TINTAGEL PARISH COUNCIL NEWSLETTER EDITION 29 : JUNE 2014

INSIDE THIS EDITION :

PAGE 4 – CLLR. FLOWER SERVES 50 YEARS AS A PARISH COUNCILLOR

PAGE 9 – FIRST RESPONDERS – CAN YOU HELP?

PAGE 18 – AGE CONCERN BUS PROGRAMME SHEET

PLEASE TAKE A COPY

NEWS FROM TINTAGEL PARISH COUNCIL

Tintagel Parish Council held their Annual General Meeting on the 7th May at Tintagel Social Hall.

Cllr. Mary Dyer was duly elected as Chairman and Clare Lewis as Vice-Chairman.

A MESSAGE FROM CLLR. MARY DYER

At the last council meeting, I was elected as Chairman of the Parish Council. The last woman to hold this office was Christine Saville and she was in the chair when our excellent parish clerk took office. Anyone who was involved with the council then would not believe the difference in the work load of the council then and the council now, which does not include the additional work of the visitor centre.

Roger Wickett, our previous Chairman, is a hard act to follow, but with the help of my fellow councillors, I promise to work hard for the parish.

I came here to live on the 1st May 1959. I had been working in London when my parents bought the cottages where we live and a small gift shop. The idea being that I would run the shop until they retired and then I would return to London. Fate then took a hand and I met my husband Pete in 1960 and we were married in 1961. We had two sons who attended Tintagel Primary School and then Sir James Smiths in Camelford. We had some very difficult times and the people of Tintagel were very supportive. My hope then was to try and give something back to the village and hopefully by being on the council and now the chairman in this small way I can try and achieve my aim.

The next Parish Council meeting will be held on the 4th June 2014 at Tintagel Social Hall at 7.00 p.m. Members of the public are welcome to come along and speak on any item on the Agenda during the ten minute public session held at 7.00 p.m.

DOG FOULING

The Parish Council continues to receive complaints about dog fouling in the parish. Recent complaints have been received concerning the amount of dog fouling around Glebe Cliff as well as in Trevena Square and the nature area.

YOU KNOW WHO YOU ARE !

Dog owners are reminded that should they be caught not cleaning up after their Dogs Cornwall Council will issue Fixed penalty notices to offenders currently set at £80.00 or prosecute at Magistrates Court where the penalty is up to £1000.00 maximum. In view of this Dog owners are urged to be responsible and clean up after your Dogs. Persons who clean up and throw the bags into hedges are liable for littering fixed penalties as they are committing an additional offence.

The number of people able to issue a fixed penalty notice on behalf of Cornwall Council is much higher. We are also currently training staff from other departments to issue notices – many of which do not wear uniform or have a marked vehicle – as such there are significantly more people who are able to catch offenders and therefore the chance of being caught much greater.

Should any member of the public see someone failing to clean up after their dog has fouled a public area, and know who the owner of the dog is or take vehicle details - please let us know on 0300 1234 212.

REMEMBER IF IT'S YOUR DOG IT'S YOUR BUSINESS

HOUSEHOLDERS, TENANTS, HOLIDAY HOME OWNERS, VISITORS

PLEASE DO NOT LEAVE YOUR RUBBISH OUT OVERNIGHT IN BLACK BAGS – IT CAUSES A TERRIBLE MESSWHEN ATTACKED BY BIRDS, VERMIN ETC. PLEASE ENSURE THAT YOUR RUBBISH IS PLACED OUT FOR COLLECTION IN A SUITABLE CONTAINER.

WE ARE ALREADY EXPERIENCING INCREASING AMOUNTS OF LITTER ON THE ROADS AND VERGES IN OUR PARISH – THIS WEEKLY MESS OUTSIDE MANY HOUSES AROUND THE PARISH ONLY ADDS TO THE PROBLEM.

CLLR. FLOWER SERVES 50 YEARS AS A PARISH COUNCILLOR

At the Annual General Meeting of Tintagel Parish Council held on the 7th May, note was made that Cllr. Robert Flower had served 50 years as a parish councillor and in the past, many years as a District Councillor with the former North Cornwall District Council.

Cllrs. Roger Wickett (Parish Council) and Glenton Brown (Cornwall Council) thanked Cllr. Flower his many years of dedicated service to the area and he was presented with a framed Certificate.

TINTAGEL VISITOR CENTRE

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 always grateful for new volunteers and for 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. You can now also apply to be a Volunteer at the Visitor Centre via the new Parish Website www.tintagelparishcouncil

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?

- ✓ <u>Please tick as appropriate</u>
- □ 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, TINTAGEL PL34 0DT

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

TINTAGEL NEIGHBOURHOOD DEVELOPMENT PLAN

What is Neighbourhood Planning?

Overview

A Neighbourhood Plan is produced by the parish/town council and sets out local planning policies and allocates land for development. Once a Neighbourhood Plan is approved via a

referendum it then has to be used to assess planning applications. It is therefore a very powerful way of providing significant local influence over the planning process. It is however primarily a development plan which means that its purpose is to support development not prevent it. Allied to Neighbourhood Plans are Neighbourhood Development Orders which gives local councils the power to grant planning permission for development without the need for a planning application.

The National Context

Neighbourhood Planning activity is extensive in Cornwall. The approach adopted in Cornwall is widely regarded as being best practice and we have been contacted by the Planning Advisory Service who are interested in using our approach as a case study nationally to assist other authorities. National support is available via Planning Aid and Locality which is funded by government http://mycommunityrights.org.uk/neighbourhood-planning/

WHERE IN THE PROCESS IS TINTAGEL?

A number of meetings have been held and a small steering group has now been formed. More members are still required and a lot of volunteer help will still be needed to take this plan forward. So if you are able to help, in however, small a way, please contact the Parish Clerk.

At a meeting held on the 19th May it was agreed that a more comprehensive questionnaire would be sent to every household in the parish to see exactly what parishioners feel should be included in the plan.

ARE YOU ABLE TO HELP FILL A FEW ENVELOPES OR DELIVER A FEW ENVELOPES, JUST IN YOUR ROAD, STREET OR A LARGER AREA? IF SO, PLEASE CONTACT THE PARISH CLERK.

PLEASE READ THIS - ALL OF IT!

It may save someone's life!

HAVE YOU EVER THOUGHT

How you would cope if your partner collapsed right in front of you....

What you would do if your child was choking on a sweet.....

HAVE YOU EVER SEEN

Someone fighting for their breath..... Someone "faint" in the restaurant.....

HAVE YOU EVER FELT SO POORLY

That you just wanted someone to hold your hand..... to just "be there" and take charge.

Tintagel and the surrounding areas are close knit communities. You look out for each other. If you saw somebody unwell, would you just walk on by? Of course not, you would stop and help, somehow, anyhow! This is why I write!

We need your help!

Because sadly, most people that need this help are unseen, they are in their own homes. They have called 999 for an ambulance and are waiting...... Every second feels like a minute.... every minute feels like an hour......

Did you know

That the nearest ambulance base is Camelford and it will take 10 minutes for them to arrive...... if they are on base. If they are on another call, you will wait maybe 20 or 30 minutes (or more) for the next resource to arrive.....

Did you know.....

That for every minute a patient is in cardiac arrest - without a defibrillator - 10 % of their chance of survival diminishes. That means, 10 minutes without CPR and a Defib - their chances of survival are nil, zero, nothing, zilch, diddly squat..... DEAD!

YOU CAN HELP!

We need you to become a Community First Responder. We need you to spread the word on basic first aid training. We need to form all the links for the "chain of survival"!

NO - NOT ME!

"I couldn't", "I don't have enough time", "I wouldn't know what to do", "I don't know the area", "I don't know any first aid"......

YES - YOU!

You can! We desperately need volunteers. We will train you. It will look great on your CV. You will feel great about yourself. You can use your skills if you ever see anyone in trouble, particularly your friends and family. The amount of time you give is flexible - day / night, morning / afternoon, 2 hours / 24 hours....

What do First Responders do?

Sometimes the difference is providing reassurance prior to the arrival of an ambulance; sometimes it is saving someone's life. Responders provide life-saving care for certain medical emergencies such as chest pains, breathing difficulties and strokes. They are not asked to attend road accidents or alcohol and drug related incidents. There are people still alive today in your community thanks to community responders.

Commitment and Training

The biggest commitment is attending the initial three days of training. The amount of time you give after that varies. The group is flexible. You have the option to spend time working with a front line ambulance crew, seeing when, why and what...

I am interested. What now?

- Contact your local Community Responder Group for more information or
- Call the Responder Liaison Officer, Charlotte Hicks, on 07775 812767
- Check out the ambulance website: <u>www.swast.nhs.uk</u> or <u>www.communityfirstresponders.org.uk</u>
- Apply online through <u>www.jobs.nhs.uk</u> Cornwall advert will be live from the 21st April 2014

FIRST RESPONDERS "The heartbeat of the community"

TINTAGEL CHURCHES TOGETHER

On April 26th a quiz evening organised by Tintagel Churches Together was well attended and much enjoyed. The questions, set by Christine Irons, were both taxing, challenging and appreciated by all.

John Stratton was an excellent Question Master, always firmly(but fairly) in control!

After a very close contest, the winning team(by just one point) comprised Sue and Bryan Ede with Stuart and Jenny Patterson. Congratulations to them!

Everyone enjoyed a traditional Cornish Supper and are already looking forward to the next Quiz in the Autumn.

At the beginning of April, members of Tintagel chapel, together with friends from neighbouring chapels, visited Wesley cottage at Trewint [where John Wesley "preached and rested"]. Because of the large number, we divided into two groups. John Hogarth[Curator]and friends of Wesley Cottage spoke of the history of the place. It was fascinating to hear how the first Methodist Preachers, Nelson and Downes, visited Cornwall,and called at Trewint, at the home of Digory Isbell and his wife, Elizabeth, and prayed "without a book". The room where Wesley prayed and slept was full of interesting 18th century artefacts. Many of us enjoyed a peaceful time of reflection[albeit in the rain!] in the garden, and later in the tiny chapel. We were very grateful to Eva Paynter and her Grand-daughter who kindly served tea and coffee.

In the afternoon, we were shown around the beautiful Norman church at Altarnun by one of the wardens. The 15th century church of St Nonna [Cathedral of the moors] is dedicated to Nonna, the Mother of St David, the Patron Saint of Wales. We were impressed by the wonderful screen,79 bench ends [with magnificent carvings including a piper, a fiddler and a jester]and the communion rails. The challenge of working out the inscriptions on the rails proved to be interesting to many of us! Finally we agreed ! the full inscription read "JOHN RUDDE, MINISTER OF LANCESTON, PREBENDARY OF EXON AND VICAR OF THIS PARISH anno 1684, WILLIAM PRIDEAUX & SAMSON COWL , church wardens"

The warden was proud to show us a beautifully illustrated Bible, which was extremely ancient and valuable.

Everyone agreed this visit was informative and enjoyable, and are already looking forward to the next!

Do You Remember Tony Hancock?

Tony Hancock was only 44 years old when he committed suicide in Sydney, Australia on June 24th 1968. He was found dead in his Bellevue flat, with an empty vodka bottle and a scattering of amylo-barbitone tablets.

He was one of Great Britain 's comedy favourites on radio and television in the period 1950s and 1960s. Tony was a comedy performer whose talent, truthfulness and extraordinary 'alter ego' of belligerent insecurity, showed as the self-deluding Anthony Aloysius St John Hancock, in 'Hancock' Half Hour', which is often remembered as the greatest radio series of all time,

He has left wonderful memories of that era of radio and television. He was the son of a semi-professional music hall artist and learnt his trade at the famous Windmill Theater. His radio career 'break' began on the programme Educating Archie from 1951 to 1953 as the famous dummy's tutor. Other radio shows he appeared in were Calling All Forces, Forces All Star Bill, and Star Bill.

'Hancock's Half Hour' is the best remembered radio and television programme he made. In the series Tony Hancock, was a seedy, argumentative, bumptious, self important buffoon and surrounded by a wonderful cast. Johannesburg born Sid James, was his landlord of 23 Railway Cuttings, East Cheam, Wagga Wagga born Bill Kerr, played the good hearted Australian, and Hattie Jacques, was his secretary. Ray Galton and Alan Simpson, wrote the marvellous scripts for radio and television. A snatch of tuba music started the show, as the star himself stutteringly intoned the title 'H-H-Hancock's Half Hour'. The music was composed by Wally Stott.

When Tony Hancock died, a marvellous era of radio died with him and there will never be the like of Tony Hancock again. Lovely memories

David Flower

TINTAGEL SHORT MAT BOWLS CLUB

The Club have just won the County Northern area Division One Winter Bowls Championship. On Sunday 5 representatives of the club were presented with the championship Shield at the County Newquay Dinner. The club is now starting the County Summer League in which they have entered 2 Teams. They would be delighted to welcome anyone wishing to join them.

You need to have no knowledge of bowls as we will be pleased to tell all you need to know to have a pleasant time.

We practice on Tuesday evenings 7-30 to 10p.m. Also on Wednesday and Saturday mornings 10-0 to 12-30.

Anyone can come and have a go. Much better than sitting in front of T.V.

NEWS FROM COUNCILLOR GLENTON BROWN, CORNWALL COUNCIL

The theme of my comments to this month is really that of Unity. The

reason for my emphasis on Unity is being the forthcoming EU elections and all the controversy of being in or out of Europe. Also the risks that that entails are causing divisions and rifts between nations. It's interesting to note that 2.2 millions of our citizens work in the common market countries and 2.3 millions of EU citizens work in our Country.

The trade position for us is vital as 50% or over of our exports go into the EU. Also as we now live in an enlarged community I believe it is a great opportunity for better relationships one state with the other.

Here, of course, in the UK we head on towards the Autumn with the Scottish vote on independence and separation and this rather saddens me. We cannot afford to look upon ourselves as little Englanders any more, I come back to our own problems of the recessions with its cutbacks and financial restrictions and the re shaping of our Government departments right through to the local authorities are encouraging us as town or parish councils to work closer together to share the assets we have in a more economic sense, and not to be separatist.

If I can be of any help to you please do not hesitate to contact me on 770302 or **gbrown@cornwall.gov.uk**.

ST MATERIANAS PARISH CHURCH

PRIEST IN CHARGE REV MICHAEL PARSONS

WEEKLY SERVICES

PARISH CHURCH SUNDAY EUCHARIST 10 AM

ST PIRANS TRETHEVY WEDS EUCHARIST 10AM

FORTHCOMING EVENTS

SAT 31 ST MAY CADON CHAMBER CHOIR IN CONCERT AT PARISH CHURCH 7.30 PM

SUN 15 TH JUNE THE BRISTOL SINGERS WILL BE JOINING US AT OUR 10 AM SERVICE

CHURCH NEWS

THE PCC WILL BE PUTTING THE OLD SCHOOL HOUSE AND GROUNDS ON THE MARKET FOR SALE VERY SHORTLY AND HOPE TO COMMENCE REPAIRS AND REFURBISHMENT OF THE SCHOOL ROOMS.

VOLUNTEERS

COULD ANYONE HELP WITH CLEARING THE BRAMBLES AND GORSE FROM THE CHURCH YARD. IF YOU CAN HELP PLEASE CONTACT MARIAN ON 01840 770713

St. Paul's Catholic Church, Bossiney Road, TINTAGEL.

SUNDAY MASS 5.30pm; WEEKDAYS: MASS OR EUCHARISTIC ADORATION 10am

HOLY DAYS OF OBLIGATION : MASS 12NOON .

CONFESSION AT ANY TIME ON REQUEST.

ENQUIRIES 01840 770663.

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. NO PRICE RISE THIS YEAR

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 so now is a good time to join!

Floodlights £2 per token = 30 minutes per court. Available between 8am & 10pm.

Club nights are on Mondays is for those wanting a hard hitting game and Tuesdays for a more sedate match, both from 6.30pm. All are welcome.

For next tournament date, more details and membership prices visit: <u>www.tintageltennis.net</u>

New Tennis club members are always welcome!

Camelford Stingers Aquathlon

On Saturday 12th July, Camelford Stingers Swimming Club, in conjunction with Camelford Leisure Centre Limited and the Friends of Camelford Leisure Centre, will be holding an Aquathlon for children ages 12-16yrs old. The **Aquathlon** consists of a 300m swim in the pool, followed by a 2.5k run, all safely within the grounds of Sir James Smith Community School. The aim of the Aquathlon is to encourage fitness amongst children and to introduce them to the sport; it is intended that it will become an annual event.

Children will be presented with a medal at the end of the race with a Prize ceremony for the 1st boy and 1st girl in two categories 12-14years and 14-16 years in the Sports Hall at the conclusion of the event. There will also be a prize for the most sponsorship collected for the event.

There will be tombola and refreshments at the event. Entry forms are available at The Sport Centre and can also be downloaded from our Camelford Stingers Triathlon Events page or email us at <u>events@camelfordstingers.org.uk</u>

Closing date for the event will be 5th July 2014. Places are limited so get your entries in early. Don't be disappointed. Sorry no entries on the day.

We look forward to seeing all our competitors and spectators. Come along and cheer them on. Keep your eyes open for our Mini Triathlon date in September coming soon.

Any donations to our Tombola or refreshements will be gratefully received. We are also looking for sponsors to help with outlay of the event and volunteers on the day to marshal the event.

Thank you

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

Cherry Whitehead [Admin.], Kerensa, Helstone, PL32 9RL, Tel: 01840 213391 Email: cwhitehead59@gmail.com

Bus Mobile: 07980485238 PROGRAMME SHEET

JUNE 2014

DAY	DATE	DESTINATION	XX	CONTACT	Tele: 01840	TIME	DON	DRIVER
Sun	1							
Mon	2							
Tues	3							
Wed	4							
Thurs	5	Launceston/Homeleigh	ST	Barbara Clutton	211011	9am	£5.50	Michael
Fri	6							
Sat	7							
Sun	8							
Mon	9							
Tues	10	Newquay Zoo	NS	Cherry Whitehead	213391	9am	£7.50	Brian
Wed	11	Mevagissey [few pickups]	NS	Margaret Rush	779085	9am	£7.00	Michael
Thurs	12	Tavistock/Morrisons	ST	Barbara Clutton	211011	9am	£7.50	Georgie
Fri	13							
Sat	14							
Sun	15							
Mon	16	Looe via Liskeard [One Pickup]	NS	Rita Wright	211392	10am	£8.50	Michael
Tues	17	Rosemoor [One Pickup]	NS	Pat Egan	938439	9am	[£85]	Brian
Wed	18	Midsummer Tea @ Bodmin	NS	Margaret Rush [FULL BUS] XXXXX	779085	Start Pick Ups 12.30pm	£5	Brian
Thurs	19	Wadebridge/Trelawney	ST	Lillian Marshall	250811	9am	£5.50	Georgie
Fri	20		-					
Sat	21							
Sun	22							
Mon	23							
Tues	24	Tavistock	NS	Liz King	261710	9am	£7.50	Brian
Wed	25							
Thurs	26	Bodmin/Supermarkets	ST	Barbara Clutton	211011	9am	£5.50	Geoff
Fri	27	Prewley Arms	NS	Peggy Molesworth	250269	9am	£7.50	Deborah
Sat	28							
Sun	29							
Mon	30							

NS [No Shopping] ST [Visit to a Supermarket and Refreshments if required.

Next Drivers Meeting 6th June @ Kerensa 4.30pm.Any trips for July please book by this date.

XXXX Full Bus for the Tea in Bodmin, More Tickets still available if anyone would like to go. Ring Cherry

Old Post Office update

June is a celebration of everything floral here at the Old Post Office. **ITUST** Our ever popular quilt exhibition this year runs from Monday 9 to Sunday 22 June. Visit the house to see wonderful machine and hand-made quilts with a floral twist to them. You could be inspired to make your own or enter our craft raffle to win a quilt amongst other prizes. Artist Dee-Anne will be joining us on both Wednesdays during the exhibition to run felting workshops, why not come along and make a felt flower?

With Fore Street bustling you can take a step back into our beautiful, tranquil garden and take a moment for yourself. We welcome picnics in the back garden so if you are a National Trust member it is a free space for you to enjoy your lunch time. We are raising money for the garden all of this season by selling plants that you enjoy here, take a piece of the Old Post Office garden back to your own and help ours flourish.

All events have normal admission charges linked to them but our friendly and knowledgeable staff can advise you on National Trust membership if you want any information and free entry to all our places of interest.

If you wish to find out any more about any of the above, please contact the property on 01840 770024 or check the website; <u>www.nationaltrust.org.uk/tintagel-old-</u> <u>post-office</u>. We are also present on facebook, twitter and flickr, just search for tintageloldpostofficeNT or northcornwalINT and follow us online.

Jo Burgess, House and Visitor Services Manager

Tintagel Castle Events Programme 2014

Fighting Knights

Wed 28 - Fri 30 May 11am-5pm Tue 29 - Thu 31 Jul 11am-5pm

Witness the action as we journey back to medieval times with fighting knights and legends of old. Watch as our brave knights do battle and demonstrate weapons from the period and prove your worth as a warrior as your don your armour and try out your combat skills.

http://www.english-heritage.org.uk/daysout/properties/tintagel-castle/events

Storytelling at Tintagel Castle

Tales of King Arthur

Tue 5 - Thu 7, Tue 12 - Thu 14, Tue 19 - Thu 21, Tue 27 - Thu 29 Aug

11.30 - 4pm (Performances at 11.30am, 1.30pm, 3.15pm)

Let Merlin and King Arthur take you on a magical journey back to the days of old when knights did battle and ladies swooned. Be enchanted as they spin tales of magic, mystery and adventure. Or step into your very own Arthurian story as you see if you have what it takes to become a Knight of the Round Table. A truly legendary day out!

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 : Quiz dates April 1st & 15^{th,}

May 6th & 20th, June 3rd & 17th, July 1st & 15th, None in August, 2nd & 16th September Money raised last year was £1547, of which £798 went to the mini bus appeal and £749 to the First Responders. All money raised is for charity.

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 AFC CASH PRIZE BINGO

Wednesday 18th June

Tintagel Social Hall (over 18s only can play) Doors open 7.00 p.m. Eyes down at 7.30 p.m., In aid of Tintagel AFC Charity no: 1088744

GROW YOUR BUSINESS

ARE YOU A SMALL TO MEDIUM SIZED BUSINESS WITH A DILEMMA THAT NEEDS A SOLUTION?

WOULD YOU WELCOME ADVICE FROM A WORLD RENOWNED EXPERT?

A major UK broadcaster is making a new high-profile television series to be transmitted later this year and we are looking to contact business owners in your area.

We are interested in small to medium sized companies with up to 100 employees.

The business owner will work with a well-known entrepreneur across a number of weeks, exploring and testing out fresh strategies to suit their business.

This series would suit a company dealing with new competition, the repercussions of the recession, or a decrease in customers or revenue.

We are keen to focus on businesses in the leisure, tourism, food, retail and manufacturing sectors. Ideally, we are looking for companies that are open to explore new ways of transforming their business and making them more profitable.

This is an exciting opportunity to be featured on a prime time series and to create innovative ideas with one of the UK's most successful entrepreneurs.

Please contact <u>lucie rose@victorytelevision.com</u> or on 0207 4063057 to find out more information about this exciting new project.

About Victory Television

Victory Television is an independent production company with a background in both factual and entertainment programmes, most famous for producing *Who Wants to Be a Millionaire* and, more recently, *Tough Young Teachers* for the BBC.

PARKING PERMITS – TREVENA SQUARE AND ALLOCATED SPACES IN CORNWALL COUNCIL CAR PARK, BOSSINEY ROAD

USE OF CAR PARK IN TREVENA SQUARE AND SPACES IN CORNWALL COUNCIL CAR PARK FOR PERMIT<u>HOLDERS</u>

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, <u>along with a stamped addressed envelope</u>, and a new permit will be issued. YOU <u>WILL</u> RECEIVE A FINE IF YOU DO NOT DISPLAY A VALID PERMIT, IF THE PERMIT IS NOT VISIBLE OR YOU STAY OVER THE PERMITTED TIME.

Permit applications can also be made online at <u>www.tintagelparishcouncil.gov.uk</u>

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

PLEASE VISIT THE NEW PARISH COUNCIL WEBSITE AT WWW.TINTAGELPARISHCOUNCIL.GOV.UK				
Cornwall Councillor	Glenton Brown	01840 770302		
Cornwall Council General Enquiries	County Hall	0300 1234 100		
Website -www.cornwall.gov.uk				
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		
Clare Lewis		01840 779121		
Aaron Hockerday		0844 567 5467		
PARISH CLERK	Lincoln House, Treven, Tintagel	01840 770022		
Sue Moth	PL34 ODT			
Email: tintagelpc@btinternet.com				

permission of Mr. David Flower

TINTAGEL PARISH COUNCIL NEWSLETTER PUBLICATION DATES 2014

Edition	Final date for items to be included	Date to publish by
August 2014	11 th July	25 th July
October 2014	22 nd September	30 th September
December 2014	21st November	28 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.

THE PARISH COUNCIL ACCEPTS NO RESPONSIBLITY FOR ERRORS IN ARTICLES SUPPLIED.