

TINTAGEL PARISH COUNCIL
NEWSLETTER EDITION 30: AUGUST 2014

INSIDE THIS EDITION

PAGE 7/8 – NATIONAL TRUST NEWS

PAGE 11 – TINTAGEL CARNIVAL WEEK

PAGE 23 – TINTAGEL PRIMARY SCHOOL

PLEASE TAKE A COPY

NEWS FROM TINTAGEL PARISH COUNCIL

Events Diary

At the request of a local group, an events diary will be kept at the Visitor Centre. If you have a village event which you would like to enter into the diary, please contact the Visitor Centre with the relevant details. It is hoped that this will prevent village event dates from clashing.

Forthcoming Parish Council Meetings

The next full meeting of the Parish Council will be held on the 3rd September. An Extra-Ordinary Meeting of the Parish Council will be held on the 23rd July when any planning applications due for comment will be discussed. The Neighbourhood Plan will also be discussed at this meeting.

HOW TO CONTACT THE COUNCIL

You can express your views in any of the following ways:

- Attending any of the council meetings, which are normally held on the first Wednesday of every month (except August) when you can speak in the public session on any item on the Agenda. Meetings are held at the Social Hall, Bossiney Road, Tintagel commencing at 7.00 p.m. Agendas for ALL Parish Council meetings are displayed on the Parish Notice Boards situated at Trevena Square, the Medical Centre, Tintagel Social Hall, Bossiney, Trethevy, Treknow and Trewarmett. They are also available to view on the Council's website www.tintagelparishcouncil.gov.uk. Agendas for the monthly Parish Council meetings are displayed from the Thursday of the week prior to the meeting.
- Passing your comments to any Parish Councillor, the names of whom are listed in the "Useful Contacts" box on the back page of this Newsletter.
- Writing to the Chairman of the Parish Council via the Parish Clerk.

Parish Councillor vacancy

Following the resignation of Max Roberts, there is a vacancy for a Parish Councillor. It is expected that the notices to apply for Co-option to the Parish Council will be displayed sometime in August.

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?

✓ *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,
TINTAGEL PL34 ODT

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

Advertising Opportunities

Members of the Parish Council and volunteers at the Centre would like to thank all those local businesses who supported us in 2014. Councillors and Visitor Centre Volunteers are now working on the Advertising Scheme for 2015. Once again a Guide will be produced for 2015. It is anticipated that the new guide will be printed and published in February 2015.

The new Parish Website www.tintagelparishcouncil.gov.uk is now up and running. The Visitor Centre has its own dedicated area on the website and the Tintagel Guide is available to view or download.

All businesses should receive details of advertising opportunities shortly. If you are a business and you are interested in advertising at the Centre/in the brochure, and have not received any information by the middle of August, please contact Sue Moth, Parish Clerk.

National
Trust

NEWS FROM NATIONAL TRUST RANGER,

SARAH STEVENS

- **Ecoasteering with Cornish Rock Tors and the National Trust** in the Polzeath area. Saturday 2 August. 9am – 12.30pm. The event will be tailored differently to a normal coasteering session with an emphasis on finding and learning about marine life and the local area. The activity is ideal for family groups looking to have the adventure and fun of coasteering but with a more educational approach. £35 pp **Booking essential** 07791 534884
- **Sun & Stars** at Carnewas, near Bedruthan Steps. Saturday 2 August. From 7pm til after dark. Join the National Trust and Kernow Astronomers to take a closer look at the sun (safely!), the moon and the stars through telescopes. Free. Family friendly event. No booking required. Find us at the National Trust Carnewas car park PL27 7UW
- **Rock pool rambles** at Polzeath with the National Trust and Polzeath Marine Conservation Group. Monday 11 August 12pm – 2pm and Thursday 28 August 1pm – 3pm. Discover and learn about the amazing marine life found on the rocky shores of the Polzeath Voluntary Marine Conservation Area. £2 per person or free to Polzeath Marine Conservation Group Members. **Booking essential** on 07779 8896650 or polzeathmc@gmail.com
- **Bat Nights and BBQs** at Pentireglaze, near Polzeath. Wednesdays 13, 20 and 27 August. 7pm until after dark. Join National Trust rangers for a BBQ and a talk about bats, then a short walk to the cliffs to see and hear greater horseshoe bats emerge from old mine workings. Bring your own food for the BBQ. Bat capes optional! £4pp, under 12s free. **Booking essential** 01208 863046

Sarah Stevens

Ranger, North Cornwall - Tintagel to Holywell properties

Old Post Office update

**National
Trust**

We're set to have fun in the sun this school summer holiday. You'll find a variety of activities to entertain the whole family including our ever popular rag rug workshops, knitting activities and bug hunting. Plus don't forget our 50 things to do before you're 11 ³/₄!

Activity dates for your diary;

Monday 28 July & Monday 18 August, 11am-3pm – Rag rug workshops

Wednesday 6 August, 11am-4pm – Make a bug hotel

Wednesday 13 August, 11am-4pm – Create wild art

Wednesday 27 August, 11am-4pm – Fun with wool

As part of the Trust's national campaign '50 things to do before you're 11 ³/₄ years old' we invite our younger visitors to pick up one of our scrapbooks and set off on a mission to complete as many activities as possible! Activities to complete here include hunting for bugs, creating wild art, setting up a snail race, running around in the rain and making a daisy chain.

If you missed us in the Hungry Sailors series last year then now is your time to watch as the episode is being shown on ITV3 on Saturday 9 August. The bread oven shown in the episode will next be lit here in October.

All events have normal admission charges linked to them but our friendly and knowledgeable staff can advise you on National Trust membership if you would like any information and free entry to all of 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; www.nationaltrust.org.uk/tintagel-old-post-office. We are also present on facebook, twitter and flickr, just search for tintageloldpostofficeNT or northcornwallNT and follow us online.

Joanne Burgess

House and Visitor Services Manager

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
None in August, 2nd & 16th September, 7th & 21st October
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 20th August

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

NEWS FROM COUNTY COUNCILLOR GLENTON BROWN

The Cornwall Council PAC committee which looks into its various services and operations throughout the county have been studying the county library service and by a narrow majority have really voted in favour of the annihilation of the mobile library service as we now know it. 2 or 3 options have been studied and will be brought forward and there is some aspects of the new proposals that would possibly give us a better service depending on the support from the local areas where suitable accommodation can be found. The final decision on this of course goes to full council at its next meeting.

The leisure resource committee have also been studying their strategy for the future and are seeking members view. After the long drawn out campaign we have had to save our Camelford Leisure Centre we do not want to see it disappear or come under threat again. The fact however remains that although all is apparently well at this moment in time, finances are going to be so tight and if any centre lacks in its performance and public support of use then there will be pressure upon that leisure centre.

Recent review of the network system has brought forward to new emphasis, and in particular for Camelford Network to make greater effort to make it known to the greater public at large that they have the right to attend these quarterly meetings at Camelford. It is of the attention of County to contact parish and town clerks for them to emphasise and to publicise the dates of these meetings so anyone can attend and indeed asks questions.

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

Tintagel Carnival Week - Friday 25th July – Saturday 2nd August

Tintagel Carnival week will start this year on Friday 25th July with a live music evening at Tintagel Cricket Club and culminates with the Tintagel Carnival Parade on Saturday 2nd August.

The week's festivities start on Friday 25th July with a live music evening from 8pm at Tintagel Cricket Club. Featuring music from Dusk At Dawns and special guests. BBQ and refreshments available.

The ever popular Children's and Adults Wheelbarrow Races are on Saturday 26th July. Children running around The Mayfair Car Park at 6:30pm and the Adult race starting at the Tintagel Visitor Centre and running along Tintagel Fore Street from 7pm.

The week day events start on Monday 28th July with lunches and cream teas at the Tintagel WI Hall between 10:30am and 4pm, followed by a Village Treasure Hunt on Tuesday 29th July starting at the Cornishman Inn at 7pm and a Family Disco at the Tintagel Social Hall 6:30 to 9pm on Thursday 31st July. There is a break on Friday 1st August and festivities re-start on Saturday 2nd August with

THE GRAND CARNIVAL PARADE

Carnival Day is Saturday 2ND August and the day's events start with crowning of the 2014 Tintagel Carnival Queen at 4pm in the Tintagel Women's Masonic Hall followed by the Queen of Queens competition.

There will be a vintage airplane flypast at @7pm over the village (weather permitting).

The 2014 Tintagel Carnival Parade starts at 7pm and will feature the usual high quality entry of floats, bands and walkers. There is also a prize for the best dressed street collector.

Following Carnival week there will also be additional Cream Tea days at the Tintagel WI Hall, between 10:30am and 4pm, on the 6th & 14th August. Finally a RACE NIGHT will be held at Tintagel Cricket Club on Friday 15th August (full details to follow)

Why not come along and enjoy one or all of the weekly events and one of the biggest carnivals in North Cornwall.

TINTAGEL GARDEN CLUB

Carol Richards from Camborne, gave a talk entitled "Fun with Fuchsias" for our meeting in May. Full of knowledge and love of the subject, a light hearted delivery that had us all smiling and chuckling!

The fuchsia is such a versatile plant that, having selected the right variety, it can be grown as a bush, trailer, pyramid or standard and many other forms; frames stakes, and tying in are part of the process. Basically allow the main stem to reach the required height before pinching out the growing tip which promotes the growth of side shoots-- these can be stopped, trimmed or tied in as required: the standard requires side shoots to be removed at the beginning, but not the leaves, only allowing several to develop to form the head by removing the growing tip of the main stem at a chosen height. Strips of material cut from tights make ideal ties!

It is even possible to create bonsai - choose a young plant with small leaves and flowers, and with careful pruning and constant trimming and tying a bonsai can be achieved.

Propagation - from the tips of none flowering shoots take 3in cuttings, planting in basic compost and keep in a cold frame, propagator or cool window sill; rooting will take about 3 weeks.

Finally Carol showed us her latest interest - the awesome carnivorous plants, but she does admit to rescuing trapped bees!

Carol also brought a wide selection of plants for sale, and she was much in demand for questions over cups of coffee.

Garden visit.

In June members were fortunate in having access to a privately owned Rose Garden The roses were at their absolute best, a most enjoyable evening in spite of the damp conditions.

Our Annual plant sale on the last Saturday in May was again financially successful. The wide variety of high quality plants were eagerly sort after and our ladies cream teas are always popular. The committee really appreciate the public support the club receives on these occasions.

Our next meeting in Tintagel Social Hall 19th September at 7.30pm.

"Wild about Cornwall"

David Chapman The Naturalist Author and Photographer

Richard Dale
01840 770960

CORNWALL AIR AMBULANCE NEWS

Freemasons Fund 250 hours of Fuel for Air Ambulance

FREEMASONS from Cornish lodges have hit a major milestone in their fundraising for Cornwall Air Ambulance, having raised enough to fund over 250 hours of fuel for the lifesaving charity.

The latest donation - this year totalling £4,000 - means The Freemasons of Cornwall have now raised over £50,000 for the Cornish rescue charity since 2007.

The money was raised through The Freemason's Grand Charity, which supports air ambulance services across the UK and has donated more than £1.5 million to 22 rescue services since 2007.

Representatives from The Freemasons of Cornwall visited the charity's Newquay airbase for a tour to meet the aircrew and see the helicopter.

Provincial Grand Master Peter George said: "The Freemasons of Cornwall are proud and delighted to once again support the Cornwall Air Ambulance Trust.

"This is the longest established air ambulance service in the country and plays a vital role within our rural and often difficult to reach communities.

"Helping to support local charities and good causes is very important for the

Freemasons of Cornwall, which these donations go to prove.

“We look forward to continuing our support for Cornwall Air Ambulance in the future.”

Air ambulances are the busiest voluntary emergency services in the UK.

Cornwall Air Ambulance flies around 800 rescue missions every year and receives no government funding, so relies on public donations to stay in the air.

Fundraising manager Susie Smith said: “The Freemasons of Cornwall are truly dedicated supporters of Cornwall Air Ambulance, and we want to thank them for another incredibly generous donation.

“Ongoing support such as this really does make a great difference to the local community in Cornwall and the Isles of Scilly.”

TINTAGEL OIL GROUP

It seems early but it will soon be time to think of ordering oil in preparation for the winter. The oil group is here to help you save some money.

If you wish to place an order for heating oil at no cost to yourself except for payment to the oil company this is your chance.

An order can be placed by ringing John on 01840 770500. To place an order leave your name, address, phone number and amount of oil required. Due to the number of orders it is not possible for me to ring everybody if you leave a message as this is a voluntary service with no charges.

The next order will be placed on 29th August 2014 so please contact me at the start of the week to enable negotiations to take place with the various oil companys. The next order will be placed on 28th November.

Tintagel Sea Angling Club Newsletter – July 2014

<http://www.facebook.com/TintagelSeaAnglingClub>

tintagelsac@tiscali.co.uk

Generally the fishing has been much as expected with a good run of bream, bass and wrasse from the shore. Club boat trips out of Newquay have produced a good stamp of pollack to gilling and the normal conger, ling and huss bottom fishing on the wrecks. The smoothound and black bream have also started making an appearance and congratulations go to Richard Coad who has captured a new club boat record smoothound of 7.982kg.

Richard with his new club boat record smoothound that was returned alive.

Nigel Rundle won the fish of the month award during April with a three bearded rockling. May's fish of the month winner was Ian Young with an excellent boat caught bullhuss of 6.286kg. And congratulations go to Derek Nute who won the fish of the month award for June with a new club shore record gilthead bream of 2.215kg

Derek with his new club shore record gilthead bream

The recent weekend club match fished in July was won by Garry Boyde with a wrasse, second place went to Nigel Rundle with a three bearded rockling and third place went to Aaron Washer with a three bearded rockling. Club congratulations also go to local bass angler Terry Brown who recently landed a shore bass over 9lb.

Inshore Fisheries and Conservation Authority (IFCA) recently held a public meeting at County Hall, Truro to discuss a Recreation Sea Angling (RSA) strategy for Cornwall and three committee club members attended the event on behalf of the club to show their support. Many subjects were discussed including conservation and the economic importance of RSA

that is estimated to be worth more than £830 million in the UK. More details can be found at their website at

<http://www.cornwall-ifca.gov.uk/#>

Forthcoming club events include a boat trip from Newquay on Wednesday 23rd July, a collaboration competition on Sunday 10th August with the last weigh in at 9.30pm at the Wootons. There is also a month long wrasse competition during August and a Pollack/Ray monthly competition during September.

This year's annual open competition will be held on 13th/14th September with a £200 cash prize for the winner and prizes of rods and reels to eighth place. The event is open to non club members and you can sign on at the Wootons Hotel.

The big tides in August are on the 12th with the full 'super'moon on the 10th and the new moon on the 25th. In September the big tides are on the 10th the full moon is on the 9th and the new moon is on the 24th when sunrise will be at 7.12am and sunset at 19.16pm.

The next general meeting will be held on Tuesday 5th September at the Wootons Hotel at 7.30pm.

Good luck and be safe

Nigel.

Do You Remember Phil Silvers?

It was on September 20th 1955 that the very first episode of 'The Phil Silvers Show', was broadcast on CBC Television in America . Originally the title of the show was 'You'll Never Get Rich' but soon it was renamed the 'Phil Silvers Show'. It is now 59 years since that day when Phil Silvers burst on to our television screens in America and Great Britain , to become Sergeant Bilko.

The First programme was a Pilot Show called 'Audition Show'. There were 142 episodes in four series before the programmes demise. After the Show finished on June 17th 1959, (my birthday!) it has become a cult series like Dads Army is today.

The series was shown weekly on BBC Television during its original run from 1955, and was a staple of BBC One's post-11pm late-night schedule throughout the 60s, 70s, and 80s, appearing up to several times per week immediately prior to the channel's signoff. This was before BBC1 became a 24-hour broadcaster in November 1997. In 1987, the series moved to BBC Two, where it often held a late-night slot, as well as runs during the daytime programs and even occasionally in an early evening slot. The program finally disappeared from British television screens in October 2004 after nearly 50 years.

The popularity of the program was underlined when the UK publication Radio Times Guide to Comedy ranked The Phil Silvers Show as its top TV Sitcom. I have the complete series of The Phil Silvers Show and rate it as my favourite television series of all time. The writing was superb and the cast seemed made for the programme.

Phil Silvers was the great but slightly flawed gambler, Sergeant Bilko !. His right-hand men were Cpl. Rocco Barbella (Harvey Lembeck) and Cpl. Steve Henshaw (Allan Melvin), and his long-suffering superior was Col. John T. Hall (Paul Ford). The large supporting cast included Herbie Faye (a former burlesque crony of Silvers') as Pvt. Sam Fender, Maurice Gosfield as the slovenly Pvt. Duane Doberman, Joe E. Ross as the camp cook Sgt. Rupert Ritzik, Beatrice Pons as loud-mouthed Mrs. Ritzik, Billy Sands as Pvt. Dino Paparelli, Jimmy Little as Sgt. Francis Grover, and Mickey Freeman as diminutive Pvt. Fielding Zimmerman. Some episodes gave Bilko a romantic interest with Elisabeth Fraser as Sgt. Joan Hogan.

In the series finale, "Weekend Colonel", Bilko discovers a short-order cook who is the exact double of Colonel Hall. Bilko hires the cook to impersonate the colonel, so he can cheat the other officers in a bogus charity effort. The real Colonel Hall learns of the scam, and Bilko, Henshaw, and Barbella end up being locked away in the guardhouse. As Colonel Hall looks at his prisoners on a newly installed closed-circuit TV system, he quips: "It's a wonderful show, and as long as I'm the sponsor, it will never be cancelled." The camera cuts to Bilko and his henchmen finally behind bars. Bilko waves to the camera and says, "Th-th-that's all, folks!" So ended the series.

If you have never watched it, in my opinion, you have missed the best Sit Com ever on television!.

David Flower

TINTAGEL CHRISTMAS LIGHTS

W.I. HALL, TINTAGEL 10.30 A.M. – 5.00 P.M.

MORNING COFFEE, CORNISH PASTY LUNCH, CREAM TEAS,
CAKE STALL

WEDNESDAY 30TH JULY AND MONDAY 18TH AUGUST

BIG RAFFLE WILL BE DRAWN ON THE 18TH AUGUST

PLEASE COME AND SUPPORT THE
TINTAGEL CHRISTMAS LIGHTS

EASTER GARDEN FESTIVAL AT TINTAGEL

The Rev. Michael Parsons thought it would be a good idea to hold an Easter Garden Festival in St. Materiana Church, Tintagel, over the Easter holidays, involving Tintagel Primary School and Tintangels pre-school as well as local organisations. And thanks to all concerned it turned out to be a great success.

There were 30 garden displays in the church which attracted 400-500 visitors who were asked to be the judges of the gardens. The winners were brother and sister Aimee and Thomas King (two and four years old respectively).

Thanks to everyone who donated cakes and their time to take turns in the church. Refreshments were free but donations for them amounted to £250. £125 was given to Children's Hospice South West and £125 to church funds.

Thanks to you all once again.

Elaine Flew

ST MATERIANA PARISH CHURCH
PRIEST IN CHARGE REV MICHAEL PARSONS TEL 01840250625

WEEKLY SERVICES

PARISH CHURCH SUNDAY EUCHARIST 10 AM
ST PIRANS TRETHEVY WED EUCHARIST 10AM

THERE WILL BE EVENING PRAYER AT ST PIRANS TRETHEVY ON SUN JULY 20TH, SUN AUGUST 24TH AND SUN SEPT 21ST AT 4PM

CHURCH NEWS

THE OLD SCHOOL HOUSE IS NOW ON THE MARKET FOR SALE AND WE HOPE TO START RENOVATIONS ON THE OLD SCHOOL ROOMS IN THE COMING MONTHS.

THE VANDALISM AT THE CHURCH HAS NOW BEEN ASSESSED AND RESTORATION OF THE DAMAGE WILL COMMENCE SHORTLY

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.

Camelford Town Band will be playing
in Trevena Square, Tintagel on
Sunday 24th August and Sunday 14th
September from 2.00 – 4.00 p.m.

Tintagel Indoor Bowls Club **Tintagel Social Hall**

This year we have entered 2 teams into the Cornwall County Summer League. This will enable our new players to contest in league matches.

At the moment we are in 3rd and 4th position in the table which is quite good for a small club like ours.

We would be delighted to welcome you to any of our sessions in the hall.

We meet every Tuesday evening from 7-30 to about 10p.m.
Also on Wednesday and Saturday mornings 10-0 to 12-30.
We will provide you with all the equipment and tuition free.
Please come along for a couple of hours and enjoy our company.
Any queries Bob Flower 01840770857, or Les Griffiths on
01840770425

ENGLISH HERITAGE

Summer events at Tintagel Castle

Fighting Knights Tue 29 – Thu 31 July 11am – 5pm

Witness the action as we journey back to medieval times with battling knights and weapons from the time.

Storytelling – Tales of King Arthur Tues – Thurs in
August 11am – 5pm

Let Merlin and King Arthur take you on a magical journey as tales of mystery and adventure enchant you

www.english-heritage.org.uk/tintagel 01840 770328

TINTAGEL PRIMARY SCHOOL

What a fantastic summer term we have had. Our children have performed brilliantly in the many sporting activities which have taken place: Deli Farm Run, County Primary Athletics Competition, Year 1 Multi Sports and the Inter Primary Swimming Gala, which we came 1st! Well done to all who took part we are very proud of you. Our sporting activities were rounded off with our well attended sports day.

There have also been many class educational visits which have taken place from; Newquay Zoo, Blue Reef Aquarium and our annual surfing lessons at Polzeath. Not forgetting the action packed residential to Porthpean Outdoor Education Centre and Nine Ashes, Pencarrow. Thank you to all the staff who so freely gave up their time and to parents and carers who assisted us at these events.

We have also been busy with the arts this term. This week Class 4 will be performing their production of "The Wizard of Oz", this will be followed by our annual music festival this Friday afternoon concluding with Class 2's performance of Moby Duck at the North Cornwall Drama Festival at Clease Hall, Camelford next Monday evening.

Last Friday the present school community celebrated the school's centenary with a relaxed afternoon including; barbeque, display of historical photographs and memorabilia, performances from the pupils and a wonderful nostalgic trip down memory lane from our Chair of Governors, Mr David Cook. Many thanks to all members of the school community, past and present pupils, staff, families and friends, who were able to join us for this momentous event. All pupils, staff and governors were presented with a commemorative mug designed by two of our pupils. If anyone would like to purchase a mug we have a few left in school which are on sale at £4 each.

In amongst all these exciting events, we have still been working hard! Our Year 6 leavers achieved extremely pleasing results in their end of KS2 SATs and are all moving onto Sir Jims' equipped with a high level of skills to take their learning even further forward. We shall miss every one of them and wish them all the best!

We are also saying farewell to Mrs Jan Petch our Class 1 Teacher and Mrs Vickie Tremain our Class 1 Teaching Assistant. All the best for the future.

HARTLEY HOME CARE SCHOOLS CUP

Seven local schools from the Moor and Coastal Partnership Trust competed in the first ever inter schools Kwik Cricket Competition.

The event, kindly sponsored by Hartley Home Care, was held at Tintagel Cricket Club on Thursday 10th July.

Represented were Community Primary Schools from Otterham, Tintagel, St Teath, St Breward and Camelford.

As a result of Tintagel C.C's recent investment in Youth Cricket and the game being taken into Schools via the ECB's "Chance 2 Shine" initiative meant that there were over 70 children, many of them girls, with the ability to compete to enhance their sporting development.

The Competition was hard fought and played in the spirit of cricket with admirable sportsmanship.

Otterham 'A' and St Teath made it through to a hard contested final with both teams scoring over 200 runs.

St Teath came out the eventual winners, both teams received medals for their efforts but St Teath will have the converted trophy for the next 12 months.

Sponsor Phil Hartley said. "The hard work put into Tintagel Cricket Club by our Youth Development Team in bringing through players into our 1st and 2ndXI, will be the life blood of the clubs future.

It is Important to invest in youth in our local community to keep Cricket healthy in our surrounding villages and is something I am passionate about and happy to support".

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 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:

www.tintageltennis.net

New Tennis club members are always welcome!

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

LOTTERY FUNDED

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

**Bus Mobile: 07980485238
PROGRAMME SHEET**

AUGUST 2014

DAY	DATE	DESTINATION	XX	CONTACT	Tele: 01840....	TIME	DON	DRIVER
Fri	1							
Sat	2							
Sun	3							
Mon	4	Cream Tea @ The Weir	NS	Barbara Clutton	211011	12pm	£5	Graham or Brian
Tues	5	Exeter	NS	Cherry Whitehead	213391	9am	£9.50	Brian
Wed	6	Morwellhan Quay Tavistock PL19 8JL	NS	Margaret Rush	779085	9am	£7.50	Deborah
Thurs	7	Launceston/Homeleigh	ST	Barbara Clutton	211011	9am	£5.50	Michael
Fri	8							
Sat	9							
Sun	10							
Mon	11							
Tues	12	Truro	NS	Cherry Whitehead	213391	9am	£7.50	Brian
Wed	13							
Thurs	14	Bude/Brookes	ST	Barbara Clutton	211011	9am	£5.50	Michael
Fri	15							
Sat	16							
Sun	17							
Mon	18	Japanese Garden/Nursery Nr Newquay. TR84ET	NS	Rita Wright [One Pickup]	211392	10am	£6.50	Michael
Tues	19	Perranporth	NS	Barbara Clutton	211011	9am	£8.00	Graham or Brian
Wed	20	Lifton Strawberry Fields	NS	Margaret Rush	779085	1pm	£5.50	Brian
Thurs	21	Wadebridge/Trelawney	ST	Lillian Marshall	250811	9am	£5.50	Geoff
Fri	22							
Sat	23							
Sun	24							
Mon	25							
Tues	26	Tavistock	NS	Li King	261710	9am	£7.50	Brian
Wed	27							
Thurs	28	Bodmin/Supermarkets	ST	Barbara Clutton	211011	9am	£5.50	Georgie
Fri	29	Merrymore Inn, Mawgan Porth TR8 4BA	NS	Peggy Molesworth	250269	9am	£6.50	Deborah
Sat	30							
Sun	31							

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

Thank you for the donation of £60 from the 'Purse on the Bus'. It is very much appreciated.

Trips for September please in by the Drivers meeting on Friday 8th August @ Kerensa 4.30pm

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 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.**

Permit applications can also be made online at www.tintagelparishcouncil.gov.uk

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

USEFUL CONTACT INFORMATION

**PLEASE VISIT THE NEW PARISH COUNCIL WEBSITE AT
WWW.TINTAGELPARISHCOUNCIL.GOV.UK**

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
John Brooks		01840 770480
Nick Spurdens		01840 770908
Michael Goward		01840 770359
Clare Lewis		01840 779121
Aaron Hockerday		0844 567 5467
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 also be viewed at www.tintagelweb.co.uk by kind permission of Mr. David Flower		

TINTAGEL PARISH COUNCIL NEWSLETTER PUBLICATION DATES 2014

Edition	Final date for items to be included	Date to publish by
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 RESPONSIBILITY FOR ERRORS IN ARTICLES SUPPLIED