

Orkney Islands Area Licensing Board

Occasional Licences – from 1 January 2018

Licence Number	Address of Premises	Name of Licenceholder	Period Licence has effect	Times alcohol Sold	Nature of Event
1/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	26 January 2018.	19:00 – 23:00.	Family Quiz and Supper.
2/2018.	The Exhibition Room, The Old Library, 8 Laing Street, Kirkwall, KW15 1NW.	W Neil Stevenson.	17 February 2018.	11:00 – 19:00.	Orkney Gin Festival – Meet the Maker Sessions.
3/2018.	Shapinsay Community Hall, Balfour, Shapinsay, KW17 2DY.	Fiona M Summerfield.	3/4 February 2018.	18:00 – 01:00.	Shapinsay RNLI Ceilidh.
4/2018.	YM Community Centre, Longhope, KW16 3PA.	Rosalind R Ware.	22 January 2018.	12:00 – 18:00.	Funeral Service and Funeral Tea.
5/2018.	Kelp Store Heritage and Craft Centre, Papa Westray, KW17 2BU.	Timothy H Dodman.	27/28 January 2018.	19:00 – 01:00.	Annual Burns Supper.
6/2018.	Sandwick Community Centre, Sandwick, KW16 3JB.	Sadie K Craigie.	3/4 February 2018.	On-sales 19:30 – 01:00.	Burns Supper with Whisky Tasting and Music.
			3 February 2018.	Off-sales 19:30 – 22:00.	

7/2018.	Stenness Community Hall, Stenness.	Orkney West Mainland Agricultural Society.	10/11 February 2018.	20:00 – 01:00.	Ploughing Match Prize Reading and Dance.
8/2018.	Orkney Theatre, The Meadows, Kirkwall.	Kirkwall Amateur Operatic Society.	6-10 February 2018.	18:00 – 22:00 daily.	Performances of The Beggars Opera.
9/2018.	Kelp Store Heritage and Craft Centre, Papa Westray, KW17 2BU.	Timothy H Dodman.	17/18 February 2018.	19:00 – 01:00.	Film Night.
10/2018.	Kelp Store Heritage and Craft Centre, Papa Westray, KW17 2BU.	Timothy H Dodman.	17/18 March 2018.	19:00 – 01:00.	Film Night.
11/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	16/17 February 2018.	19:00 – 01:00.	Musical Evening with “Hellihole Hound Dog”.
12/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	16/17 March 2018.	19:00 – 01:00.	Musical Evening with “Twelfth Day”.
13/2018.	Rousay Community School, Rousay, KW17 2PR.	Rousay Community Association.	17/18 February 2018.	18:00 – 01:00.	Buffet and Dance.
14/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	23 February 2018.	19:00 – 23:00.	Family Quiz and Supper.
15/2018.	Eday Community Centre, Eday, KW17 2AA.	Eday Community Association.	24/25 February 2018.	19:00 – 01:00.	Mossop Cup Darts Competiton.

16/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	2/3 March 2018.	19:00 – 01:00.	Musical Evening with “Saltfish Forty”.
17/2018.	Sandwick Community Centre, Sandwick, KW16 3JB.	Sadie K Craigie.	3/4 March 2018.	On-sales 19:30 – 01:00.	Whisky Tasting with Entertainment and Supper.
			3 March 2018.	Off-sales 19:30 – 22:00.	
18/2018.	Harray Community Hall, Harray.	Lorraine A Giles.	14/15 April 2018.	16:00 – 01:00.	Wedding Meal and Evening Reception.
19/2018.	Stromness Academy Community School Hall, Stromness.	Lorraine A Giles.	5/6 May 2018.	15:30 – 01:00.	Wedding Meal and Evening Reception.
20/2018.	Tankerness Community Hall, Tankerness.	Lorraine A Giles.	30 June/1 July 2018.	16:00 – 01:00.	Wedding Meal and Evening Reception.
21/2018.	Harray Community Hall, Harray.	Lorraine A Giles.	7/8 July 2018.	16:30 – 01:00.	Wedding Meal and Evening Reception.
22/2018.	Kirkwall Grammar School Dining Hall, Kirkwall.	Lorraine A Giles.	22/23 September 2018.	16:00 – 01:00.	Wedding Meal and Evening Reception.
N/A.	Harray Community Hall, Harray.	Lorraine A Giles.	14/15 July 2018.	15:00 – 01:00. Withdrawn.	Wedding.
N/A.	Harray Community Hall, Harray.	Lorraine A Giles.	28/29 July 2018.	16:00 – 01:00. Withdrawn.	Wedding.
23/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	10/11 March 2018.	19:00 – 01:00.	Birthday Party.

24/2018.	Tankerness Community Hall, Tankerness.	Susan A Harrold.	7/8 April 2018.	16:00 – 01:30.	Wedding Dinner and Dance.
25/2018.	Orkney Theatre, The Meadows, Kirkwall, KW15 1QN.	Steven B J Bruce.	13 July 2018.	17:00 – 00:00.	Fred Macaulay 30 Years On.
26/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	30 March 2018.	19:00 – 23:00.	Family Quiz and Supper.
27/2018.	Orkney Theatre, The Meadows, Kirkwall, KW15 1QN.	Orkney District Association of Young Farmers Clubs.	16 March 2018 and 17 March 2018.	18:30 – 21:30.	Young Farmers Concert Performances.
28/2018.	Kelp Store Heritage and Craft Centre, Papa Westray, KW17 2BU.	Timothy H Dodman.	10/11 March 2018.	20:00 – 01:00.	British Science Week Artists Presentations.
29/2018.	Birsay Community Hall, Birsay.	Birsay Community Association.	17/18 March 2018.	19:00 – 01:00.	Ploughing Match Prize Giving and Dance.
30/2018.	Overblikk Restaurant, Orkney College, East Road, Kirkwall, KW15 1LX.	Anne C L Hill.	15 March 2018 and 22 March 2018.	17:30 – 19:00.	Evening Meals for Student Assessment.
31/2018.	Rendall Community Centre, Rendall.	Rendall Community Association.	12 April 2018.	18:00 – 00:00.	Supper and Dance.
32/2018.	Harray Community Centre, Overkelda, Harray, KW17 2JR.	John R Johnston.	28/29 April 2018.	15:00 – 01:00.	Wedding Reception, Dinner and Dance.

33/2018.	Harray Community Centre, Overkelda, Harray, KW17 2JR.	John R Johnston.	5/6 May 2018.	16:30 – 01:00.	Wedding Reception, Dinner and Dance.
34/2018.	Stromness Academy Community School, Stromness, KW16 3JS.	Ferry Inn Stromness Ltd.	25/26 May 2018 and 26/27 May 2018.	20:00 – 01:00.	Orkney Folk Festival Concerts and Dances.
35/2018.	YM Community Hall, Longhope, KW16 3PG.	Joanna M Sinclair.	14/15 July 2018.	19:00 – 01:00.	Reunion Party.
36/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	27 April 2018.	19:00 – 23:00.	Family Quiz and Supper.
37/2018.	Stromness Town Hall, Church Road, Stromness, KW16 3BA.	Duncan McLean.	12 May 2018.	18:00 – 21:00.	Wine Fair and Tasting.
38/2018.	Stromness Town Hall, Church Road, Stromness, KW16 3BA.	Duncan McLean.	19 May 2018.	19:00 – 22:00	Wine Tasting and Film Evening.
39/2018.	Birsay Hall, Birsay.	Christina A Copland.	5 April 2018.	18:30 – 20:30.	Performances of SCDA Festival Plays.
40/2018.	Memorial Hall, North Ronaldsay, KW17 2BE.	North Ronaldsay Heritage Trust.	7/8 April 2018.	19:30 – 01:00.	Easter Dance.
41/2018.	Birsay Community Hall, Birsay.	Birsay Community Association.	11 April 2018.	18:30 – 23:30.	Traditional Dance.
42/2018.	St Andrews Community Centre, Tankerness.	Ivan J Rendall.	28/29 April 2018.	18:00 – 01:00.	Charity Darts Event.

43/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	27/28 April 2018.	19:00 – 01:00.	Performances of SCDA Festival Plays.
44/2018.	Harray Community Centre, Harray.	Harray Community Association.	26/27 May 2018.	17:00 – 01:00.	Concert and Dance.
45/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	25 May 2018.	19:00 – 23:00.	Family Quiz and Supper.
46/2018.	Barn at Quoykea, Toab, KW17 2QU.	Kathleen McGlinchey.	25/26 May 2018.	20:00 – 01:00.	Wedding Reception and Dance.
47/2018.	YM Community Hall, Longhope, KW16 3PG.	Rodney A Smith.	27/28 July 2018.	18:00 – 01:00.	Concert and Dance.
			28/29 July 2018.	18:00 – 01:00.	Dance.
48/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	26/27 May 2018.	19:00 – 01:00.	Orkney Folk Festival Concert and Dance.
49/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	16/17 June 2018.	14:00 – 01:00.	Sports, Fancy Dress and Dance.
			17 June 2018.	14:00 – 17:00.	Sports and Rounders.
50/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	28 July 2018.	16:00 – 01:00.	Wedding Reception.
51/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	8/9 September 2018.	16:00 – 01:00.	Wedding Reception.

52/2018.	Stromness Academy Dining Hall, Garson, Stromness.	Lorraine A Giles.	1/2 June 2018.	18:00 – 01:00.	Anniversary Dinner Dance.
53/2018.	Dounby Show Park Pavillion, Dounby.	Lorraine A Giles.	9/10 August 2018.	18:00 – 01:00.	West Mainland Agricultural Society Dinner.
54/2018.	Orkney Auction Mart Hall, Hatston, Kirkwall.	Lorraine A Giles.	20/21 October 2018.	16:00 – 01:00.	Wedding Reception, Meal, Supper and Dance.
55/2018.	Egilsay Community Centre, Egilsay, KW17 2QD.	Egilsay Community Association.	7/8 July 2018.	19:00 – 01:00.	Summer Dance with Live Band.
56/2018.	Smithfield Hotel Garage, Dounby, KW17 2HT.	Ann-Marie Clouston.	9/10 August 2018.	16:00 – 01:00.	Dounby Show Night Open Air Dance.
57/2018.	Sanday Community Centre, Sanday, KW17 2AY.	Sanday Community Association.	25 My 2018.	19:00 – 00:00.	Concert and Dance.
58/2018.	Birsay Community Hall, Birsay, KW17 2LY.	Sarah J Davidson.	2/3 June 2018.	15:00 – 01:30.	Wedding Reception.
59/2018.	Kirkwall Bowling Club, Brandyquoy Park, Palace Road, Kirkwall, KW15 1PA.	Kirkwall Bowling Club.	4 August 2018.	11:00 – 21:00.	Two Day Open Triple Bowls Competition.
			5 August 2018.	11:00 – 18:00.	
60/2018.	Dining Hall, Kirkwall Grammar School, The Meadows, Kirkwall, KW16 1QN.	Angela L Crawford.	30 June/1 July 2018.	15:00 – 01:00.	Wedding Reception, Meal and Dance.

61/2018.	Birsay Community Hall, Birsay.	Birsay Community Association.	25/26 May 2018.	18:30 – 01:00.	Supper, Concert and Dance.
62/2018.	Orkney Theatre, The Meadows, Kirkwall, KW15 1QN.	Norman R Rendall.	2 June 2018.	17:00 – 00:00.	Tony Christie Concert.
63/2018.	St Andrews Community Centre, Tankerness, KW17 2QU.	Ivan Rendall.	8/9 June 2018.	15:00 – 01:00.	Wedding Reception.
64/2018.	Beer Tent at North Walls School, Lyness, KW16 3NX.	Alaster R Groat.	17 June 2018.	12:00 – 18:00.	Hoy Half Marathon.
65/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	P Lindsay Hall.	8/9 June 2018.	19:00 – 01:00.	Musical Group “Cornerhouse”.
66/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	P Lindsay Hall.	16/17 June 2018.	19:00 – 01:00.	Musical Group “Madam Tsunami”.
67/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	P Lindsay Hall.	29/30 June 2018.	19:00 – 01:00.	Musical Group “Northwards”.
68/2018.	Harray Community Centre, Overkelda, Harray, KW17 2JR.	John R Johnston.	28/29 July 2018.	15:30 – 01:00.	Wedding Reception Dinner and Dance.
69/2018.	Shapinsay Community Hall, Shapinsay.	Fiona Summerfield.	23/24 June 2018.	18:00 – 01:00.	School Island Picnic and Sports Day and Dance.

70/2018.	Westray Community Hall, Pierowall, Westray, KW17 2DH.	Westray Sailing Club.	30 June/1 July 2018.	17:30 – 01:00.	Dinner Dance.
71/2018.	Orkney Theatre, The Meadows, Kirkwall.	Kirkwall Amateur Operatic Society.	14 July 2018.	13:30 – 16:30 and 18:30 – 21:30.	Performances of “Boogie Nights”.
72/2018.	Birsay Community Hall, Birsay.	Birsay Community Association.	1 July 2018.	16:00 – 00:00.	Marathon Prize Reading and Ceilidh.
73/2018.	Ship Statsraad Lehmkuhl at North face of Kirkwall North Pier, Kirkwall.	St Magnus Festival.	26 June 2018. 27 June 2018.	17:00 – 18:00. 13:00 – 14:30.	St Magnus Festival Concerts.
74/2018.	St Andrews Community Centre, Tankerness.	Orkney District Young Farmers Club.	18/19 August 2018.	19:00 – 01:00.	Annual Rally Prize Reading and Dance.
75/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	4/5 August 2018.	17:00 – 01:00.	Private Wedding Party.
76/2018.	Forecourt at Stromness Hotel, The Pier Head, Stromness, KW16 3AA.	Leona MacLeod.	16 July 2018.	12:00 – 23:00.	Provision of Snacks and Drinks during Stromness Shopping Week.
			17 July 2018.	12:00 – 23:00.	
			18 July 2018.	12:00 – 23:00.	
			19 July 2018.	12:00 – 00:00.	
			20/21 July 2018.	12:00 – 01:00.	
			21 July 2018.	12:00 – 22:30.	
77/2018.	Tent/Marquee, Shapinsay Community Playing Field and curtilage, Shapinsay.	Fiona M Summerfield.	7/8 August 2018.	11:00 – 01:00.	Shapinsay Agricultural Show and Live Music.

78/2018.	Shapinsay Community Hall, Balfour, Shapinsay, KW17 2DY.	Fiona M Summerfield.	7/8 August 2018.	18:00 – 01:00.	Shapinsay Show Dance with Live Music.
79/2018.	Shed within and Curtilage of Dounby Show Park, Dounby.	Orkney West Mainland Agricultural Society.	9 August 2018.	11:00 – 17:00.	Dounby Show.
80/2018.	Peedie Kirk Hall, Palace Road, Kirkwall, KW15 1PA.	Orkney Science Festival.	7 – 12 September 2018 inclusive.	12:30 – 14:30 daily.	Daily lunches and talks.
			12 September 2018.	20:00 – 23:30.	Closing Ceilidh.
81/2018.	Sanday Community Hall, Sanday, KW17 2AY.	Sanday Community Association.	3/4 August 2018.	20:00 – 01:00.	Sanday Show Presentation of Trophies, Prizes and Dance.
82/2018.	Rendall Community Centre, Rendall, KW17 2NZ.	Eoin R Harcus.	18/19 August 2018.	18:00 – 01:00.	80th Birthday Party.
83/2018.	Refreshment Tent, Bignold Park, Kirkwall.	Ivan J Rendall.	11 August 2018.	11:00 – 18:00.	County Show.
84/2018.	Westray Community School Hall, Westray, KW17 2DH.	Leeann Owen.	8/9 September 2018.	17:00 – 01:00.	Wedding Reception.
85/2018.	Eday Community Centre, Eday, KW17 2AA.	Eday Community Association.	21/22 July 2018.	19:00 – 01:00.	Eday Gala Week – Games Night and Trophy Presentation.

			22 July 2018.	13:00 – 22:00.	BBQ Afternoon and It's a Knockout Sports Events.
86/2018.	Eday Community Centre, Eday, KW17 2AA.	Eday Community Association.	18/19 August 2018.	19:00 – 01:00.	Eday Show Trophy Presentation and Games Night.
87/2018.	Eday Community Centre, Eday, KW17 2AA.	Eday Community Association.	26/27 October 2018.	19:00 – 01:00.	Harvest Home Supper and Dance.
88/2018.	Swannay Brewery Stall, Bignold Park, Kirkwall, KW15 1QA.	Lauren F Thomson.	11 August 2018.	10:00 – 17:00.	County Show.
89/2018.	Westray Community Hall, Pierowall, Westray, KW17 2DH.	Westray Sailing Club.	28/29 July 2018.	17:00 – 01:00.	Annual Regatta Buffet, Prize Reading and Dance.
90/2018.	Beer Tent, McDonald Park, St Margaret's Hope.	Megan Taylor.	8 August 2018.	11:00 – 18:00.	Hope Agricultural Show.
91/2018.	Cromarty Hall, St Margaret's Hope.	Megan Taylor.	8/9 August 2018.	19:00 – 01:00.	Hope and Burray Show Meal and Dance.
92/2018.	Papay Community School, Papa Westray, KW17 2BU.	Timothy H Dodman.	20/21 July 2018 and 21/22 July 2018.	19:00 – 01:00.	Papay Fun Weekend Concert Buffet Meals and Island Dance.
93/2018.	Stromness Academy Community School Hall, Garson, Stromness.	Susan C Harrold.	4/5 August 2018.	15:00 – 01:00.	Wedding Dinner and Dance.

94/2018.	Sandwick Community Hall, Sandwick.	Susan C Harrold.	23 August 2018.	16:00 – 00:00.	Bikers Rally with outdoor games, meals and musical evenings.
			24/25 August 2018.	11:00 – 01:00.	
			25/26 August 2018.	11:00 – 01:00.	
95/2018.	Stone Shed in East Mainland Show Park, Toab, KW17 2QG.	Diane Grieve.	4 August 2018.	11:00 – 18:00.	East Mainland Show.
96/2018.	Rousay Community School Hall, Rousay.	Itha Flaws.	15/16 September 2018.	19:00 – 01:00.	Concert and Dance.
97/2018.	Gazebo Bar with Show Grounds, Sanday Community School Playing Field, Sanday, KW17 2BN.	Gareth I Ellis.	3 August 2018.	11:30 – 16:00.	Sanday Agricultural Show.
98/2018.	Highland Park Stall, Bignold Park, Kirkwall.	Patricia J Retson.	11 August 2018.	10:00 – 16:30.	County Show.
99/2018.	North Ronaldsay Community Centre, North Ronaldsay, KW17 2BE.	North Ronaldsay Community Association.	4/5 August 2018.	19:00 – 01:00.	Slide Show and Dance.
100/2018.	North Ronaldsay Community Centre, North Ronaldsay, KW17 2BE.	North Ronaldsay Community Association.	10/11 August 2018.	19:00 – 01:00.	Quiz and Dance.
101/2018.	Westray Community Hall, Pierowall Village, Westray, KW17 2DH.	The Bisgeos Run Committee.	25/26 August 2018.	19:00 – 01:00.	The Bisgeos Run Buffet and Dance.
102/2018.	Holm Community Hall, Holm.	Susan C Harrold.	7/8 September 2018.	14:00 – 01:30.	Wedding Dinner and Dance.

103/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	4/5 August 2018.	19:00 – 01:00.	Engagement Party.
104/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	14 September 2018.	19:00 – 00:00.	Charity Quiz.
105/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	27/28 October 2018.	17:00 – 01:00.	Wedding Reception.
106/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	10/11 November 2018.	19:00 – 01:00.	Harvest Home.
107/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	16/17 November 2018.	17:00 – 01:00.	Wedding Reception.
108/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	25/26 August 2018.	19:00 – 01:00.	Music Concert by Kirsty Law.
109/2018.	Shapinsay Community Hall, Shapinsay, KW17 2DY.	Fiona M Summerfield.	25/26 August 2018.	13:00 – 01:00.	RNLI Fete, Dance and Live Music.
110/2018.	Burray Hall, Burray, KW17 2SS.	Deborah E Gunn.	17/18 August 2018.	17:00 – 01:00.	Wedding Dance.
111/2018.	Birsay Community Hall, Birsay.	David Atkinson.	25/26 August 2018.	15:00 – 01:00.	Wedding Reception.

112/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Lindsay Hall.	14/15 September 2018.	19:00 – 01:00.	Concert and Social Gathering with “The Poozies”.
113/2018.	Shapinsay Community Centre, Balfour Village, Shapinsay, KW17 2DY.	Shapinsay Darts Club.	1 September 2018.	11:30 – 21:00.	Open Darts Competition.
114/2018.	St Andrews Community Centre, Tankerness, KW17 2QU.	Ida S S Alexander.	15/16 September 2018.	16:00 – 01:00.	Wedding.
115/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	28 September 2018.	19:00 – 23:00.	Family Quiz and Supper.
116/2018.	Stenness Community Centre, Stenness, KW16 3LB.	Diane Kelday.	6/7 October 2018.	18:00 – 01:00.	30th Birthday Party.
117/2018.	Orkney Theatre, The Meadows, Kirkwall, KW15 1QN.	Steven B J Bruce.	27 October 2018.	17:00 – 00:00.	Charlie Landsborough Concert.
118/2018.	Gable End Theatre, Old North Walls School, Lyness, KW16 3NX.	Jillian Collop.	5/6 October 2018.	19:00 – 01:00.	Theatre Group “A Company of Wolves”.
119/2018.	Kirkwall Town Hall, Broad Street, Kirkwall, KW15 1DH.	Anne C L Hill.	28 September 2018.	13:00 – 15:00.	Annual College Graduation Buffet.
120/2018.	The Still Room, Scapa Distillery, St Ola, KW15 1SE.	Christina M Wright.	6 October 2018.	19:00 – 22:00.	Musical, Food and Drink Social Event.

121/2018.	Function Area, Kirkwall Grammar School, The Meadows, Kirkwall, KW15 1QN.	J Dawn Flett.	13/14 October 2018.	16:00 – 01:00.	Orkney Food Awards.
122/2018.	Function Area, Kirkwall Grammar School, The Meadows, Kirkwall, KW15 1QN.	J Dawn Flett,	20/21 October 2018.	15:00 – 0:00.	Wedding Reception.
123/2018.	Rendall Community Centre, Rendall.	Rendall Community Association.	2/3 November 2018.	18:30 – 01:00.	Harvest Home.
124/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	26 October 2018.	19:00 – 23:00.	Family Quiz and Supper.
125/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	3/4 November 2018.	18:00 – 01:00.	County Harvest Home.
126/2018.	St Andrews Community Centre, Tankerness, KW17 2QU.	Ida S S Alexander.	27/28 October 2018.	19:00 – 01:00.	East Mainland Harvest Home.
127/2018.	Birsay Community Hall, Birsay.	Birsay Football Club.	13/14 October 2018.	19:00 -01:00.	Dinner Dance and Parish Cup Medal Presentation.
128/2018.	Birsay Community Hall, Birsay.	Caron R Crisp.	19/20 October 2018.	16:30 – 01:00.	Wedding Reception.
			20/21 October 2018.	20:00 – 01:00.	After Wedding Party.

129/2018.	Sanday Community Centre, Sanday, KW17 2BN.	Sanday Community Association.	2/3 November 2018.	18:30 -01:00.	Harvest Home Dinner and Dance.
130/2018.	Shapinsay Community Centre, Balfour, Shapinsay, KW17 2DY.	Shapinsay Darts Club.	27 October 2018.	11:30 – 18:00.	Parish Cup Darts.
131/2018.	Orphir Community Centre, Orphir, KW17 2RB.	John M McCart.	3/4 November 2018.	18:00 – 01:00.	Harvest Home Supper and Dance.
132/2018.	Stromness Town Hall, Church Road, Stromness, KW16 3BA.	Duncan McLean.	16 November 2018.	18:00 – 21:00.	Pre-Christmas Wine Fair and Tasting.
133/2018.	Kirkwall Town Hall, Broad Street, Kirkwall, KW15 1DH.	Duncan McLean.	17 November 2018.	18:00 – 21:00.	Pre-Christmas Wine Fair and Tasting.
134/2018.	Cromarty Hall, St Margaret's Hope.	Megan Taylor.	27/28 October 2018.	19:30 – 01:00.	Harvest Home.
135/2018.	YM Community Hall, Longhope, KW16 3PG.	Joanna M Sinclair.	27/28 October 2018.	19:30 – 01:00.	80th Birthday Party.
136/2018.	Westray Community Hall, Westray.	Westray Community Association.	27/28 October 2018.	17:00 – 01:00.	Harvest Home Dinner and Dance.
137/2018.	Harray Community Centre, Harray.	Orkney West Mainland Agricultural Society.	24/25 November 2018.	18:00 – 01:00.	West Mainland Farmers Ball.
138/2018.	Shapinsay Community Centre, Balfour, Shapinsay.	Shapinsay Agricultural Association.	10/11 November 2018.	19:00 – 01:00.	Harvest Home.

139/2018.	Rousay Community School, Rousay, KW17 2PR.	Rousay Community Association.	3/4 November 2018.	18:00 – 01:00.	Harvest Home Dinner and Dance.
140/2018.	Rousay Community School, Rousay, KW17 2PR.	Rousay Community Association.	25/26 January 2019.	18:00 – 01:00.	Burns Supper Dinner and Dance.
141/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	10/11 November 2018.	19:00 – 01:00.	Harvest Home.
142/2018.	Harray Hall, Harray.	Harray Community Association.	9/10 November 2018.	19:00 – 01:00.	Harvest Home.
143/2018.	5 Victoria Street, Stromness.	Lodge Mercantile Marine.	7/8 December 2018.	19:00 – 00:01.	Installation of Office Bearers.
144/2018.	Firth Community Centre, Old Finstown Road, Finstown.	Brian A Clouston.	17/18 November 2018.	17:00 – 01:00.	Wedding Reception.
145/2018.	Papa Westray Community School, Papa Westray, KW17 2BU.	Timothy H Dodman.	17/18 November 2018.	19:00 – 01:00.	Harvest Home Meal, Quiz and Dance.
146/2018.	Gable End Theatre, Old North Walls School, Lyness.	Jillian M Collop.	23/24 November 2018.	19:00 – 01:00.	Music Performance by Sarah McQuad.
147/2018.	Old School, Quoyloo, Stromness.	Edith Aitken.	30 November 2018.	19:00 – 23:00.	Family Quiz and Supper.
148/2018.	Sandwick Community Centre, Sandwick, KW16 3JE.	Sadie K Craigie.	1/2 December 2018.	19:00 – 01:00.	Dinner Dance and Presentation of Trophies.
149/2018.		Christina Copland.	4 December 2018.	18:00 – 23:00.	

	Birsay Community Hall, Birsay.		5 December 2018.	18:00 – 23:00.	Performances of Pantomime.
			6 December 2018.	18:00 – 23:00.	
			8 December 2018.	14:00 – 23:00.	
150/2018.	Town Hall, Broad Street, Kirkwall, KW15 1DH.	Diane Grieve.	30 November/ 1 December 2018.	18:30 – 01:00.	ONFA Dinner Dance.
151/2018.	Holm Hall, Holm.	Diane Grieve.	17 November 2018.	12:30 – 18:00.	Funeral Tea.
152/2018.	Gable End Theatre, Lyness, KW16 3NT.	Lindsay Hall.	14/15 December 2018.	19:00 – 01:00.	Performances of Community Pantomime “The Spy in Turquoise”.
			15/16 December 2018.	19:00 – 01:00.	
153/2018.	Masonic Lodge, Dounby, KW17 2HT.	Lodge Odin 917 Dounby.	14/15 December 2018.	18:30 – 01:00.	Visiting Brethren, Installation of Office Bearers and Dinner.
N/A.	North Walls Centre, Lyness, KW16 3NX.	North Walls Centre Committee.	30 November/ 1 December 2018.	19:00 – 01:00. Withdrawn.	St Andrews Dinner Dance.
154/2018.	Stromness Golf Club, Ness, Stromness, KW16 3DW.	Jean Gatt.	25 December 2018.	12:00 – 19:00.	Christmas Day Lunches.
155/2018.	Birsay Hall, Birsay.	Birsay Community Association.	29/30 December 2018.	21:30 – 01:00.	Over 18s Festive Fling Dance.
156/2018.	Masonic Lodge, Dounby, KW17 2HT.	Lodge Odin 917 Dounby.	7 March 2019.	18:30 – 00:00.	Visiting Brethren, Masonic Degree and Dinner.

157/2018.	William Shearer, 7 Victoria Street, Kirkwall, KW15 1DQ.	Andrea B Watt.	9 December 2018.	14:00 – 16:30.	Special Christmas Shopping Event.
158/2018.	The Kirk Café, The Workshop, Tankerness, KW17 2QT.	Tasmin A Learmonth.	21 December 2018.	11:00 – 17:00.	Festive Vintage Teas.
			22 December 2018.	11:00 – 17:00.	
			23 December 2018.	11:00 – 16:00.	
159/2018.	Sandwick Community Centre, Sandwick, kW16 3JB.	Sadie K Craigie.	26/27 January 2019.	On-sales 19:00 – 01:00.	Burns Supper, Whisky Tasting and Music.
			26 January 2019.	Off-sales 19:00 – 22:00.	
160/2018.	St Andrews Community Centre, Tankerness, KW17 2QU.	Ivan J Rendall.	25/26 January 2019.	17:30 – 01:00.	Darts Competition.
161/2018.	Eday Community Centre, Eday, KW17 2AA.	Eday Community Association.	22/23 December 2018.	19:00 – 01:00.	Christmas Party, Games and Supper.