

The Update

The Axe Valley Community College Newsletter: Tuesday 24th March 2015 - Issue 11

Photo: from left to right Martin Smith (Head teacher of The Axe Valley Community College), Kevin Bawn (Principal of Clyst Vale Community College), Faith Jarrett (Head teacher of The King's School), Kenny Duncan (Principal of Sidmouth College) and Glenn Smith (Principal of Honiton Community College)

Head teacher's message

Character Education Grant

I am delighted to announce that TAVCC, along with four other secondary schools in East Devon, have been awarded £193,784 through The Department for Education's Character Education Grant.

Clyst Vale Community College, Honiton Community College, The Axe Valley Community College, The King's School and Sidmouth College formed a consortium in 2014 with the aim of developing inspiring opportunities for students at Key Stage 4 and 5 through sharing expertise and resources.

We have been awarded the grant to pilot a character building programme. The innovative programme will focus on four key character traits of resilience, leadership, community and curiosity through a range of approaches including mentoring, volunteering, sport and outdoor education, enrichment and enterprise activities. The programme will train staff in effective approaches to building character and developing resilience. There will also be a strong focus on raising aspiration, particularly in STEM careers. The project aims to ensure that all learners can access these opportunities particularly those from disadvantaged backgrounds and those who need more help developing their own emotional well-being and confidence. Student progress will be tracked and rewarded through a bespoke award scheme. The

programme aims to partner with local organisations and businesses, such as the Met Office and universities. The project is providing significant management capacity in-kind and will work closely with the Jurassic Coast Teaching Schools Alliance. The programme will be independently evaluated by Exeter University.

It will directly benefit over 2,300 students aged 14-18 in the first year alone, providing inspiring opportunities to become highly successful, life-long learners. We are committed to ensuring that all students, regardless of their backgrounds or the challenges they face, are given equal opportunities to succeed.

We understand that the DfE received 1,200 applications and that our consortium is the only school-based application which has been successful. Next term we will begin delivering the programme and I hope to share more details on how the grant will benefit students from TAVCC.

Staffing update

Miss Jade Tregale (Teaching Assistant) leaves this week

Diary Dates:

24th March - ASPIRE Primary Arts Day
24th March - Year 12 UCAS Convention
25th March - REACH trip to Deer Park Hotel
26th March - Last day of Spring term
13th April - Summer term starts
29th April - Year 10 Parent's Evening

after four years , supporting Science, PE and SEND students across the college. Miss Tregale has had many notable achievements, including her work around the Ability Games. Miss Tregale has also supported a wide range of trips and residentials. On behalf of the college, I would like to thanks Jade for her tremendous contribution and wish her well for the future.

We also say farewell to Miss Fell who joined the Maths Department in September 2012. Rachel has been a successful, dedicated teacher and made a significant contribution to the maths department is

her time at the college. She has also mentored trainees in the department as well as run a swimming club. Rachel is moving back to the north to be closer to her family. A huge thank you and good luck from everyone at the college.

Finally, thank you for your support over the Spring Term. I hope everyone has a great Easter break and I look forward to seeing all our students back next month, batteries re-charged and ready for the Summer term.

Martin Smith - Head teacher

Student Update

Artist of the week

Millie Chapman-Flood, Acrylic on canvas.

Not being happy with her outcome in class, she took it upon herself to produce the version we see here of Van Gogh's cornfield and crows. Well done!

Mr M Bowskill - Head of Art

London Bass Guitar Show

On Saturday 7th March, Mr Irve Griffiths took myself, Dan Craven and a few other students from Woodroffe School to the London Bass Guitar Show.

Most of us had never been before, and despite the journey, it was one of the best experiences you could possibly imagine!

We were able to meet some incredible people; including Mark King, from band Level 42, Doug Wimbish from Living Colour, Steve Lawson and Divinity Roxx - who may come to our school soon!

Perhaps not knowing these people very well, by the end of the day, they were all an absolute inspiration to all of us. We were lucky enough to meet all of these people individually.

We all made amazing memories which we certainly won't forget! I would like to say a big thank you to Irve for everything he did, I'm very grateful.

Abigail Pidgeon 10ESM

Maths Challenge

Harry Herbert and David Bolton qualified for the 2nd round of the maths challenge. The 2nd round is an international level competition aimed at the top 5% of mathematicians their age. It is fantastic that our students have made it through the first round. Both sat the 2nd paper this week and we will find out the results after Easter.

Last Orders - Solomon Theatre Company

The South Devon & Dartmoor Community Safety Partnership funded the excellent alcohol education performance 'Last Orders' and workshop that were delivered to Year 9 by The Solomon Theatre Group.

15 year old Cassie and her friend Kim are home alone doing their homework. Boredom soon sets in and, while there are many other things they could do, they raid the drinks cabinet. 'Just the one' leads to another and then a cocktail. It would be a great laugh if they had a party and invited older boys.

Dan is that older boy. A motorbike riding 17 year old, he's brought 'homebrew' to give to the girls. He's full of stories set to impress and encourages 'drinking games' and the girls move through the 'stages of intoxication' without realising the potential dangers they are in.

The impact of the performance was reinforced in the workshop that explored a range of themes such as anti-social behaviour, illegal purchase (including the law on alcohol and age-restricted products) and attitude to risk and sexual health (including unplanned pregnancy and STIs).

Both students and staff were impressed with the hard hitting performance that combined

humour with its very serious messages. The students are now completing a follow-up survey with questions that address the issue raised to further reinforce the facts and have lasting impact.

Huge thanks must go to the Safety Partnership as well as to The Solomon Theatre Group for their excellent performance .

Primary Newscast Challenge

Groups of students from local primary schools were invited to spend a day at the college working on their journalism skills. By the end of the day each group had created their own version of the Axe Valley Newsletter.

The students learnt about headlines and emotive language as well as the importance of graphics and layout. The students were able to practise their interviewing techniques on the college Head Boy and Girl as well as on Sports teacher, Mr Davies and Assistant Head Mr Perks. The budding journalists also had the opportunity to interview two Axe Valley students about their normal day at school. The questions focussed on the transition from primary to secondary and how easy it is to make friends at school.

The students also learnt a lesson about deadlines, as the day drew to an end there was a flurry of activity as each group rushed to complete their masterpiece. Unsurprisingly the lead stories included Mr Perks recent leg waxing for charity as well as Mr Davies injuries on the rugby field.

Before going home the students were asked about their favourite part of the day, playing games at break time and the cupcakes at lunchtime featured highly, but also working on the computers, working together as teams and exploring the school were mentioned as highlights.

Thank you to all the schools who participated on the day and to all the students for their exemplary behaviour and enthusiasm—we look forward to seeing you at the college again soon.

Shakespeare Live

In yet another fantastic Shakespeare Live! show, Axe Valley were really treated this time. In the third year of visiting us, the Shakespeare Live! team gave us extracts from some great plays: Taming of the Shrew, Macbeth, Romeo and Juliet, King Lear. Its great to have such a lively introduction to the Bard and one that will hopefully be with us for years to come.

Thanks to all staff and students who got

involved on the day and enjoyed the japes and jests of the show, and of course, thanks to Shakespeare Live! who never fail to entertain and engage us all.

Mrs N Gribler - Head of English Department

Sixth Form

Lessons from Auschwitz experience

Two sixth form students from Axe Valley Community School and Sixth Form Centre have been fortunate to gain places on the Lessons from Auschwitz Project run by the Holocaust Educational Trust.

Mary Scott of Chard and Jacob Horton of Seaton had to submit a short report detailing how they thought they could benefit from being awarded this opportunity and how they would share this knowledge and experience on their return. Mary and Jacob entries were selected and they will be starting their experience on 16th March with an orientation seminar in Exeter, where participants examine pre-war Jewish life and hear a holocaust survivor share their testimony.

On 24th March they have a very early start from Exeter airport for their flight to Poland where they will visit authentic sites and museums and take part in discussion groups with other students.

The post visit work is an extremely important part of this project and so Mary and Jacob will be part of a follow-up seminar to reflect on the visit, explore the contemporary relevance of the Holocaust and prepare for their next steps as "Ambassadors". This will involve completing a project of their choosing aimed at disseminating in their schools and communities the lessons they have learned.

On learning of his success in being offered a

place on this project, Jacob said, "I feel this is such an honour. It is special to me as my Grandad was in the war. I have his medals. It is a fantastic learning opportunity and a chance to share the opportunity with other students."

The Lessons from Auschwitz Project is now in its sixteenth year and has taken more than 25,000 students and teachers from across the UK on this unforgettable emotional and educational trip.

Sutton Trust USA Programme

Matt Mortimer has been successful in getting through to the final 175 students from an original pool of over 3,700 for the Sutton Trust USA Programme. Matt highly impressed the judges with his suitability and commitment to the programme which was demonstrated in a 4-minute video he was required to produce to prove his appropriateness for the course.

After a London based residential (including attendance at London School of Economics), 150 students will continue within the programme. If Matt successfully gets over that hurdle he will continue on the US Programme and attend the US week this summer, based at Yale University and MIT University (Massachusetts Institute of Technology).

Sutton Trust is a highly prestigious organisation representing the very top universities, such as Cambridge, Warwick, Durham, Exeter and Bristol Universities, in the UK. Matt has done exceptionally well so far and we wish him every success.

Red Nose Day

Gunge a Teacher

7MBR decided it would be a good idea to raise money by gunging a 3 teachers for Red Nose Day with students paying for votes. 3rd place would get 1 bucket of gunge, 2nd would get 2 and the winner would have three cold buckets of gunge poured over them.

11 teachers put their names forward so during 2 tutor periods students created their own posters for this event and then went and put them up around school. Students went around during tutor time to collect votes and Amber Cope, Ellie King, Chloe Lawrence-Harris gave up numerous break and lunch times to collect votes for the teachers who put their names forward.

With 5 Heads of Year and the Head Teacher on the list I thought I would be safe from the gunge. How wrong I was! Although the voting was to last all week by Wednesday it was clear who the top 3 would be, myself, Miss Mandy and Miss Sloman, but the big question was in what order. At the start of day 4 I was 50 votes behind Miss Sloman but by 10.50 I was in the lead thanks to my lovely 11S1 class (don't think

I will forget this). I was saved from the top spot as a Year 7 student donated £6 to have Miss Sloman come out as the winner, if that's what you can call it.

The final results were

1st place – Miss Sloman 168 votes

2nd place – Mr Brookman 161 votes

3rd place - Miss Mandy 160 votes

A big thank you to the staff for putting their names forward, but a bigger thank you to all those who voted as we raised £82 from voting.

Mr M Brookman—Year 7 Tutor

Jaffa cake and raw onion eating competition

10EB were asked what they would like to do to raise some money for RND. As they are all pretty greedy, eating competitions were the most popular option. Mrs Bishop was left with a very messy and stinky room after students paid to enter Jaffa cake, raw onion and dry cream cracker eating competitions. Overall winner was Lewis Franklin but Thristan Dionio probably managed the most cream crackers in his mouth at once. Not a pretty sight!

Mrs E Bishop—Year 10 Tutor

Learning Resource Centre

As well as the other fundraising events throughout the College the LRC raised an additional £25 by selling badges and stickers, running a sweepstake and with a staff baby picture competition. Winners from the competition entered a draw and the lucky winners of Red Nose Day goodies were Rupert Carr, Head of sixth form and Ros Brake from Student Office. Thanks to all those who were brave enough to bring in photos and to those who participated in any way.

Diane Roberts - LRC Co-ordinator

Cake Sale

Year 9 were in charge of the bake sale for Red Nose Day. It was fantastic to see all of the cakes, flapjacks, brownies, cupcakes and even cheesecake arrive in the morning, temporarily transforming my office into a pop up bakery. What really impressed me was that it wasn't just the girls who had baked, some of the boys are clearly skilled in the kitchen as

well. I sampled Barnaby's cake which tasted delicious!

Katie Richards organised the event along with a team of sellers and they did a fantastic job, raising £160 which was amazing!

Miss K Mandy - Head of Year 9

Face painting

Year 8 raised £36.90 for their beautiful face painting.

Together with all the donations from students for being allowed to wear their own clothes and the money raised from these fun and imaginative ideas, the college raised almost £1000 (£953.75) for Red Nose Day. Some small amounts are still coming in to be counted so it might even reach that magic number!

Well done everyone!!

Charity Fundraising

Amber Snell, a year 11 student at the college, organised, with the help of her friends, three days of fundraising events for a charity close to her heart - Sightsavers.

Amber who is blind in one eye due to an unfortunate accident wants to help others in the same boat.

Sightsavers mission is to eliminate preventable blindness and make sure that those whose sight cannot be restored receive the support they need to live independently. They work in over 30 countries throughout Africa, Asia and the Caribbean.

The main event which was very popular with the students was for Head of Year 11 Greg Horn to have his hair shaved off. Amy Ives an ex student and hairdresser from Bolt's of Axminster performed the task. Head teacher Martin Smith and Assistant Head Dave Perks also joined in the spirit of the occasion and had their legs waxed by the students.

Other events included a sponsored run, sponsored silence, cake stall and various games which has so far raised over £265.

Amber said "Me and my team are very pleased with the money raised over these three days. It means a lot to know that people in poor countries who are blind will have eye saving surgeries so they can live a life."

Amber and lead adult Diane Roberts would like to thank all those that took part and to Amy and Bolt's of Axminster for cutting Mr Horn's hair free of charge.

Diane Roberts

REACH Update

REACH Tours and Talks

James West - Behind the scenes at the Co-Op

On March 4th REACH students were taken to the Axminster branch of the Co-op supermarket to meet Store Manager James West for a tour behind the scenes and a talk about his career.

The tour started with the delivery bay where trucks deliver the produce to the store, the storage areas with cold rooms for fresh goods and the kitchen for freshly baked breads and pastries.

James talked to the students about Co-op's pioneering policies on Fairtrade and how the company is extremely conscious of its ecological impact. None of the Co-op's waste is sent to landfill; waste food and flowers go for anaerobic digestion to generate biogas energy, customer and general waste go to a refuse-derived fuel facility, which shreds and dehydrates solid waste to produce fuel and the remainder goes to dedicated materials recycling facilities, that sort and separate materials which can be recycled into new goods and products.

On the shop floor the students were asked to fill a basket with a selection of products and then were each given a till to ring up their purchases and see how the system works.

At the end of the tour James kindly gave each student a bar of Fairtrade Chocolate to take home.

Our thanks to James and his team for the fun and engaging visit.

Patrick Hamilton - Researcher Exeter University

Paul Hamilton is a Cambridge graduate and Researcher at Exeter University. He came to talk to the students about his career and about opportunities in research.

Paul's current project involves testing the fish population in rivers for changes in their gender caused by hormones in the water supply. The practicalities of the project are extremely complex and not made any easier because the fish they study only breed for a short period every year. The project has been running for four years and one year they missed the data completely by arriving too late!

Paul went on to describe some of the projects being worked on by his colleagues relating to climate change and medical research.

Thank you to Paul for coming all the way to college to talk to us and we look forward to seeing him again soon.

Robert Ayrton—Hydrographic surveyor

On March 18th Robert Ayrton visited the college from Devonport Dockyard in Plymouth. He brought with him a range of measuring equipment the he uses to map out the dimensions and layout of the sea bed.

The students were able to try out the different instruments including a theodolite and measuring rods. However most of the instruments that ‘look’ at the seabed are acoustic (they use sound instead of light). This is because sound penetrates further through water than light. Using multibeam and side-scan sonar systems, hydrographic surveyors can take ‘photographs’ of the seabed. They can also get information about what the seabed surface is made of (sand, mud, rock and so on) and the material below the seabed itself.

In recent years the technology designed for computer games has had a huge impact on the work he does. The students were shown some fascinating 3D images of an MOD site that included wrecks and marks showing areas where the sea bed had been damaged by dredging.

Thank you to Robert for coming to talk to us and we hope to visit the dockyard in the near future.

Next Tours and Talks:

The Deer Park Hotel - 25th March

Managing Director Mark Godfrey will be giving a tour of the hotel and talking to the students about the history of the hotel, what it is like to work in the hospitality industry as well as their views on marketing and customer service.

Trill Farm - 15th April

Owner, Romy Fraser is also the founder of Neal’s Yard Remedies. She bought Trill Farm eight years ago and says “My vision for Trill Farm was to establish a group of small enterprises, where each of the independent businesses would provide an educational resource for students that came onto the farm.” She will be giving us a tour and will talk about her inspiring career.

The booklet with the Summer term Tour and Talks programme will be out soon. Students please don’t forget to sign up for any talks that are of interest and parents please encourage your sons and daughters to participate, it maybe that they will find inspiration in an area that they hadn’t expected.

Mrs K Pemberton - REACH Co-ordinator

Fun Competition!!

I have two large Fairtrade chocolate bars to give away!

If you can count how many times REACH is mentioned in this newsletter, hand your answers with your name and tutor group to Reception by the end of term.

The two winners will be announced in this section of the next newsletter.

ASPIRE Update

1-1 Coaching

There was a fantastic turn out for this month's ASPIRE 1-1 coaching sessions on Monday 9th March and Tuesday 10th March. Students in year 10 and 13 who have established great links with their mentors since year 9 are reaping the benefits now as they progress through year 10 on their GCSE journey and the Sixth Form UCAS process. All students in ASPIRE General and ASPIRE Arts from years 9 – 13 can choose a 1-1 coach. Please come and see me in my office opposite L1 in the languages block if you are yet to sign up with one.

Date reminder the next ASPIRE 1-1 coaching sessions are Monday 27th April and Thursday 30th April.

Maths Workshop

On Wednesday 11th March Ms Cleare took the year 7 and 8 maths students on a journey to explore conjecture and proof in 2d and 3d situations. The students took a trip into the shape-shifting world of mathematical topology. Throughout the lesson many questions were answered including, how is a cup equivalent to a Polo Mint, but totally different to a tomato? There were plot twists

and shape twists as they cut up shapes and re-attach them and learnt to expect the unexpected. Great fun was had by all and the students have asked to do more on this subject at their celebration event on June 24th where they will find out if an elephant is indeed equivalent to a handbag!!

The next maths workshop will be on Wednesday April 22nd from 3.30pm – 5pm in C3

Engineers without borders event

ASPIRE students from years 5 and 6 joined together with Axe Valley Students for the final workshop run through the South West Water Challenge. This after school event run by Engineers Without Borders from Plymouth and Exeter looked into the design and function of water filtration. Each group led by an Axe Valley student had to work out how to obtain the right materials to build a water filter. The teams were split up into different country with differing amounts of money available to them depending on how affluent they were. Each group had to build their own water filter and

muddy water was poured through to see if they had completed their task successfully to produce a glass of clear water. There were some very impressive questions from all year

groups at the Q and A session afterwards which showed an excellent understanding of the work undertaken.

Met Office Science Camp

For the third year running ASPIRE have managed to secure 18 places on the Met Office Science Camp. This overnight event will be held on Friday 15th May and Saturday 16th May at the Met Office Head Quarters in Exeter. **The event is open to students on ASPIRE General in year 7 only and a letter with full details of the event will be going home next week.** This event is free but students will need to be dropped off at the Park and Ride opposite the Met Office in Exeter on Friday evening and collected from there on Saturday morning. There are only 18 places available so if you are interested please return the reply slip and SOE3 form that I will be sending out next week promptly to school reception for the attention of Mrs Slade.

Dates for the diary:

Monday 24th March – ASPIRE Primary School Arts Day for gifted Art, Music and Drama Primary School pupils in years 4 and 5

Thursday 26th March – Languages in Action Arabic - Celebration event at Exeter University from 9am to 3pm

Villages in action

On Monday 16th March, Kate Green from Villages in Action came in to meet with the ASPIRE Young Promoters Group. As mentioned in previous newsletters, this year we are lucky enough to have the hilarious comedy acting

group Le Navet bete performing “Dick Tracy” in the main hall at 7pm on Thursday 23rd April. This is a family event for the whole community and we would like to welcome you along to support the school as you are entertained for the evening with this award winning international acting group. Tickets are now available from school reception priced: £7 for

adults, £6 for seniors, £5 for students and £20 for families (2 adults / 2 children).

Mrs Slade - ASPIRE Co-ordinator

***** BRISTOL THEATRE (JULIAN BARRON) ***** THREE WEEKS (ZENALITY) ***** WHAT'S ON STAGE (NAPOLEON A JEFFREY)

LE NAVET BETE
PRESENT

DICK TRACY

DIRECTED BY
JOHN NICHOLSON
(FREEPOLYKUS)

DESIGNED BY
PHIL EDDOLS

"LE NAVET BETE ARE A COMPANY ON TOP FORM AND LEAGUES AHEAD OF ANYONE ELSE DOING THIS WORK"
- What's On Stage (Estimoteek 2016)

'A PHYSICAL COMEDY FOR ALL THE FAMILY THAT WILL HAVE THE BAD GUYS IN HANDCUFFS AND THE AUDIENCE IN STITCHES'

AXE VALLEY COLLEGE, AXMINSTER
Thursday 23rd April 7pm

Tickets in advance - Adults £7; Senior £6; Child £5; Family £20 from Reception
01297 32146 (if bought on the door, add £1)
Refreshments available

A Villages in Action Event

Phoenix NGT Arts Council Exeter City Council

College Notices

Gateway Payments

All payments for school are now to be made via the Gateway online payment facility unless otherwise registered with the Finance Office.

If you do not have access online please register with the finance office. Thank you.

Lost Property

Please note there is a large amount of lost property that has accumulated during the term. All lost property will be disposed of at the end of term if not collected.

Plastic Food Containers

The Technology Department desperately needs plastic food containers, please recycle your ice-cream, sweetie tubs and biscuit tins by bringing them into Reception. Thank you!

eSafety Advice

Protecting Passwords

Your child's passwords are the key to their online life, just as yours are for you.

You know the importance of choosing safe passwords and keeping them to yourself. For your child, it may not be so obvious.

Work together with your child to make sure he or she chooses passwords that nobody will guess, making those for social networks and email the most important. Tell your child how important it is to not share their passwords with anyone else – even best friends or siblings, but it's fine to share them with Mum or Dad.

(Source: www.getsafeonline.org)

There is some comprehensive advice on choosing and using passwords on this website, which can be found: <http://bit.ly/O6Owc8>

Additional eSafety guidance can be found on the weblinks listed on:

<http://axevalley.devon.sch.uk/parent/esafety/>

Sports Update

Defence. Despite these early defeats the girls rallied in their 3rd game against Cullompton to show some improved positioning which gained them more shooting opportunities. Lenni Bashford and Jessie Holmes scored 7 goals which gave Axe Valley a 7-0 victory.

Hopefully this final game victory will encourage the girls to return to netball in year 8 with the desire to add a few more wins to their record.

Cross Country Running

Tony competed for the third year in a row at the National Schools Cross country at the weekend.

It was a long 7 hour journey to Blackburn on Friday but a relaxed over-night stay had him ready for the gruelling 5.6km run at 2pm on Saturday.

The course was hilly and muddy - many a shoe was lost in the notorious Whitton Park bog but thankfully Tony's spikes survived.

He was the 223rd runner home from a field of 320 and this was his highest position to date. Well done Tony!

Netball

The Yr7 netball team attended the East Devon Tournament on 12th March. They were drawn in a tough group and in their first two games came up against the two teams who went on to play in the final. Although the girls lost to Sidmouth and Uffculme the score lines could've been much worse had it not been for some excellent play by Isobel Coman in Goal

Seaton T.C. & Axe Valley C.C.
Funded by Active Devon

Year 7 and 8 Tennis Club
Coaching provided by Level 3 qualified coaches from Seaton Tennis Club

Tuesday 3.35-4.50pm
!! 10 sessions for £25 !!
You won't find tennis coaching at a better price anywhere else!

14 places available
10 sessions on: April 21st and 28th
May 5th, 12th, 19th
June 2nd, 9th, 16th, 23rd, 30th

Collect a letter from PE office

Community Noticeboard

**Go ahead,
give it a go!**
Paddlepower

START • PASSPORT • DISCOVER • EXPLORE • EXCEL

FUN AND FLEXIBLE paddleport for young people. 5 Awards that take you on a fantastic journey of paddlesport discovery.

Just ask your coach about it!

Contact:
Axe Vale Canoe Club
www.axevalecc.co.uk or
info@axevalecc.co.uk

For 11 to 15 year olds
Courses start - 9th May - 10.00am to 1pm

Charity Cycle Sportive

Sunday 31st May 2015 - Axminster

Enter now from only £10

Bring the whole family and join us for:

- BBQ & Bar
- Music
- Bouncy Castle
- Face Painting
- + loads more Fun!

Hospiscare 01297 630013
www.ax-pedition.co.uk

MyName

TRY CHATTING TO A TREADMILL

You can do the gym thing, or you can play netball. Machines or people? Easy choice.

Find your way Back To Netball
www.englandnetball.co.uk/Back-to-Netball

Liba *Alexa*

When: Tues starting 21st April - 7.30pm to 8.30pm
Where: Axe Valley LC
Cost: £3 or free with unlimited membership
Contact: devon@englandnetball.co.uk

for anyone 16 - 66!

SPREAD THE LOVE

I told my friends how much fun netball is and now we all play together. It helps us stay fit and healthy and anyone can join in. We ♥ netball!

Love what ya do, do what ya love
www.englandnetball.co.uk

Georgia Jess Charlotte

New Netball Session for girls in years 7-11

Starts Tuesday 21st April 2015

When: Tuesdays 6.30-7.30pm

Where: Axe Valley School Courts

Cost: £1 per session

Contact jknetball@gmail.com

PRELOVED PROM DRESS SALE

**WOODMEAD HALLS LYME REGIS
THURSDAY 9 APRIL 10AM - 12 NOON**

Over 50 beautiful dresses
All styles and colours
Sizes 6 - 16
All under £30 (cash only please)
In aid of health and education of girls
Contact Nancy Harvey
07796 347483
harveyinteriors@btinternet.com

www.oxfam.org.uk

OXFAM

SEATON GIRLS AND WOMENS FOOTBALL

Under 16 Girls - Sunday mornings

Over 16 women meeting on Sunday 19th April -12 noon
Seaton Town F.C. - Colyford Road EX12 2DF

For further information call
Jamie Bond
Seaton Girls Manager
07703 647709

HEALTHY PEOPLE
living healthy lives
in healthy communities

NHS

Northern, Eastern and Western Devon
Clinical Commissioning Group

NEW COMPETITION Picture Your Health Show off your creative skills!

Using the theme of 'healthy' as inspiration, show us what this means to you through a photograph, drawing or painting.

- 1st prize – healthy hamper
- 2nd prize – sports equipment
- 3rd prize – family day out

Closing date: Friday 17 April
Find out more: www.newdevonccg.nhs.uk

AXMINSTER TOWN CRICKET CLUB

YOUTH SUMMER COACHING 2015

**ATCC Club Registration Night on Friday 17th April (5.45pm)
@ Cloakham Lawns**

Friday night sessions start on

Friday 17th April – Friday 17th July

Registration starts at 6.15pm. The actual session start at 6.30pm and finish at 8pm.

**£40 for a 12 week programme up front or £4 per week
(Excluding Friday 9th May)**

**NEW MEMBERS, BOYS AND GIRLS ALL WELCOME
IF YOUR INTERESTED CONTACT DAN MURNANE
07845498057 or atcc-colts@hotmail.co.uk**