carpet room at the Community Centre on Wednesday 25 September from 3pm-4.30pm.

JIM HOLLAND HAULAGE—DELIVERIES

Catalogue deliveries made on Wednesday and Friday only.

Large items will be delivered on Saturday.

Announcements by charities, local groups, clubs and organisations are FREE!

The cutoff date for items to be included in the next edition of the *Limpet* is on the front page

Contact details for the *Limpet* are on the back page

