Item no

Copy of letter that will be sent to members of the community who attended the themed meeting on 14th October. An action plan , based on all the information collected on the day, will follow .

Dear

Community Committee Roadshow – 14 October 2008

Masonic Hall, Hospital Road, Swinton

Subject: Growing Older in Swinton

We wanted to write to thank you for attending the above event on 14 October.

A variety of agencies took part and the afternoon was well attended by a host of community representatives, community groups and the voluntary sector.

Everybody had something to contribute to the day and it was certainly a pleasure to hear your views.

A great afternoon was had by all and a variety of topics were raised and discussed.

As you may be aware, Swinton Community Roadshow is a new way of involving the community in these meetings. We would like to take this opportunity to thank those involved and invite everybody to the next community committee to be held on 9 December at Swinton Civic Centre. For more information, please contact Tracy Jacobs at Swinton Neighbourhood Management Team on 0161 607 1963.
We very much look forward to the next event and hope you will be able to attend. Should you wish to attend, please find attached an attendance form for you to complete for our catering requirements.
Yours sincerely

Karen Macdonald

Neighbourhood Manager, Swinton Team

Group Name: …………………………………………………………...
	First Name
	Surname
	Address + Tel No

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	First Name
	Surname
	Address + Tel No

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

