

Neighbourhood Survey

Thank you to all residents who returned the Neighbourhood Survey circulated with the last newsletter. We had a good response and this has enabled us to get a better understanding of Picket Twenty and the issues that are important to you. A summary of the results will be posted online shortly.

The winner of the three day Valley Leisure pass has now been drawn and the winner informed – congratulations to them!

Housing occupations

Official figures obtained from the developers show that at the end of September 2014 there were 545 homes occupied at Picket Twenty. This figure includes homes which are provided by Housing Associations, the Ministry of Defence and those which are privately owned.

In this issue:

Coming up in 2015	4
Community groups update	6
Travel plan	10
Volunteering	19
Useful contacts	15
A look back at 2014	16
What's on	20

www.facebook.com/TestValleyBC

@TestValleyBC

Clearing out after Christmas? Remember to donate to your community!

Christmas often brings us lots of lovely new things to enjoy. But if you have a clear out to make room for them please remember your most local charity of all – your Community Association! All donations of good quality toys and equipment, which can be used at the community centre will be gratefully received. All unwanted Bric a Brac that can be sold by the charity to raise funds for your community centre is also welcome. Please contact Jenny if you would like to arrange making a donation.

Thank you

Picket Twenty Community Centre's official opening

Left: Left to right: Trustee - Jackie Chapman, 'Children & Young Persons' Committee member & Volunteer - Sarah Nuttall, young residents, Chairperson of the 'Children & Young Persons' Committee Chairperson - Wendy Colwell, Councillor Nigel Long, Volunteer – Rose Cooke, Councillor Iris Andersen, Chairman of the Picket Twenty Community

Association – Mike Shears and Trustee – Christine Batterick at the official opening the Community Centre in November 2014.

The Picket Twenty Community Centre has been open to residents since last September. But the centre was 'officially' declared open by Councillor Nigel Long on 22 November 2014 at the Christmas Fayre. Residents, Picket Twenty Community Association Trustees and the public gathered to hear Councillor Nigel Long make a short speech. He spoke about the hope he holds for the future of the community centre and all the positive opportunities and experiences it will offer the residents of Picket Twenty. He paid tribute to the Trustees who have worked very hard to form a Charitable Organisation, which is already successfully managing the community centre. Councillor Long is one of three local Councillors who serve the St Mary's Ward, within which Picket Twenty sits.

For contact details of all your local Councillors please see page: 15.

New Trustees welcomed in the New Year

Have you considered Volunteering? Where could be better to do this than in your own community?

The Community Centre is managed by the Trustees of the Picket Twenty Community Association, which in April 2014, became a fully Constituted Charitable Organisation. The purpose of the Community Association is to manage the community centre and ensure it provides exciting and inclusive opportunities for all residents. The Trustees are all volunteers and always welcome your help if you would like to come forward to be considered as a Trustee or offer your time and ideas as volunteers. If you'd like to know more about the role of a Trustee please contact the Chairman by emailing: chairmain@ourpickettwenty.org.uk

Everyone has something special to offer – so why not become a volunteer!

The Picket Twenty Community Centre provides a fantastic venue for community activities and events – **but the real heart of the community is you!** You all have special skills and qualities to offer your community and we'd love to hear from you. Every individual's contribution, no matter what it is, is a valuable one, and put together you will make a real difference to your community.

Why not offer your skills and time to your community and see what volunteering can offer you in return. It's a win – win situation, so if you'd like to volunteer then get in touch and get involved! We need people to help with:

Website design and updates

Fundraising

Publicity

Bookings

Accounting

Helping hirers

Cleaning and caretaking

Youth Club

Events

Partnership working

Personnel

Administration and IT

Helping run groups

Starting up new groups

Ideas for the future

Pick up a Volunteering form from the Community Centre or contact the Picket Twenty Community Association

Coming up in 2015

Health Walks, Councillor Surgeries, 2015 Community Events programme, Community Litter Picks and much more!

If you are interested in starting a new group at Picket Twenty please contact Jenny via email: jbrain@testvalley.gov.uk or call: **07876 898079**.

Hire the Community Centre facilities

The Community Centre has a range of flexible spaces and is an ideal venue for classes, groups, meetings and parties. It is available to hire to Picket Twenty and the wider Andover community.

We offer a wide range of facilities including:-

- Parking
- Alcohol licence
- Disabled access
- IT & Training Suite
- Kitchen with serving hatch
- Meeting Room seating up to 16 people
- Large, flexible Main Hall with a wooden sprung dance floor

- Bright, airy Bistro Area with drinks and vending machines
- Free Wi-Fi (super-fast fibre broadband) throughout

If you would like to make an enquiry then please contact: bookings@ourpickettwenty.org.uk

The Picket Twenty Community Association look forward to welcoming you to the Centre!

Picket Twenty's new 'Community Website'

The Picket Twenty Community website has been revamped and is looking great! The website contains lots of useful information including what's on during the day, evenings and weekends at the Community Centre - as well as information about the facilities available to hire and much more! Visit the website at:

<https://www.ourpickettwenty.org.uk/>

If you would like to get involved and help with work towards the community website please contact the Community Association Chairman on:

chairman@ourpickettwenty.org.uk

Keep your eye on the website for more information about forthcoming events and activities to get involved in throughout 2015!

Making Picket Twenty somewhere special **for children & young people**

The 'Children's and Young Persons' Committee is formed

The Picket Twenty Community Association has joined forces with resident volunteers and together they have formed the first recognised section of the organisation.

The 'Children's and Young Persons Section' (ChYPS) was established in November 2014 and seeks to provide valuable experiences and opportunities for children and young people, between the ages of 0 – 17 years, who live at Picket Twenty. This in turn will hopefully create opportunities and provide support and encouragement to the younger generation of Picket Twenty so that they too can make their own positive contributions to their community. The Committee will represent four distinct

age ranges and aim to provide age appropriate opportunities for each. The age ranges are:

0 – 4 year olds, 5 – 7 year olds, 7 – 11 year olds and 11 – 17 year olds.

The new ChYPS Committee consists of Chairperson: Wendy Colwell, Secretary: Abigale Churchill, Treasurer: Katherine Bird and numerous Committee Members who have a vote in decisions and many very valuable volunteers, who do not wish to cast a vote.

If you would like to know more about the ChYPS Committee, suggest ideas or get involved with volunteering for a particular age group please contact Jenny.

Youth Drop In a success

In order to hear directly from the younger people of Picket Twenty, the Committee organised a very successful 'Youth Drop In' last December. The evening encouraged young people to come and tell the Committee what they would like to get involved in at their Youth Groups.

Left: Thanks to all of the families and young people who called in to share their **superb** ideas.

Aster Communities Award Picket Twenty Youth Groups with £1000

A special thank you goes to Aster Communities who generously awarded Picket Twenty Youth Groups with £1000 in order to buy much needed games, equipment & resources.

Community Group Updates

Bumps, Babies & Beyond

This group is a parent, guardian and toddler group, which meet in the main hall of the Community Centre every Tuesday from 10am – 11.30am. It is on every week even throughout the school holidays and is both affordable and inclusive. There's no enrolment necessary so please feel free to pop in any time and for as long or as little as you like. If you would like to know more or lend a hand at this group you are very welcome – just get in touch with Jenny

Youth Groups

Two Youth Groups have recently started and are already enormously popular. The groups are split into two ages ranges and run every Tuesday:

4 to 5.30pm, children aged 7 – 11 years

7 to pm, young people aged 11 – 17 years

The groups provide age appropriate and fun activities which are inspired by the children and young people themselves.

The groups are run by the Committee Members and Volunteers of the newly formed 'Children's & Young Persons Section'. If you would like to know more or become a volunteer for the Youth Groups please get in touch with Jenny. **Please note:** All volunteers will be DBS checked as a minimum requirement and there will be numerous training opportunities for volunteers too.

Resident Coffee groups

There is nothing nicer than catching up with friends or meeting new ones over a nice cup of something hot! So feel free to pop down to the Community Centre every Thursday afternoon between 1pm – 3pm when residents regularly meet. Everyone is welcome and local Councillors often pop along if you'd like to meet them or ask them any queries.

Every 2nd Thursday there are often representatives from Housing Associations there too, if you'd like to come along and meet them to discuss anything.

Play Parks

Progress is being made and the legal transfer of the Open Space at Quicksilver Way from Persimmon Homes to Test Valley Borough Council is nearing completion. As soon as it is finalised the construction of the 'Shipwreck at Quicksilver Cove' will begin.

Once the construction of the play park at Quicksilver Way is under way HAGS SMP, who have the contract to design all of the play parks at Picket Twenty, will be inviting you to a **community consultation event**. HAGS SMP want to hear yours and your children's ideas of what the other parks, including those planned for opposite Settler Close and the Urban Park, should look like.

Army Family Federation

The Army Families Federation (AFF) is the independent voice of Army families and works hard to improve the quality of life for Army families around the world - on any aspect that is affected by the Army lifestyle.

AFF is independent of the Army and offers confidential advice. We will deal with your enquiry without revealing your identity.

South Hampshire - Alison Hunt. Tel: **0752 749 2803** Email: southhants@aff.org.uk

Covering: Worthy Down, Thorney Island, Middle Wallop, Gosport, Marchwood and Andover
<http://www.aff.org.uk/>

Army Families Federation / Registered charity No. 291202
AFF, IDL 414, Floor 2, Zone 3, Ramillies Building,
Marlborough Lines,

Monxton Road, Andover SP11 8HJ. Tel: **01264 382326** or
Email: us@aff.org.uk

Safer Neighbourhoods team

PCSO Natalie Lock of the Andover Safer Neighbourhood team is the Officer covering Picket Twenty.

Some of you may already know Natalie, but for those of you who don't there will be many opportunities throughout 2015 to meet Natalie and talk to her about any concerns you have relating to Picket Twenty.

To contact PCSO 14879 Natalie Lock call **101** or email natalie.lock@hampshire.pnn.police.uk

To report non emergency concerns to the Police call **101**. For all emergencies call **999**

To contact the Council's Community Wardens email: wardens@testvalley.gov.uk

Crime Stoppers **0800 555 111**

MOD Police Control Room (24 hours)
01371 854000

Street Lights

Many of you have been in touch with ongoing concerns about the street lights not being switched on. As a result Persimmon Homes Ltd completed a survey of every street light on the development to identify exactly which street lights were not working. This information was passed to SSE who have begun work to ensure every street light is switched on and is working. Numerous street lights are now on that weren't previously, so be reassured that work is underway to have all lights working as soon as possible.

Neighbourhood Watch

Picket Twenty is a new but ever growing neighbourhood, which makes the Neighbourhood Watch Scheme even more vital in keeping it a safe and pleasant place to live.

Neighbourhood Watch is a national scheme recognised by the Home Office and supported by the Police. Each watch is an independent local group run by local residents with the primary objective of creating safe, attractive, friendly places to live where crime is less likely to happen and people are less likely to turn to antisocial behaviour. Typically a watch covers a street, part of a street or a block of flats. Each watch appoints its own volunteer coordinator who is the point of contact with the local police beat officer and with its area association.

Picket Twenty Neighbourhood Watch Scheme is looking for more volunteers to become Neighbourhood Watch Coordinators for their areas. It is not a huge time commitment but will involve attending an evening meeting of Coordinators approximately every 8 weeks.

For more information please contact Jenny at:

jbrain@testvalley.gov.uk or
call **07876 898 079**

Road adoption

Roads at Picket Twenty will be adopted by Hampshire County Council once they are completed to the correct specification. You can search the 'Adopted Roads' database on the Hampshire County Council's website at: <http://roadenquiries.hants.gov.uk/roadproblems/highwaymanagement/AdoptedRoads.aspx?/>

If you have a query or concern about any roads which are already adopted by Hampshire County Council please report to them via: <http://www.3hants.gov.uk/index/transport/roadproblems.htm>

Keeping Test Valley Litter Free

Love Where You Live - Test Valley Borough Council's litter campaign. This campaign aims to encourage everyone to help improve where they live and work in Test Valley.

You can report an environmental issue by email. Include as much information as you can and send it to the Environmental Service at environmentalservice@testvalley.gov.uk or you can contact Customer Services on **01264 368000**.

Pavilion and Urban Park

Work on the Pavilion and Urban Park is progressing well and both are set to be enormous assets to the community. The completion of much of the work is very much weather dependent, so the timescale is hard to specify at this stage. We will keep you updated about when the Park and Pavilion will be finished and ready for you to use.

Keeping the community free from dog mess

If you are experiencing problems with dog fouling in your area, please report the matter to the Council. The Council's Animal Welfare Officer coordinates the action taken to confront persistent dog fouling problems. Whilst it is not possible to patrol all problem areas regularly, some additional targeted patrols may be carried out where persistent problems occur and we will review all means at our disposal to deter and confront irresponsible behaviour. Individuals who do not clean up after their dogs risk receiving a £80 fine.

For further information or to report a dog fouling problem please contact:

The Animal Welfare Officer, Tel:**01264 368000** Email:envhealth@testvalley.gov.uk

Travel Plan

Parking

Please make every effort to **use your allocated parking spaces** to park your vehicles. There are regular and numerous reports of vehicles being parked dangerously and inconsiderately.

Hampshire Fire & Rescue Service have highlighted that in order to ensure that they and other Emergency Services have quick and easy 24 hour access to all homes, please think carefully before you park, and always ask yourself – is this safe and sensible and can the Emergency Services do their job?

Keep the community safe and remember **not** to:

Park too close to or on junctions – this causes restricted vision and makes using junctions highly dangerous

Park on pavements – this forces residents using wheel chairs, pushing buggies or walking, with or without children, to leave the safety of the pavement and risk using the road just to get past vehicles

Obstruct access to neighbours driveways – this can cause neighbours serious difficulties and inconvenience using their vehicles

Obstruct access to designated bus stops – this forces the bus drivers to stop in other, less safe places, which makes it hazardous for other drivers to manoeuvre around

Park on the main routes in and out of Picket Twenty – these are unsuitable places to park as it causes congestion of the main thoroughfare and prevents vehicles from entering and leaving the community smoothly

If you are ever concerned about dangerous or obstructive parking please report to the Police via the 101 number.

Cycle Vouchers

New homeowners are eligible for a **FREE** £50 cycle voucher from the developers to spend on cycling accessories at Halfords. There is one voucher available per home and you have to be the first occupants of the property to qualify. For details contact Jenny.

Car Sharing

Car-sharing is when two or more people share a car and travel together. Car-sharing is a simple way to cut the costs of fuel and parking, reduce congestion and pollution and cut the stress of driving. Car-sharing is most appropriate for pre-planned or regular journeys, including:

- Getting to and from work
- Getting to and from university
- Travelling to a festival, big event or show
- Going to the match at the weekend
- Doing the weekly shop
- Getting the children to school
- Or simply visiting friends
- You must be 18 or over to register

But you can also search for traveling companions for one-off journeys to anywhere in the country. Car sharing isn't only a great way to save money but it's a simple way of meeting neighbours and making new friendships.

It's **FREE** to use so why not sign up today and connect with like-minded individuals who wish to see a reduction in traffic in Hampshire as well as reducing travel costs. 675,395 people have already joined the liftshare network, each saving on average £786.38 per year - just think how much you could save! Visit: www.hants.liftshare.com or call **08100 11 11 99** for help registering (Mon-Fri 9-5).

My Journey

My Journey offers you travel information and advice, top tips and much more about travel choices in your area. You can find inspirational real life stories, cycle routes, walking maps, public transport links and information about local events and courses at: www.myjourneyhampshire.com

Pick up a copy of the Andover Walking and Cycling Map from the Picket Twenty Community Centre

Want to make healthier and more environmentally friendly travel choices in 2015? Why not make your pledge on the My Journey website to be in with the chance to win a bike!

In touch and **environmentally friendly**

If you would prefer to receive future editions of this newsletter as well as updates about events and activities via email then please contact Jenny. Your data will only be used for this purpose and will not be shared with other organisations. jbrain@testvalley.gov.uk

You can also view the resident newsletters and find more information on Test Valley Borough Council's website www.testvalley.gov.uk

Harewood Forest

There is a great network of public rights of way that can lead you on wonderful, winding walks through the beautiful Harewood Forest all year round. Whilst a lot of Harewood Forest is privately owned and therefore private property, there are lots of public footpaths to enjoy exploring this woodland on your doorstep without losing your way! If you would like to know more about the public rights of way in Harewood Forest and around the Test Valley then why not:

- Pop in to the Community Centre when it is open and pick up a **FREE** copy of the 'Guide to public rights of way in Harewood Forest' leaflet or 'Get Out & Walk' in Test Valley booklet
- Pick up a copy of the Ordnance Survey Explorer 131 map for Romsey, Andover & Test Valley which includes Harewood Forest
- Visit Test Valley Borough Council website: www.testvalley.gov.uk (Cycling & Walking pages)
- Visit Hampshire County Council website: www3.hants.gov.uk/tourism

We will keep you up to date with developments relating to public access to Harewood Common.

Would you like to **Walk for Health** more?

Walking for Health is England’s largest network of health walk schemes. Together the Ramblers and Macmillan Cancer Support run Walking for Health, helping all kinds of people to get and stay active. For more information about this national scheme visit their website:

www.walkingforhealth.org.uk

Walking is proven to be an excellent way to keep fit and is good for physical and mental well being. It’s also an enjoyable way to meet other people while taking in the beautiful countryside.

Your nearest Walk for Health groups are as follows:

When	Time	Where	Anything Else?	Contact with queries
Tuesdays	11.00am	The Lights Theatre Andover	Out of town walk 1st Tuesday of the month	Laura Jones 01264 368000 ljones@testvalley.gov.uk
Every other Thursday	10.30am	Temporary Community Centre Augusta Park	To check which Thursdays the walks take place contact Kristina	Kristina Choules 01264 368000 Kchoules@testvalley.gov.uk
Fridays	10am	Stockbridge Town Hall Stockbridge	Meeting points alternate between Stockbridge Hall, Danebury Ring, Stockbridge Down & Chilbolton	Laura Jones 01264 368000 ljones@testvalley.gov.uk
Coming soon in 2015!	TBC	Picket Twenty Andover	If you would like to get involved or find out more contact Jenny	Jenny Brain 07876898079 jbrain@testvalley.gov.uk

All of the walks are approximately 1 hour long and are led by trained walk leaders. You are welcome to just come along or get in touch for more information.

Walking for Health walks are completely free and need no special equipment, just suitable clothing and footwear for the weather!

There are other Health Walk groups in the Test Valley for more information about these and Cycling and Walking in the Test Valley please visit www.testvalley.gov.uk (Cycling & Walking pages) or contact Laura Jones on **01264 368000** or ljones@testvalley.gov.uk

We all have the right to live without **fear of violence and abuse**

As well as actual physical violence, domestic abuse can involve a wide range of abusive and controlling behaviour, including:

- Threats
- Harassment
- Physical attacks
- Financial control
- Emotional abuse

If you are being abused by your partner or someone close to you, there are three important steps you can take.

- Recognise that it is happening to you
- Accept that you are not to blame
- Get help and support

Anyone can experience domestic abuse. If you are concerned about yourself or someone else then call the Freephone 24 hour domestic violence helpline: **0808 2000 247** or the Police on **999** in an emergency.

This national helpline is run by Women's Aid and Refuge and can offer help to men, women & children. You can pick up a leaflet with more information from the Community Centre.

If you're an adult worried about a child, you can speak to the NSPCC Helpline. The service is here to help you whenever you whenever you need to talk about it.

You don't have to know for certain that a child is being badly treated. If you're unsure, or just have a general worry about their wellbeing, you can talk to us about it. If you'd like to explore what might happen when you report a concern, just ask. Our advisors are here to help you with your worry – whatever it is – 24 hours a day – every day of the year.

Don't talk yourself out of it – Talk to us on **Freephone 0808 800 5000** or **email help@nspcc.org.uk**

How to get in contact

If you have any news, reviews or achievements that you would like to share with the community and feature in the next newsletter, or if you require further information about any events/activities please contact your Community Development Worker:

Jenny Brain on **07876 898 079**, email **jbrain@testvalley.gov.uk**.

Useful contacts

St Marys ward Councillors

Councillor Iris Andersen

cilriandersen@testvalley.gov.uk

01264 334562

Councillor Nigel Long

cilrnlong@testvalley.gov.uk

01264 354731

Councillor Katherine Bird

cilrkbird@testvalley.gov.uk

Test Valley Borough Council

Customer Services

Beech Hurst
Weyhill Road, Andover
Hampshire
SP10 3AJ
Phone: 01264 368000
Minicom: 01264 368052

Contact the **Planning Policy Team** with any planning queries regarding the new neighbourhoods in Andover. **01264 368000** or email: **planningpolicy@testvalley.gov.uk**

Contact **Jenny** with any queries about the community or local area. **07876 898079** or email: **jbrain@testvalley.gov.uk**

Hampshire County Council

Councillor Tim Rolt

timothy.rolt@hants.gov.uk

Andover Town Council

Councillor Katherine Bird

07976 878440

Councillor Andy Fitchet

a.fitchet@googlemail.com

07891 202157

Councillor Steven Hardstaff

steven.hardstaff@beatthefatcat.com

07715 500788

A look back at the **community events and celebrations of 2014**

There has been so much to celebrate since the Community Centre first opened its doors to residents in September 2014, so here is a brief recap:

September

Picket Twenty Community Association took on the lease for the Community Centre

In September 2014 the Picket Twenty Community Centre was legally transferred from Persimmon Homes Ltd to Test Valley Borough Council. The Picket Twenty Community Association took on the lease and management of the Community Centre from Test Valley Borough Council.

Above right: The Picket Twenty Community Association received a cheque for £500 from the Test Valley Borough Councillors for St Mary's ward which has helped to equip the centre.

Day time resident groups moved into the brand new Community Centre

Picket Twenty Community Centre became the new home to the well attended 'Parent & Toddler' and 'Resident Coffee' groups, who previously met regularly in the somewhat cramped temporary community centre! The new facilities mean that there is already more going on for residents at the centre - see the 'What's On' timetable on page 20 for more information.

October

Evening **classes for residents** increase in variety

A variety of evening classes for residents began in the community centre and are growing in popularity all the time. (see the What's On timetable on page 8)

Community **Litter Pick**

The sun shone on residents and local Councillors as they joined forces and held a very successful Community Litter Pick around Picket Twenty. Over a dozen large bags of litter were removed from the area. A big thank you to all who helped!

November

Halloween Party

On 1 November the Picket Twenty Community Association held a Halloween party for families of Picket Twenty. This was the first **FREE** Community event to be held in the centre and not surprisingly it was incredibly popular!

The Friends of Pilgrims Cross School and the Picket Twenty Community Association held a joint **Curry and Quiz night for residents**

The evening was well attended and the quiz and curry both went down very well!

Christmas Fayre and official opening of Community Centre

The first Picket Twenty Christmas Fayre was held at the Community Centre. There was a lovely variety of gifts for sale including beautifully hand crafted items for the home and garden. Funds were raised from the sale of the refreshments and the popular Bric a Brac stall, all of which was kindly donated by residents. The money raised will go towards the up running costs of the community centre.

Below: Some examples of the lovely stalls with items on sale.

December

The pupils of Pilgrims' Cross School created the most beautiful 'Community Angels' from recycled items, which were displayed in the Community Centre.

Children's Christmas party

The first Children's Christmas party was held at the Community Centre where there was music, dancing and special guest appearances including the guest of honour - Father Christmas.

There is clearly already a huge **sense of community spirit at Picket Twenty** and there are plans for many more new and exciting opportunities for the community in 2015. That sense of community is down to you and it's important to acknowledge all of you who have helped so much.

A very BIG thank you to all residents who have

- Generously donated many much needed toys and equipment for the community centre
- Volunteered with the Community Association
- Volunteered at events and groups at the Community Centre
- Helped deliver the Resident Newsletters and leaflets, by hand to over 500 homes!
- Donated Bric a Brac, which is sold to raise funds for the community
- Notifying the Community Association of funding opportunities which benefit the community
- Offered advice, patience and kindness.

What's on at Picket Twenty Community Centre

Time	Activity	Location	Contact
Monday			
6pm to 7pm	KMD Ju Jitsu Class for children	Picket Twenty Community Centre Main hall	Paul Simpson 07538835563
7pm to 8pm	KMD Ju Jitsu Class for adults	Picket Twenty Community Centre Main hall	Paul Simpson 07538835563
8.10pm to 9.10pm	FitSteps Exercise Class	Picket Twenty Community Centre Main hall	Abby 07930525288 01264 334092
Tuesday			
10am to 11.30am	Bumps, Babies & Beyond Parent/Guardian & toddler group	Picket Twenty Community Centre Main hall	Jenny 07876 898079 jbrain@testvalley.gov.uk
4pm to 5.30pm	Youth Club 7 – 11 year olds	Picket Twenty Community Centre Main hall	Jenny 07876 898079 jbrain@testvalley.gov.uk
7pm to 9pm	Youth Club 11 – 17 year olds	Picket Twenty Community Centre Main hall	Jenny 07876 898079 jbrain@testvalley.gov.uk
Wednesday			
1.30pm to 2.30pm	Baby Sling Swing	Picket Twenty Community Centre Main hall	Jennifer cornflowerblue@talktalk.net
3.30pm to 5.30pm	Resident Drop In	Picket Twenty Community Centre	Jenny 07876 898079 jbrain@testvalley.gov.uk
4pm to 5pm	Thistle Academy Ballet Class for children	Picket Twenty Community Centre Main hall	Laura 07855 431285 01264 337641 laura@ThistleAcademy-ofDance.co.uk
Thursday			
1pm to 3pm	Resident Coffee group (Housing Association surgeries every 2nd Thursday of month)	Picket Twenty Community Centre Bistro area	Jenny 07876 898079 jbrain@testvalley.gov.uk
6pm to 7pm	KMD Ju Jitsu Class for children	Picket Twenty Community Centre Main hall	Paul Simpson 07538835563
Friday			
8.30am to 2.30pm	Baby Sensory	Picket Twenty Community Centre Main hall	Jenny 07876 898079 jbrain@testvalley.gov.uk