

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

Summer 2020 Distributing Food & Activities

Where	What	Date(s) it is due to take place	Contact
Bowthorpe Area – Cloverhill Village Hall	Provision of takeaway healthy hot meals, painting kits and local summer exhibition, gardening projects and magic wand play sessions	Twice a week during summer holidays	Godwin Unazi society.alive@yahoo.co.uk / 07832972166
Catton Grove – Oak Grove Community Church	Lunches and activity packs (crafts, games, ideas for family learning and outdoor activities)	Twice a week during summer holidays	Sian Pearce & Darren Woodward sian@oakgrovecommunitychurch.co.uk / darren@oakgrovecommunitychurch.co.uk
Mile Cross – Phoenix Centre	Lunches and food hampers for the local community	Daily throughout summer holidays	Brian Green secretarynuc@gmail.com
NR2 – Suffolk Square	Provide food boxes for nutritious hot meals with recipe cards and take-away activity kits for children as well as support for families who need help.	Weekly throughout summer	Emma Corlett emma.corlett.cllr@norfolk.gov.uk

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

Golden Triangle (Nelson)	Garden House Pub will provide hot nutritious meals for children, supervised outdoor learning and gardening (outside of trading hours)	Twice a week over summer holidays	Jonathon Childs JonathonChilds@outlook.com
Catton Grove, Lakenham, Mousehold, Russell St & Earlham	FISH (Food & Fun In School Holidays) Clubs: meals and fun activities (depending on social distancing and what's possible), e.g. BBQs, as well as support with self-confidence and positive attitude.	Weekly in 5 areas of Norwich	To follow
Silver Road – North City	Silver Road community centre: meals, activities, takeaway arts and crafts, ideas for upcycling furniture and clothing	Twice a week over summer holidays	Julie Brociek-Coulton jewills064@aol.com
Earlham/West Earlham	West Norwich Partnership will provide hot meals, resources to support learning, local activities outdoors and trips where possible, inc. Sainsbury Centre art based workshops	5 days a week throughout summer holidays	To follow

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

Summer 2020 Community Activities

Where	What	Date(s) it is due to take place	Contact
Jubilee Park Community Centre – Lakenham	Forest School outdoor activities and engaging with the natural environment	Twice a week	Emma Nash 102emmanash@gmail.com
Eaton Park & Heartsease Recreation Ground	Norwich City Community sports foundation in partnership with Norfolk Police: non-contact regular multi sports activities with support to learn about topics currently affecting young people.	Weekly in 2 areas of Norwich	Aneliese Chapman aneliese.chapman@norwichcitycsf.org.uk
Mile Cross	Common Lot Theatre will provide two weeks of formal and informal outdoor, daytime, socially distanced art and performance-based workshop activities for young people and their families.	Daily sessions for first and penultimate weeks of summer holiday	Simon Floyd simonfloyd49@gmail.com
North City / Sewell	YMCA will support pupils for 3 hours a day (Mon-Fri) with activities, games and crafts to develop life skills, increase confidence and celebrate achievements.	Daily provision to support 80 pupils each week (16 per day) throughout summer holiday	Amanda Bayfield Amanda.Bayfield@ymcanorfolk.org

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

<p>Citywide – community locations TBC</p>	<p>Laboratory Media would provide a wide range of progressive sessions to explore STEM and creative subjects with suggested tasks for children to continue with at home (inc. lunch)</p>	<p>Weekly sessions of 10 students across 6 areas of Norwich</p>	<p>Paul Weston paul@laboratorymedia.co.uk</p>
<p>Citywide (Waterloo Park, Eaton Park & Online)</p>	<p>New Routes, English Plus & Bridge Plus – outdoor learning and picnic lunches for asylum seeking, refugee children and BAME families (karate classes, martial arts, yoga and other outdoor games) as well as online family club activities and learning packs. In addition, English Plus will provide summer holiday packs for BAME communities to support extra-curricular learning.</p>	<p>Twice a week over summer holidays in 2 areas of the city Distribution at end July</p>	<p>Dee Robinson Projects@newroutes.org.uk Rosie Sexton info@englishplus.org.uk</p>
<p>Motum Road (Wensum)</p>	<p>Future Education, school based summer programme including sports activities, music studio sessions and trips where possible with a healthy lunch and learning cookery prep.</p>		<p>To follow</p>
<p>Citywide</p>	<p>Theatre Royal Norwich: take away resources and small group activities for pupils (e.g. storytelling, radio plays, time capsules) as well as performance – families can ‘order’ a song alongside their food parcel delivery/collection with follow up resources for any ‘live’ activities</p>	<p>Throughout summer holidays</p>	<p>To follow</p>

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

Citywide	Norwich local cultural education partnership will offer an inclusive, fun and imaginative cultural offer for children – distributing creative inspiration booklets and material packs that can be used in and around the home and can be updated weekly throughout summer to encourage participation in cultural events as well as providing “pop up” live outdoor events.	Resources delivered through above community based projects throughout summer	To follow
----------	--	--	-----------

Funding provided by The Sunday Times, in partnership with the Education Endowment Foundation

Summer 2020 School Based Activities

Students will be identified by schools who will be able to accommodate small numbers of priority students. In addition, Hewett Academy, Jane Austen College & City of Norwich School intend to open over summer holidays with support from wider Norwich Opportunity Area funding.

Where	What	Date(s) it is due to take place
Magdalen Gates	Magdalen Gates primary summer programme: positive, fun activities, catch up learning and arts and crafts activities	Twice a week for 4 weeks of summer holiday
City Academy Norwich	City Academy Norwich summer camp for disadvantaged pupils in Years 7, 8 & 9 including Maths, English, outdoor learning and emotional wellbeing.	Last week of August
Charles Darwin Primary	Charles Darwin Summer school programme: sports, craft activities, learning support and a daily hot meal.	Last week of August
Lionwood School	Lionwood school outdoor learning summer programme, with sports activities and food with trips to new places/experiences where possible	Weekly throughout summer holidays
Clare School	Clare School (PMLD) – programme of summer holiday activity days for families to attend and an outreach programme for pupils who can't attend school and would benefit from visits at home (to include craft activities and outdoor games and food during sessions)	Once a week