


TRINITY HOUSE

THE TRINITY HOUSE

Gift Collection


Lighthouse Models

A range of hand-painted lighthouse models, produced by Littledart are available to order. These scale models have been lovingly produced from a special resin giving the feel and appearance of real building materials.

Please visit our website to view all lighthouse models:

www.trinityhouse.co.uk/shop

Lizard Lighthouse (right)

This model of Lizard, is of the eastern working tower and the first lighthouse keeper's cottage.

Scale: 1:150
Height: 125mm
£41.50


Cromer Lighthouse (right)

Cromer Lighthouse stands guard over the North Coast of Norfolk. High on the cliffs it is just east of the seaside resort of Cromer.


Scale: 1:150 | Height: 105mm
£36.50


Trevoze Head Lighthouse (left)

Trevoze Head stands on a headland to the west of Padstow and guides ships towards the Bristol Channel, easily accessible its location offers magnificent views over Constantine Bay. The simple lines of the lighthouse means this is a lovely model.

Scale: 1:150 | Height: 190mm
£36.50


Other models available:


Orfordness:	£36.50
Start Point:	£36.50
Southwold:	£36.50
Trwyn Du:	£36.50
St Anthony's:	£36.50
Portland:	£41.50
St Catherines:	£41.50
Longstone:	£41.50
Nash Point:	£46.50

Lighthouse Prints


Mounted: £31.50
Unmounted: £25.50

More prints are available on our website:

www.trinityhouse.co.uk/shop


Needles (above)


Eddystone (above)

Longships (right)


Patricia Voyages Fleece

This navy fleece comes complete with Patricia Voyages branding and is the perfect memento of your trip onboard the Trinity House Flagship.

Sizes s, m, l, xl, xxl | £35


Patricia Keyring

This iron stamped metal keyring is cut to the shape of the Trinity House Flagship THV Patricia, and includes raised metal detail. These keyrings are individually poly bagged.

Size: 55mm x 27mm x 2mm | £4

Historical DVDs

Three vintage Trinity House films: 'Storm Swept', 'To Serve the Mariner' and 'End of An Era' are available to purchase. Each DVD covers aspects of the unique role of Trinity House.

This pack contains all three historical Trinity House DVDs – 'End of an Era', 'Storm Swept' and 'To Serve the Mariner'.

See our website for descriptions. Individual DVDs are also available.

DVD (individual): £15.75

DVD (set of 3): £40.50


Orders can be placed online at www.trinityhouse.co.uk/shop or by telephoning 01255 245156

All prices shown include UK postage and packing. Prices for EU and Worldwide postage available upon request.

Jigsaw

500 piece Trinity House jigsaw

Finished size 50cm x 38cm (20" x 16")
£17.75


Books

More books are available on our website:
www.trinityhouse.co.uk/shop

'Rain Later Good' (Paperback): £17.50

'Keepers of the Sea': £28.50

'Lighthouses of the East Coast': £20.50

'Lighthouses of the North East Coast': £20.50

'Rock Lighthouses of Britain': £30.50


Lighthouse Cottages and Visitor Centres

Lighthouse Visitor Centres and Nash Point Weddings

A number of Trinity House lighthouses are open to the public as visitor centres. Visitors can learn about life at our lighthouses while taking in the spectacular scenery. Nash Point Lighthouse, South Glamorgan, is licensed for marriages/civil partnerships and is an ideal venue for small, intimate weddings.

For further information please go to:
www.trinityhouse.co.uk

Lighthouse Cottages

A number of former lighthouse keepers' cottages have been transformed into prestigious accommodation for the discerning holidaymaker. Set within beautiful coastal scenery, each cottage has been fully refurbished and modernised providing the perfect opportunity to rest and re-charge your batteries.

For further information please go to:
www.trinityhouse.co.uk/lighthouse-cottages

Patricia VOYAGES

A UNIQUE EXPERIENCE


Would you CHOOSE A CRUISE or VOTE FOR A VOYAGE?

THV *Patricia* is the Trinity House flagship carrying passengers as she completes her vital work. This popular holiday experience allows guests to view her normal duties which involve the maintenance of navigational buoys, the attendance and refuelling of off-shore lighthouses and dealing with emergencies.

For further information please go to:
www.trinityhouse.co.uk/patricia-voyages


© George Taylor


TRINITY HOUSE

To stay up to date with alerts, newsletters and other information from Trinity House, please register at: www.trinityhouse.co.uk/subscribe

Trinity House, The Quay, Harwich, Essex, CO12 3JW
Tel: +44 (0)1255 245156
Email: commercial@trinityhouse.co.uk

www.trinityhouse.co.uk