

April 2021

No. 443

Down Our Way

Parish News & Local Events

Sunset over Huxley - Anne Smart

Wardens' Corner

What a delight it was to open the doors of St Peter's on March 14th (Mothering Sunday) after so many weeks of closure and to welcome a very large congregation. The Family Service conducted by the Revd Trevor

Davies was truly inspiring and the children as always played an exceptional part. A special thank-you to all who came and contributed. Whilst in this period of vacancy, we hope that together we can enjoy many such occasions, and I trust that most of our senior citizens will have by now received the vaccination to rid the world of this terrible virus. Thank you to all who attended and we look forward to your company whilst we navigate this period when we have no vicar in post.

Easter is one of the most important dates in the Church's calendar, with the Crucifixion on Good Friday and the Resurrection on Easter Day. It brings back memories for me of 2007 when ten members and associates of St Peter's travelled with the Rt Revd Dr Peter Forster, the then Bishop of Chester, to the Holy Land on one of his many many pilgrimages. It really was an awe-inspiring journey to retrace the final steps as Jesus walked, carrying the cross through the fourteen stations up to the place of crucifixion. It was an experience that will remain with me and my fellow pilgrims for ever. I especially invite you all to join us on Easter Day at 9.45am, when the Archdeacon of Chester, the Venerable Michael Gilbertson, will be conducting the Eucharist service. May I take this opportunity on behalf of my fellow churchwarden and the members of the Parochial Church Council, to wish you all a very Happy Easter.

Mike

Note: During the vacancy one of your two Churchwardens, Mike Whittingham or Malcolm Smart, will write a piece for "Wardens' Corner". If you have any questions about St Peter's Church, Hargrave, - or indeed any village organisation, please give one of us a call. We will try our best to help.

Mike Whittingham:- 01829 770842

Malcolm Smart :- 01829 781563 – 07538 440694

SUNDAY SCHOOL - ST PETER'S HARGRAVE

The Sunday School normally meets on the 1st and 3rd Sundays of the month.

There will be restricted Sunday school in April due to coronavirus.

There will be no Sunday School in April but we would love to see all the families at the special Easter Sunday Family Service.

Jacqueline Wilson

Independent Funeral Services Ltd

Over 20 years local experience
NAFD Qualified
24 hours a day Personal Service
Private Chapel of Rest
Pre-paid Funeral Plans
Memorial Masonry

The only Independent Funeral Directors in Tarporley & Tarvin

HILL VIEW,
HIGH STREET,
CLOTTON,
TARPORLEY,
CHESHIRE.
CW6 0EG
TEL: 01829 781572

www.jwifs.co.uk
EMAIL: jackie@jwifs.co.uk

We are pleased to announce that we will shortly be opening a new office in Upton, offering a first class service in the Chester area.

52 HIGH STREET,
TARVIN,
CHESTER,
CHESHIRE.
CH3 8EE
TEL: 01829 740002

Golden Charter
Funeral Plans

Hargrave & Huxley Historical Group

After a long wait since our last talk, we are hoping to hold a zoom meeting on **Monday, 10th May**. Alan Crosby will be speaking about Edward I's Travels in Cheshire. Everybody is welcome to join the meeting – tell your friends to send their email address to Malcolm Smart at thesmarts42@gmail.com He will then send them, and all members a zoom invitation.

For other information regarding the group please contact Susan at smj2908@btinternet.com and take a look at our advert elsewhere in the news letter.

HOME - HEAT Solutions

Heating and Plumbing Services

- **Boiler Replacement Specialists.**
- **Heating Repair & Maintenance .**
- **Smart Control upgrades.**
- **Worcester-Bosch approved Installers**
- **8 Year Warranty's Available.**

CHESTER
01244 349044
www.homeheatsolutions.co.uk

GROSVENOR HEATING SERVICES

Heating & Plumbing Contractor
Directors: John R Youde & Andrew J Youde

All types of Heating & Plumbing Work

- Oil Boilers & Oil Tanks Installed
- Remedial Work & Plumbing Replacements
- Boiler Cleaning & Breakdown Service
- Prompt & Reliable Service
- Gas Safe Registered (30029)
- OFTEC Registered (C5262)

FREE ESTIMATES

TEL: 01244 880804
7, Thornberry Close, Saughall,
Chester, CH1 6AW

SPECIAL OFFER
MOT TEST
ONLY
£45.00

MAKE THE MOST OF THIS FANTASTIC OFFER!

If your car is due for its
first mot test (3 years from date of first registration)
Free retest within 14 days if required. ❄️
Cannot be used with any other offer

- > Servicing > Brakes > Batteries > Tyres > Exhausts
- > Welding > Steering and Suspension
- > All Makes & Models
- > MOT Testing for cars, light vans and motorcycles

For all our current offers please check
our website www.peacockgarage.co.uk

BOOK TODAY **01244 311 381**
175 CHRISTLETON ROAD, GREAT BOUGHTON
CHESTER, CHESHIRE CH3 5TA
Online MOT booking available
www.peacockgarage.co.uk
dave.peacockgarage@gmail.com

Hargrave & Huxley Historical Group

New to the Villages?

Would you like a FREE copy
of The History of Hargrave
and Huxley and Images of
Hargrave and Huxley?

Then please phone
Elizabeth on 781423 or
email

**elizabeththornto@
yahoo.co.uk**

IMAGES OF HARGRAVE & HUXLEY

**A Pictorial History of
two West Cheshire
Villages**

Published by the Hargrave
and Huxley Historical Group

Little Beats

The pay-as-you-go music group for all ages.

High energy, great music and props.

Weekly bookable sessions.

Suitable for babies, toddlers and pre-schoolers

Siblings welcome.

Led by Qualified Teacher
AMANDA WRIGLEY

Book via my Facebook page or contact

amandajnewrigley8@gmail.com

07515 721754

<https://www.facebook.com/cheshirelittlebeats/>

Hargrave and Huxley Parish Council

Hargrave and Huxley Parish Council meet the first Sunday every other month, the next meeting will take place on **Sunday 2nd May 2021 at 17.00**. The agenda is available on the website for anyone interested in attending this meeting on **www.hargravehuxleypc.co.uk** If you are interested in attending this meeting which is held in public please contact the clerk to get further information on **clerk.huxleyhargravepc@gmail.com**

Litter Picking

Hargrave and Huxley Parish Council is again organising litter picking on two days. Hargrave is Saturday 3rd April and Huxley is Saturday 10th April. If you can help out, please contact Jane Windsor on 07721 599036 for Hargrave and Lorraine Sackett on 01829 781573 for Huxley. We will be able to provide litter pickers but please provide your own gloves and bin bags as CWaC are unable to assist us this time. It will only take two hours of your time and makes such a difference to our lanes. Please adhere to social distancing rules and remain in household units. If you are unable to help out on these dates, but can at any other time, we can still loan out the litter pickers. Thank you in advance.

Huxley Primary School

The Parish Council wish to pass on their congratulations and thanks to all those concerned in keeping the school open and hoping it can go forward successfully.

Census 2021

The Cheshire West and Chester Census Engagement Manager has offered to help anyone who might be struggling to complete their census questionnaire by holding a series of online Completion Events over the course of the next few weeks. This can either be a bespoke online session arranged specifically for local residents or a pre-arranged meeting on Zoom or a similar platform. If you believe that such a session would be of interest to us, please let the clerk know on **clerk.huxleyhargravepc@gmail.com**

Huxley & Hargrave WI

It is looking likely that Covid restrictions will be lifted this summer and we are hopeful that we will at last be able to re-start our **Birthday Centenary Celebrations – buffet & boating down the river in July** – something for us all to look forward to after our months of lock-down!

With reduced subs for this year it is the perfect time to consider joining us, to enjoy all the activities and speakers we have planned and a meet-up once a month with friends. Let's hope we'll see you soon For any information please contact Tricia on 01829 781255 or Connie on 01829 781298

Forward with History

Two forward looking items of note this month.

Heritage Open Days are scheduled from 10 – 19 September, Look out for lots of interesting places to visit, talks and walks to enjoy. Some places are normally not accessible, or are free of charge as part of Open Days, so make the most of it!

Chester Archives and Local Studies (CALs) are a great resource if you are doing local study projects, or looking for some vintage photographs in their Image Bank. Whether online or at Duke Street in Chester. They are asking what other services / resources might be useful to local researchers. Have your say with them either directly or through our Hargrave & Huxley Historical Group.

Bob Burgess

FOODBANK NEWS

A huge thank you to all those who have kindly sent or put food in our **FOODBANK** collection box, either at St Peter's or at the supermarket.

Last month we had a bumper collection which was really appreciated by the many families and individuals who were helped out. Thank you also to those who decided to help foodbank as part of their personal giving and who made very generous donations before or after Christmas time. Your generosity is remarkable and every penny goes to helping local people who are in the midst of real crisis. In these Covid19 days there are so many more families who have lost their jobs and who are finding it more difficult to put food on the table at home. This month we are asking for the following items and

you might have one or two of them in your cupboard.

When you are doing your shopping, please remember those who are struggling financially. It is amazing how generous people are and we thank you for your donations.

I have to tell you that EVERY single thing that you donate goes to someone who is hungry and in need – and their family. Nothing goes anywhere else! and all the helpers are volunteers. The local food collection box is in Hargrave Church – either take your donation along or else give it to a member of the congregation, who will gladly bring it in for you.

Huxley C.E. Primary School

Once Upon a Time

There was a beautiful school in a small village in the heart of Cheshire, a primary school that had flourished for 160 years, from Victorian times, preparing generations of children for a life of learning, joy and fulfilment. Then that school fell on hard times and a plan was needed to save it from extinction.

Over the years, due to the growth of a society that favoured conglomeration and concentration, quantity over quality, small rural schools like Huxley often had to fight for survival. Though for generations the school thrived and witnesses abound with families of siblings still talking about the benefits of the early care and learning they received at Huxley, twice at least in its chequered history, Huxley was saved through the efforts of the local community. Governors, staff and numerous determined local supporters, argued, marched . . . and succeeded. Today, the same stubborn determination has prevailed.

A Pause in Schooling

Whatever choices are made by our Government for our small schools (which too often means closure), Huxley firmly believes in local education in local communities. Today, we realise that our society is undergoing profound changes and that we are, miraculously, in the right place at the right time. We believe we are at the forefront of this transformation. Educationists are now looking for new ways to adapt to a post-Covid society – for whether we like it or not, our society is changing. Before Covid, home schooling was already on the rise with families choosing to educate their children themselves to protect them from the stress and often achievement-geared traditional education. Then, with Covid, home-schooling has been forced on everyone. While some parents have struggled with

schooling their offspring, despite a high level of virtual support, others have discovered how enriching the experience has been. For the future “new-norm”, education in general is being rethought.

Huxley Rises Again

Exactly one year ago, Huxley Church of England School was threatened with closure due to the reduced number of pupils and its financially unsustainable situation. Closure seemed inevitable; the Governors of the school were forced to accept the reality of the situation, and prepared to enter a period of “Consultation with a View to Closure”. Then a strange situation arose. Due to the truly horrifying Covid pandemic, most normal activities came to a halt and the population went into hibernation. Consultation to close the school was suspended until the following Autumn. It was then that the Community of Huxley and Hargrave and parents became fully aware of the threat to their school. The Community rallied. An Action Group, bringing together various skills, but above all, tremendous determination, began planning ways to save the school. Finally, formal consultation began in October and in November the 5-Year Recovery Plan was ready to be submitted. Combined with weeks of active support from our villages and from neighbouring villages and a long wait over Christmas – the Local Authority approved the Plan and gave the School a chance to prove it could succeed.

An important part of the re-building of the school was to research an innovative approach to learning: **flexi-schooling**. This involved a complete re-thinking of the school’s offer by the Governors, the Head and Staff. For months, Huxley has been mentored by the founder of flexi-schooling, Hollinsclough, a Church of England Primary School in Derbyshire, without whose help little of this could have been achieved.

To the Rescue

Today, Huxley C of E Primary School will provide two options. Pupils can enrol full-time, accessing the national curriculum but the school is

set to offer a new type of schooling where children can work part of the week at school and part at home. It will become Cheshire's first official "Flexi-school" and part of a network across England. The school will continue to provide a complete curriculum for full-time pupils but will be offering families the possibility of flexible schooling for their children.

What is Flexi-schooling?

Flexi schooling started in 2009 and is a new and innovative approach to education. It's an arrangement between parents and the school where the child is registered at the school and follows the National Curriculum in the normal way but attends the school only part time; the rest of the time being home educated under the supervision of parents.

The Headteacher's approval is required who will firstly assess the conditions and practicalities of the arrangement. Once agreed, flexi-schooling can offer a highly flexible education responsive to a child's need and interests. Importantly, it is not part-time education. It is recognised as full-time education but delivered in a hybrid format of both school attendance and elective Home Education.

And today?

The Head, the Staff and the new Chair and Board of Governors can announce with confidence that Huxley School is alive and kicking! Press announcements were made public on March 8. The interest shown in the school has been overwhelming with visits from BBC news cameras and radio microphones keen to tell the story of our survival to the world. Social media too has followed our progress with great interest achieving several hundred to over 18,000 people reached on individual Facebook posts, which is all being reflected in the numbers of new pupils already signing up to the school.

Dr Ann Williams, Vice Chair of Governors, Huxley CE Primary School

Community After-School & Evening Activities

We look forward to clubs re-starting on Monday 19 April 2021, as long as Covid-19 restrictions allow. Why not reserve your place now?

Monday 4-5 pm 'Music Fun'- Bring your own instrument or just bring yourself! All abilities welcome. £12 per lesson. Brittany Howard University of Chester & Andrew Starmer. To book a place, contact ann.williams1789@gmail.com

Tuesday Huxley Tots 10.15-11.15am - donation £1 per family. Fliss Johnson-Cooke bookable through an eventbrite page, details to follow.

4-5pm Boxing 5-16 year old boys & girls, all abilities welcome £3 per session with Chris Aldcroft AW Coaching. To book a place, contact aw_coaching1@hotmail.com 07504816986

Wednesday 6-7.30pm Adult French Conversation, all ages & abilities welcome £8 per lesson with Dr Ann Williams. To book a place, contact ann.williams1789@gmail.com

Thursday 4-5pm Dodgeball 6-12 year old boys & girls, all abilities welcome, £3 per session with Chris Aldcroft AW Coaching. To book a place, contact aw_coaching1@hotmail.com 07504816986

4-5pm French Conversation for primary school children, all abilities welcome £8 per lesson with Dr Ann Williams. To book a place, contact ann.williams1789@gmail.com

Friday Little Beats Pre-school Music & Movement group. Baby class and Mixed age classes. Friday mornings with Amanda Wrigley. To book a place Tel: 07515721754

CHRISTIAN AID WEEK 2021

10-16 MAY

THERE WILL BE A BIG BREKKIE SOMETIME

WATCH THIS SPACE FOR THE DATE

It's 75 years since Christian Aid began to change people's lives, so how can we help this year? This year of pandemic and climate change means that our contributions are needed more than ever as we stand together with Christian Aid against the climate crisis, focussing on the continuing provision of reliable sources of water across Kenya. The coronavirus pandemic has made a lack of water more critical as handwashing with soap and water is vital to stay safe from the virus, as we all know.

Celebrating
75 Years of
Christian Aid

We shall be having an envelope collection envelope in next month's newsletter, and in that edition there will be a list of convenient places where you can hand in your donation. Last year, for every £1 collected through Christian Aid, 86p was spent on helping people living in poverty.

The Joshua Tree

Is it April Fool's Day or should it be April Fools' day ?

April Fools Day has it's roots in many countries. Chaucer referred to March 32nd...

In France it is known as 'poisson d'avril' .

It requires a fish drawing pinned to a 'fools' back. In Brazil the 'Dia da Mentira'

or 'Lie Day' when one tells lies and tricks a loved one. That could create a few problems.... My Aunt always maintained 'one should never put people in an embarrassing or humiliating position'. Maybe she was right, I have often thought the jokes were an excuse for the vindictive side of the perpetrators character!

Easter eggs and Simnel cake lets finish the 'lockdown fat gain' with style. Unless your one of the 'found new fitness group' that compare 'how many miles they have knocked off before breakfast'!

Those lovely rich Simnel cakes were originally for Mothering Sunday, but now normally eaten at Easter. A good cake is always welcome and following tradition is a good excuse! With news that our lockdown may be coming to an end, we can partake of Pauline's cakes at our coffee mornings again. I do hope you will join us for a coffee, cake and natter. The Joshua Tree needs us as the children need them.

As I am writing this we should be able to start our coffee mornings soon. Hopefully **June 4th** is the date for your diary...

**THE JOSHUA TREE
SUPPORTING FAMILIES AFFECTED BY
CHILDHOOD CANCERS**

Spring Newsletter

You should have received our Spring Newsletter, please contact us if you are not already on our mailing list: hargravehuxleyhappydays@gmail.com

Events coming up:

- * Step challenge, join us on count.it H&H Happy Days group to walk from Land's end to John O'Groats. Free to join.
- * Saturday 3rd April 7pm Zoom Easter Quiz £3 to enter
- * Easter Treasure Hunt Sunday 4th April. Track down the golden eggs. Free to enter.
- * Sunflower growing competition, start growing now ready for August. Seeds kindly donated by Gail and Peter Hunter.

Email for details on how to take part:
hargravehuxleyhappydays@gmail.com

Happy Days 2021 August Bank Holiday Saturday 28th. A fun afternoon for all the family. At long last we will have the opportunity to socialise and enjoy each others company (abiding by government guidelines). More details to follow.

Happy Helpers The Happy Days team are always looking for helpers, please get in touch if you would like to become involved. We'd love to hear from you, please contact one of us: •Bridget 07748597042 •Carolyn 07730523553 •Kay 07941326256 or email: hargravehuxleyhappydays@gmail.com We look forward to hearing from you!

At Telford Productions we would love to work with local residents and businesses in which we offer both photography and videography some examples of the services we offer are shown below

- Weddings and events
- Real Estate
- Drone work
- Advertisement Videos
- Portraits
- Pet Photography
- Interviews
- Documentaries

We now also offer a drone service which can include roof inspections and Aerial photographs or videos of property.

Please contact us on the details below for a quote, we would be happy to discuss any queries that you may have.

Mobile: 07429323950
Email: Telfordsam@hotmail.co.uk
Website: Telfordproductions.co.uk

Last Seen in the Papers by Ol' Buzz

From The Cork Examiner : Donnachies Bar, Cobh. Due to the sad death of Paddy, the Bar, to all intents and purposes, will remain closed during our grief; but so as not to inconvenience our esteemed customers, the door will remain ajar. 'Tis what Paddy wanted. The Donnachie family.

Super-slimmer PC Michael Sykes, from Bradford, Yorks, has gone from sixteen and a half stones to fifteen stones. He said, "my wife has joined me and that's helped. She lost half a stone in a wee".

While sympathising with the miners and arguing the British Government could have acted to end the strike, Jessica Larive-Groenendaal (Neth), said she and her Liberal colleagues could not support a strike called without a ballet.

Enkalon is to get £1.5m via the Northern Ireland office to keep the textiles and carpet yarn factory open for another seven moths.

26 year old Nancy O'Hoski is a spepech therapist from Hull.

Spandau : The Secret Diaries will be one of the outstanding books of 1976. Extracts will appear only in the Hunday Telegraph.

PART TIME : Denton Hall & Burgin Solicitors seek a Poof Reader for their word processing department.

BEST HEADLINES : Homicide victims rarely talk to police. Barbershop Singers bring joy to school for deaf. Miracle Cure Kills Fifth Patient. Bridges help people cross rivers. Man Accused of Killing Lawyer Receives a New Attorney. City Unsure Why Sewer Smells. Parents keep kids home to protest school closure. Hospitals resort to hiring doctors. Statistics show that teen pregnancy drops off significantly after age 25.

**Let's fire those brains up!
A bit of word search this month**

village

HARGRAVE
SUNDAY
CHAPEL
WARDEN
JOSHUA
CLUB
PARISH
LUNCH
DAYS
FILM
VILLAGE
MUNCH
SCHOOL
PETERS
MOULSON
SOCIETY
WAY
WOMENS
INSTITUTE
HAPPY
BUZZ
HUXLEY
SAINT
DOWN

M	L	I	F	N	X	S	T	H	A	P	P	Y	M
S	A	I	N	T	R	S	I	Y	E	L	X	U	H
S	H	P	B	E	U	P	N	R	W	H	L	A	R
O	Y	R	T	N	S	A	S	L	M	A	S	M	E
C	O	E	D	N	C	R	Y	U	E	N	Y	G	H
I	P	A	P	E	H	I	A	N	W	Y	A	I	M
E	Y	B	C	T	O	S	D	C	E	L	A	N	N
T	P	U	R	I	O	H	O	H	L	W	U	S	O
Y	R	L	T	C	L	S	M	I	D	A	H	T	S
G	T	C	U	H	E	L	V	I	O	R	S	I	L
O	H	A	R	G	R	A	V	E	W	D	O	T	U
H	B	S	S	N	E	M	O	W	N	E	J	U	O
C	H	A	P	E	L	I	J	O	H	N	Y	T	M
Z	Z	U	B	Y	O	D	M	U	N	C	H	E	N

M	L	I	F	N	X	S	T	H	A	P	P	Y	M
S	A	I	N	T	R	S	I	Y	E	L	X	U	H
S	H	P	B	E	U	P	N	R	W	H	L	A	R
O	Y	R	T	N	S	A	S	L	M	A	S	M	E
C	O	E	D	N	C	R	Y	U	E	N	Y	G	H
I	P	A	P	E	H	I	A	N	W	Y	A	I	M
E	Y	B	C	T	O	S	D	C	E	L	A	N	N
T	P	U	R	I	O	H	O	H	L	W	U	S	O
Y	R	L	T	C	L	S	M	I	D	A	H	T	S
G	T	C	U	H	E	L	V	I	O	R	S	I	L
O	H	A	R	G	R	A	V	E	W	D	O	T	U
H	B	S	S	N	E	M	O	W	N	E	J	U	O
C	H	A	P	E	L	I	J	O	H	N	Y	T	M
Z	Z	U	B	Y	O	D	M	U	N	C	H	E	N

Facebook & Website update

Many more of you have been sending in baptism and wedding photographs for us to use on our new Facebook page. This will enhance our online and social media presence and raise awareness of our beautiful Church. Growing our Church audience is what we're interested in right now, so why not get yourself an account if you haven't already?!

It's a great way to keep in touch with family and friends (and join lots of useful groups too!)

We'd really love more photographs of special events held at St. Peter's...

Please email them to stpete1627@hotmail.com and we'll feature them on the page

Beverley is continuing to keep St. Peter's website updated so keep visiting the page!

www.stpetershargrave.org.uk

CHURCH WEBSITE

Have you visited the Church Website? Please have a look and keep up to date with what's happening.

www.stpetershargrave.org.uk

ELECTRONIC DOWN OUR WAY

Contact Beverley Stubbs and each month the magazine will be in your email box in PDF format
Tel: 01829 781505 or email
HandHDOW@gmail.com

Excalibur
property improvements company

Facias, Soffits,
Cladding and
ALL

Home Improvements
Friendly Personal Service
Local references available
Tel. Mike Davies 01244
546845 / 07764 290850

EDITOR'S NOTE

Can all submissions for the May 2021 edition be in by **Thursday 22nd April**. All submissions need to be submitted in a document as an attachment and **not typed** directly into an email.

Please note this email is **only checked** at submission time. Many thanks.

Beverley Stubbs Tel: 781505
HandHDOW@gmail.com

APRIL SERVICES AT ST PETERS, HARGRAVE

Thursday 1st
Maundy
Thursday

Friday 2nd
Good Friday

Sunday 4th 09:45 Eucharist CW Archdeacon of Chester
Easter B Burgess (R&S) J Burgess (S)
Sunday Intercessions: J Burgess
Lane by Lane: Old Hall Lane, Cinder Lane, Cow Lane,
Hargrave

Sunday 11th 09:45 Eucharist CW
Second D Roberts (R&S) J Ankers (S)
Sunday of Intercessions: H Johnson
Easter Lane by Lane: Red Lane, Huxley including Crow's Nest

Sunday 18th 09:45 Family Eucharist CW
Third A Smart (R&S) M Smart (S)
Sunday of Intercessions: Sunday School
Easter Lane by Lane: Church Lane including the Nook, Hargrave

Sunday 25th 09:45 Eucharist CW
Fourth M Whittingham (R&S) C Houlbrooke (S)
Sunday of Intercessions: A Roberts
Easter Lane by Lane: Long Lane (Back Lane), Huxley

Sunday 2nd 09:45 Eucharist CW
May

APRIL 2021 DATES FOR DIARY

3rd Pg 17	7:00pm Happy Days Easter Quiz	Zoom
3rd Pg 8	Litter Picking	Hargrave
4th Pg 17	Happy Days Easter Treasure Hunt	
10th Pg 8	Litter Picking	Huxley
22nd Pg 22	Parish News Deadline	
Mondays Term Time	4:00pm-5:00pm Music Fun After School	Huxley School
Tuesdays Term Time	10:15 - 11:15am Huxley Tots	Huxley School
Tuesdays Term Time	4:00pm - 5:00pm Boxing After School Session	Huxley School
Wednesdays Term Time	6:00pm - 7:30pm Adult French Conversation	Huxley School
Thursdays Term Time	4:00pm - 5:00pm Dodgeball	Huxley School
Thursdays Term Time	4:00pm - 5:00pm Children French Conversation	Huxley School
Friday Term Time	9:10am - 11:25am Little Beats Pre-School Music	Huxley School