

TINTAGEL PARISH COUNCIL

NEWSLETTER EDITION 25 : OCTOBER 2013

INSIDE THIS EDITION:

PAGE 2 – SEAGULL PROOF SACKS NOW AVAILABLE

PAGE 7 – DO YOU REMEMBER?

PAGE 8 – DIARY DATES

PLEASE TAKE A COPY

NEWS FROM TINTAGEL PARISH COUNCIL

SEAGULL PROOF SACKS

Cornwall Council has recently trialled seagull proof sacks in a number of areas. These sacks are for the containment of domestic household refuse which is not put out in bins. Household refuse should be bagged as usual and the seagull proof sack can hold up to the equivalent of 3 black bags of rubbish. Loose rubbish will not be collected. The sacks can help you protect your rubbish from seagulls and other vermin and will help reduce the amount of litter on your street. It is easy to store between collections and has proved to be very effective in seaside areas. Further information can be found at www.cornwall.gov.uk

The sacks are now available to purchase from Tintagel Parish Council at a cost of £3.50 each.

If you are interested in purchasing a sack, or know a neighbour who has a problem with storage of refuse, please contact the Parish Clerk.

USE OF CAR PARK IN TREVENA SQUARE AND SPACES IN VISITOR CENTRE CAR PARK FOR PERMIT HOLDERS

There is no excuse for not displaying a valid permit if you qualify for one (you will need to confirm that you pay Council Tax for a property in the Parish of Tintagel by production of your current Council Tax Bill). This matter has been the subject of articles in previous editions of the Parish Newsletter and a Permit Application Card will be reproduced regularly in this Parish Newsletter. If you require a new permit, please complete and return the copy of the card below to the Clerk, **along with a stamped addressed envelope**, and a new permit will be issued. **YOU WILL RECEIVE A FINE IF YOU DO NOT DISPLAY A VALID PERMIT, IF THE PERMIT IS NOT VISIBLE OR YOU STAY OVER THE PERMITTED TIME**

TINTAGEL PARISH COUNCIL CAR PERMIT APPLICATION	
Date	
Owner's Name	
Address	
.....	
Postcode	Telephone No.
Registration Numbers: Car 1	Car 2

Tintagel Visitor Centre

Members of the Parish Council and volunteers at the Centre would like to thank all those local businesses who supported us in 2013. Their support helped the Visitor Centre to break even after only 10 months. Councillors and Visitor Centre Volunteers are now working on the Advertising Scheme for 2014. Once again a Guide will be produced for 2014. Further exciting news is that we will see the launch of a new website both for the Parish Council has given the go-ahead to a Cornish company to begin designing the new website. The website will give local businesses further opportunities to advertise. It is anticipated that the new guide will be printed and published in January 2014. All businesses should by now have received details of advertising opportunities. If you

are a business and you are interested in advertising at the Centre/in the brochure, and have not received any information, please contact Sue Moth, Parish Clerk.

WOULD YOU LIKE TO VOLUNTEER AT THE VISITOR CENTRE ?

Tintagel Visitor Centre is manned almost entirely by volunteers from the parish council and local people. The volunteers work for the satisfaction of building our community, assisting the thousands of tourists that visit Tintagel and the surrounding area and helping our beautiful village to thrive.

We are in need of a few more volunteers particularly during periods of sickness and holidays. So if you'd like to be involved, whether you can offer just 1 or 2 hours a week or a morning or afternoon shift, we would welcome you to join our team. And although it's a worthy activity, it is great fun too!

If you are interested, please complete and return the Volunteer Registration Form overleaf or pop into the Centre for a chat.

TINTAGEL VISITOR CENTRE – VOLUNTEER REGISTRATION FORM

Completed forms will be held by the Parish Council. Information provided will be treated as confidential and will be used to identify the skills and availability of volunteers to help the Parish Council develop a management plan for the future.

NAME _____

ADDRESS _____

Age Range (*please circle*) Under 18 18 – 25 26 -45 46 – 64 65 and over

Telephone number _____ Mobile telephone number _____

Email address _____

Emergency contact name and telephone _____

(we like to hold a telephone number in case of an emergency whilst you are volunteering)

Any other information (*please inform us of any allergies/medical conditions or any other details you think we need to know*) _____

What help can you offer and/or what would you like to do?

✓ *Please tick as appropriate*

- Retail (selling goods, stocking shelves, pricing etc.)
- Administration (operating till, handling money, answering telephone)
- General information (providing information to visitors to the Centre)
- Gardening maintenance
- Maintenance of building
- Marketing and media
- Merchandising
- Organising special events
- Speak a foreign language
- Open/close toilets
- Stock control (tracking sales and raising need for orders)
- Acting as Centre Manager
- Cleaning - SHOP / TOILETS
- Graphic Design
- Book-keeping
- Accountancy
- Computing
- Web site design and updates
- Other (*please state*)

Please give brief details of any previous experience of voluntary and/or relevant paid work.

IT WOULD BE USEFUL IF YOU COULD TELL US WHICH DAYS AND HOURS YOU MAY BE AVAILABLE TO VOLUNTEER.

	MORNING (0945 HRS – 1230 HRS)	AFTERNOON (1230 HRS – 1600 HRS)
MONDAY		
TUESDAY		
WEDNESDAY		
THURSDAY		
FRIDAY		
SATURDAY		
SUNDAY		

- Tick this box if you would consider being on call to help for a few extra hours from time to time when someone is absent due to sickness.
- Tick this box if you are unable to volunteer for a whole morning or afternoon but can spare a few hours one or two days per week.

It is envisaged that the Centre will open at 10.00am and close at 4.00pm during the main holiday periods. Opening hours may be reduced during off-peak periods.

In the future when finances are in place, would you be interested in applying for the position of:-

CENTRE MANAGER

YES/NO

ASSISTANT CENTRE MANAGER

YES/NO

PART-TIME SALES ASSISTANT

YES/NO

As a Visitor Centre Volunteer you will be a valuable member of the community team, helping to create and develop an exciting project that will enhance life in our Parish.

Thank you for volunteering.

PLEASE RETURN THIS FORM TO:

SUE MOTH,
CLERK TO TINTAGEL PARISH COUNCIL,
LINCOLN HOUSE
TREVEN,
TINAGEL PL34 0DT

If you have any queries, please contact the Clerk on 01840 770022 or email at tintagelpc@btinternet.com

NEWS FROM COUNCILLOR GLENTON BROWN

Cornwall Council gets back into full business activities again after the August holiday period for many of the staff. Councillors are called for the first of a long series of budget meetings which in February will arrive at what the final proposals are for the year 2014/2015. It is the intention of a new Cabinet to give as many people a chance to look in on the suggestions that are being brought forward, and the suggestions you would like to make and with that in mind Cabinet members will be travelling around the County during September and October.

I draw your attention to October 9th when there will be a Budget Consultation Community Network Meeting at Camelford; you will need to watch out for details re the actual venue and time.

The Cabinet will carefully go through many areas that need funding and you will have the opportunity to raise the concerns you feel most strongly about, like tackling crime, health and well-being, Cornwall's economy in general, children's early help, environmental issues, devolution and localism, transport and highways, welfare and the benefits system to list a few.

A survey is currently being carried out in North and East Cornwall by the East Cornwall Local Action Group which seeks to support projects of small businesses particularly related to rural economy and charitable ventures. If you feel you have an interest that merits some grant aid then please get in touch with the East Cornwall Action Group Secretary, Linda Emmett, who may be contacted at 3-5 Barn Lane, Bodmin, PL31 1LZ

Also during the month of September, the position of Chief Executive Officer will be advertised and interviews arranged in the hope that by mid-October an announcement will be made as to who he or she will be.

Again I have written to Lord Howe re the dentistry situation in our Camelford network area and am still awaiting a reply. It also goes without saying that Dan Rogerson M.P. is been pursuing this also.

My Community Budget is again on offer (unfortunately I have no Highway budget this year) for the coming year, if you have a community venture that you feel needs some help please get in touch with me.

If I can be of any help please contact me on 01840 770302 or gbrown@cornwall.gov.uk

Do You Remember....Journey Into Space?

Even in the 1950's, our country was interested in space travel. A series on the Light Programme blasted off in September 1953 and it was called 'Journey Into Space'. It was intended that the programme would only last eight episodes, to be broadcast once a week on Monday evenings at 7.30pm but its popularity meant that it actually ran for four series. The series ran until 1958 and was translated into 17 different languages!. The once a week broadcast was soon changed into twice a week. There were 62 episodes of the show and it was the very last evening radio programme that had a larger audience than those watching television. The stars were: Captain (Jet) Morgan (Andrew Faulds), 'Doc Matthews (Guy Kingsley-Pointer, 'Mitch' Mitchell (Don Sharpe), replaced in 1955 by David Williams and the radio operator was Lemmy Barnett (Originally David Kossoff, who left after a few months and was replaced by Alfie Bass.). Most other parts were played by David Jacobs, who later became known as a Disc Jockey and presenter of Juke Box Jury on television. The haunting sound effects and striking music, all combined to make Journey Into Space a true radio classic. There are very few recordings of this wonderful programme available today but who knows that somewhere, in an old dusty cupboard, the BBC may be discover some copies, As a young man I found the programme very exciting and unforgettable

Do You Remember... Music While You Work

The programme was a medley of popular tunes, played by a different band each day, and began in the dark days at the end of June 1940 - between the fall of France and the Battle of Britain - as a ploy to keep workers contented and more productive.

The twice daily broadcasts (one for the night shift), were designed to raise spirits and maintain morale and were played to factory workers over their tannoy systems. For a time it went out every weekday but later on Sundays too. By 1945 over 9,000 factories were tuning in. The Programme was first broadcast on the Home Service and Forces Programme and was given by Dudley Bevan at the BBC Theatre Organ. Orchestras included Geraldo, Geiger, Jimmy Leach and the BBC Military Band. Launched in the war the programme carried on happily into peace time.

I worked in the Laboratories at Bush Radio Ltd in Plymouth in the 1950s and the factory workers, around 2,000 of them, enjoyed Music While You Work at 10.30am and 3.45 pm every day. I can still hear them singing away throughout the two daily shows.

The last programme was broadcast on the final day of the Light Programme in 1967, with Jimmy Leach and his Organologists.

A wonderful programme, particularly in the War Years, not only enjoyed by factory workers but by housewives in their homes.

In 1990. the show was resurrected for a week on Radio 2. It opened with the Phil Tate Orchestra – heard on the show many times over a seventeen year period - which had reassembled especially for the event. In 1963 it returned for a six week series, again on Radio 2. That marvellous tune that introduced the programme each day was 'Calling All Workers', written by Eric Coates. Great memories of a programme loved by so many.

DIARY DATES

REGULAR QUIZZES

are held at the King Arthurs Arms, Fore Street, Tintagel
Quizzes are held on the 1st and 3rd Tuesday of every month throughout the year,
commencing at 8.30 p.m., £2.00 per person,
teams of 4 people or come along and make up or join a team.

Come along for a fun Quiz Evening.

Dates : October will be 1st and 15th, and November will be 5th and 19th, and the year
will end in December with the quiz dates of 3rd and 17th with the 3rd as the big Xmas

Draw

ALL WELCOME

First Tuesday of the Month – Proceeds to the Camelford Mini Bus Appeal

Third Tuesday of the Month – Proceeds to the First Responders

For further information please contact June, 770346

TINTAGEL FRIDAY CLUB

Tintagel Friday Club will restart on Friday 25th October at 2.00 p.m. in Tintagel Methodist
Sunday School. All are welcome. The first meeting will be a social afternoon, for further
information, please contact June on 01840 770346.

TINTAGEL AFC

CASH PRIZE BINGO

Wednesday 16th October

Tintagel Social Hall (over 18s only)

Eyes down at 7.30 p.m.,

In aid of Tintagel AFC Charity no: 1088744

Raffle and Refreshments

Householders in Cornwall are urged to register now to vote in European Parliamentary elections next year

Cornwall Council is calling on local people to register now to make sure they can have their say and vote in the European Parliamentary elections taking place in May 2014.

The Council is required to produce a new and accurate list of voters each year which then stays in force for the following twelve months. This process usually takes place in the Autumn but is being held later than usual this year following a decision by the Government.

Electoral registration forms are being posted out on 1 October to all 258,000 households in Cornwall. This list of voters will then be used as the basis for the European Parliamentary elections in May 2014.

“The new electoral register will be published on 17 February 2014 and only people who are on the register will be able to vote” explained Denise Holwill, Cornwall’s Electoral Services Manager. **“It is vital that people complete and return the form as soon as possible so their names can be included on the register and tax payer’s money can be spent most efficiently.”**

The forms contain the details of all the people who are currently registered to vote at that address. If none of the details on the form have changed, the householder can either sign the form and return it in the pre-paid envelope provided or register electronically by:

- Phone
- Registering online via a website
- Sending a text message

Further details, including the security code that householders need to quote to register electronically, are given on the form. Registering electronically is not only the quickest and easiest method, but also the cheapest, thereby helping the Council to save taxpayers’ money. If any details on the form have changed, people should cross through the names of anyone who no longer lives at the address, amend any mistakes or add the names of anyone new who is eligible to vote. They then need to sign the form and return it – either in the pre-paid envelope or by dropping it into any Council office or one stop shop.

Denise and her team hope that as many people as possible will complete and return their forms as soon as they receive them. Otherwise a reminder will have to be sent out in early November to any households who have not yet replied – which will cost the Council additional money. In addition a team of over 100 canvassers will then visit any households who have still not registered in December and January (except from 23 December to 1 January) to help people fill in their form. **“People are required by law to provide the information which is asked for in the forms”** said Denise. **“While most people respond quickly, we always have a number of households who do not return their forms. If people look out for the forms and respond promptly then they can help to make savings which can go towards other essential services”.**

Anyone does not receive a form is asked to contact the Council’s electoral registration team on **0300 123 1115**.

www.cornwall.gov.uk

THIS SERVICE IS AVAILABLE TO ALL RESIDENTS AND VISITORS OVER 50

Age Concern
Camelford & District
Cornwall
Reg. Charity
No: 274217

Bus Mobile: 07980485238
**Programme Sheet for
OCTOBER 2013**

Cherry Whitehead
Kerensa
Helstone
Camelford
Cornwall
PL329RL
Tel: 01840 213391
Email:
cwhitehead59@gmail.com

DAY	DATE	DESTINATION	XX	CONTACT	TELE:01840...	TIME	DON	DRIVER
Tues	1	Barnstaple	NS	Liz King	261710	9am	£8.50	
Wed	2							
Thurs	3	Launceston/Homeleigh	ST	Barbara Clutton	211011	9am	£5	
Fri	4							
Sat	5	Boscastle Food Fair }	NS	Michael Parsons	250625	TBA	----	Michael
Sun	6	Boscastle Food Fair }	NS	Michael Parsons	250625	TBA	----	Michael
Mon	7	Kernow Mills & Garden Centre	NS	Barbara Clutton	211011	9am	£7.50	Graham
Tues	8	Roadford Lake/Supermarket	ST	Pat Ryan	770901	9am	£6.50	
Wed	9							
Thurs	10	Bude/Brooks	ST	Barbara Clutton	211011	9am	£5	
Fri	11							
Sat	12							
Sun	13	Sunday Lunch	NS	Barbara Clutton	211011	10am	TBA	Graham
Mon	14	Buckfast Abbey/Supermarket	ST	Pat Ryan	770901	9am	£10	
Tues	15	Truro	NS	Liz King	261710	9am	£7.50	
Wed	16	Kingsley Village, Fraddon	NS	Margaret Rush	779085	1pm	£7	Brian
Thurs	17	Wadebridge/Trelawney	ST	Lillian Marshall	250811	9am	£5	
Fri	18							
Sat	19	Truro [Private Group Boscastle]	NS	Michael Parsons	250625	TBA	£7	Michael
Sun	20							
Mon	21							
Tues	22	Trerice, Newquay	NS	Pat Egan	213022	TBA	£6	Brian
Wed	23	Falmouth	NS	Margaret Rush	779085	9am	£9	
Thurs	24	Bodmin/Supermarkets	ST	Barbara Clutton	211011	9am	£5	
Fri	25	Slades House, Wadebridge	NS	Peggy Molesworth	250269	9am	£5	Deborah
Sat	26							
Sun	27							
Mon	28							
Tues	29	Tavistock	NS	Liz King	261710	9am	£7.50	Geoff
Wed	30							
Thurs	31	Looe/Supermarket	ST	Barbara Clutton	211011	9am	£8.50	

1. **XX:** NS.[No Shopping] ST [Visit to a Supermarket and time allowed for refreshments as required]

2. Please be aware that the Organisers may ask for a deposit when you book your seat on a trip so as to avoid cancelling a trip because of a lack of passengers on the day.

3. Liz King is taking bookings NOW for the Age Concern Christmas Lunch at Trethorne : Dec 10th @ 12 noon.

Cost £11.50 per person. To avoid disappointment please contact Liz a.s.a.p.

Next Drivers Meeting Monday 14th October

Tintagel Surf Life Saving Club

It's been a great summer with plenty of sunny days and good sea conditions for practising our sea skills and rescues. Several Nipper and Junior members are now ready to be assessed for their Awards; we thank all the regular helpers and senior members for their commitment and support that enables so many to benefit from attending the Club sessions and improve their water skills.

Just a few more weeks left at the Beach before we will return to the swimming pool for our winter training sessions. We have a busy time planned with the Camel "fun" competition at Harlyn Bay this weekend, a Club Fun day at Trebarwith for all members and their families and the infamous Night Hike to round off the season.

Pictured are some of our members who entered the Padstow to Rock swim earlier this year, raising funds for Marie Curie.

Visit our website or facebook page to see what we get up to at our training sessions.

TINTAGEL GARDEN CLUB

Our Autumn programme opens with an illustrated talk entitled 'A Plant Lovers' Tour of New Zealand' by Howard Wills; a recommended speaker, addressing the club for the first time.

12 October We visit Trethorne Leisure Centre for our Annual Dinner and bowls evening.

18 October ' Butterflies, Dragonflies and other insects', an illustrated talk by Steve Jones, who has not previously spoken to the club.

The meetings will be held in the Tintagel Social Hall.
Doors open at 7.00pm. Meeting starts at 7.30pm.

Visitors are always welcome, at a modest charge of £2

All enquiries to:
Richard Dale 01840 770960

**TINTAGEL TENNIS CLUB,
THE PLAYING FIELDS, BOSSINEY ROAD.
ALL ARE WELCOME TO JOIN THE CLUB OR PAY AND PLAY.
EVENING FLOODLIT TENNIS AVAILABLE FOR EVERYONE!
FLOODLIT ALL WEATHER COURTS available 8am until 10pm.**

Collect the key and pay for the courts and floodlights at The Bossiney House Hotel.

Court hire: Juniors: £2 each per hour .

Adults: £6 per hour per court. £5 deposit for key.

Members play free and can buy their own key.

Membership runs from April 1st yearly.

Floodlights £2 per token = 30 minutes per court.

Available between 8am & 10pm.

Club night is on Wednesdays from 6.30pm, If wet Friday 6.30pm. All are welcome to join in .

For next tournament date, more details and membership prices visit:

www.tintageltennis.net

New Tennis club members are always welcome!

ST. PAUL'S CATHOLIC CHURCH,

Bossiney Road, Tintagel

SUNDAY MASS 5.30pm; Holy Days, Mass at 12 noon; most weekdays 10am. Confessions before and after Mass or on request. Enquiries on 01840 770663

Father Bryan Storey,

Tintagel Catholic Church,

PL34 OAQ, UK.

bryans@onetel.com Tel. & Fax: 0044(0) 1840 770663 SKYPE : fr.bryan.storey

TINTAGEL CHRISTMAS LIGHTS

We would like to thank everybody for their support at our two cream teas in the W.I. Hall. Spar, Pengenna, Bradleys for donations and all the lovely ladies for their tasty cakes.

Our raffle was a great success with 7 winners. A big thank you to the seven local businesses for their donations – Cornishman, Crossbow, Deli-licious, Bossiney House, Tintagel Arms, The Woottons and Lanhydrock.

We are always on the lookout for new members or offers of help or fresh ideas.

Old Post Office news

It's been a glorious summer in Tintagel with thousands of visitors coming to explore the Old Post Office – enjoying the cool of the interior on hot days and relaxing in the garden.

The summer holidays were action-packed with free children's activities every week, including rag-rugging, wild art and bug hunting with our rangers. The National Trust's '50 things to do before you're 11 and ¾' challenge has been taken up enthusiastically by our younger visitors and has been really popular.

Our cloam oven has been fired up recently, too, with expert bakers from the Old Post Office, Cotehele and our neighbours at Charlie's Café producing delicious bread, cakes and scones.

Writing this on a wet and windy September day, summer seems a distant memory, but milder weather is forecast, and, more importantly, we've still got plenty happening before the end of the season on the 3rd November. Until the 29th September, there is a fantastic display of costumes through the ages in the house, from the Middle Ages through to the Victorian period. Each room has information about the different eras with gorgeous costumes and some surprising facts – did you know that bras were around more than 500 years ago?

October sees the return of our splendidly spooky Halloween Fright Night, on Thursday 31st October, of course. Booking is essential as places are limited (contact details below). Prices are £4 for children with £2 for accompanying adults. The ghostly goings on start at 6:30pm and finish at 8:30pm. There will be spooky stories and games along with a prize for the most frightfully dressed! During October half-term we'll also be running Halloween themed crafts for children.

We hope to see you there!

**National
Trust**

If you wish to find out any more about any of the above, please contact the property on 01840 770024 or check the website;

www.nationaltrust.org.uk/tintageloldpostoffice.

Roz Derry, Seasonal Steward

TINTAGEL UNITED METHODIST CHURCH

Minister: Rev. Bryan Ede – 01840 214818

Every Sunday – Service at 10.30 a.m. followed by fellowship over a cuppa.

Every Thursday in the Sunday School

Coffee Morning from 10.30 – noon. Come and meet friends for a chat!

Bible Study

Circuit Bible Study at Camelford Chapel every Thursday at 7.30 p.m. All welcome

Prayer Meeting

Thursdays in the Chapel from 10.00 – 10.30 a.m. supporting families, friends and needs locally and abroad. Contact Tony and Marion on 779040

Xplorers' Club (Churches Together)

Held in Tintagel Methodist Church Hall 3.30 p.m. – 5.00 p.m. 50p Age 5 – 11 years

Dates: Friday 4th October, 1st, 15th, 29th November, 13th December

Everyone welcome, further details from Mrs. J. Burnard 01840 770403

FUTURE EVENTS

Sunday 13th October 10.30 a.m. Harvest Festival Service Preacher : Rev. M. Richards from Gunnislake

6.00 p.m. Harvest Songs of Praise led by Rev. B. Ede

Monday 14th October 7.00 p.m.

Harvest Supper and Sale

Gifts of Tinned/packets of food accepted for the Cornish Homeless

October Churches Together Quiz – look out for details on posters. All welcome

Forthcoming Events for December

Sunday 1st December – Fellowship Lunch

Sunday 8th December Charity Christmas Concert by the Allen Valley Singers and Tintagel Orpheus Choir

Saturday / Sunday 14/15 December Christmas Tree Festival

Further details in December newsletter

Since the last magazine we have had a couple of very busy Cream Tea Days, when not only were there cream teas on offer, but light lunches as well or just the cup of coffee.

Then there was the very successful exhibition of members work over the Carnival Weekend, and a big thank you to all those who brought work to be displayed, to those who displayed it, and those who staffed it, or made tea/coffee over those days.

We have had some very successful Craft Days when some of our members were selling what they had made whether it was knitting, cooking, or painting to name but a few, but there was always the opportunity for a cup of coffee or tea and a piece of cake.

At our last meeting Barry Cole told us all about his training as a paramedic in London. I think that we were all surprised at the length of the training and what he had to learn, in fact I heard one member say 'it was almost like being a doctor'. If this seems as if it was a bit heavy, it wasn't with many funny stories on the way. And there was also time for catching up with one another after the summer holidays, with the usual tea, coffee and biscuits.

Coming up we have on October 21st Susan Swanepoel who will be sharing her Memoirs of a Bra Designer. This could be very interesting for many of us, and will give us the opportunity to ask those questions about bra's that we have always wanted to ask.

Then in November on the 18th we have Kirstin Hunt who will be talking about Women in Ancient Egypt, having produced some Egyptian costumes for the last carnival, it will be very interesting to hear what she has to say.

Please do come and join us for either or both of these meetings, and there is always time to talk to each other over the cup of tea or coffee. If you are new to Tintagel, we meet in the Gift House, next to the Old Post Office, the third Tuesday of each month at 7.30p.m. come and join us, it's a way a making friends or new friends in the village.

For further information contact our President Phyllis Reddock on 779378.

Sue Ede

USEFUL CONTACT INFORMATION

Tintagel Social Hall - Bookings	Nick Spurdens	01840 770908
Cornwall Councillor	Glenton Brown	01840 770302
Cornwall Council General Enquiries <i>Website -www.cornwall.gov.uk</i>	County Hall	0300 1234 100
Cornwall Council Dog Warden	Richard Downing	01208 893407
Tintagel Medical Centre	Bossiney Road	01840 770214
Tintagel Primary School	Headteacher – Mrs. J. Gidzewicz	01840 770473
Sir James Smiths School, Camelford	Headteacher – Mr. J. Lawrence	01840 213274
Tintagel Visitor Centre	Bossiney Road	01840 779084
Devon and Cornwall Police		101

PARISH COUNCILLORS:-

Roger Wickett, Chairman		01840 770800
David Hodge Vice-Chairman		01840 770064
Bob Flower		01840 770857
Mary Dyer		01840 770472
Thelma Dorman		01840 770716
Max Roberts		01840 779306
John Brooks		01840 770480
Nick Spurdens		01840 770908
Michael Goward		01840 770359

PARISH CLERK Sue Moth <i>Email: tintagelpc@btinternet.com</i>	Lincoln House, Treven, Tintagel PL34 0DT	01840 770022
---	---	--------------

All Draft Minutes from Parish Council Meetings can be viewed at www.tintagelweb.co.uk by kind permission of Mr. David Flower

TINTAGEL PARISH COUNCIL NEWSLETTER - PUBLICATION DATES 2013

Edition	Final date for items to be included	Date to publish by
December 2013	22 nd November	29 th November

PLEASE NOTE ALL ARTICLES TO BE INCLUDED IN THE NEWSLETTER MUST BE SENT TO THE PARISH CLERK BY EMAIL AT tintagelpc@btinternet.com IN WORD FORMAT.