

The

REGISTER

ISSUE 13 | WINTER 2023

A LITTLE ELF-WRAPPED FESTIVE FEAST...

EDITOR'S INTRODUCTION

It feels that the world in which we live is an uncertain place at the moment and, although we may have become accustomed to living through such disruption during the pandemic, perhaps there is a sense that we have not yet achieved the collective peace of mind that our hopes for a post-Covid future may have once promised. War and conflict continues to ravage the lives of people on two continents; whilst closer to home, rising fuel and food bills, along with increasing mortgage rates, are a cause of anxiety for many families.

Not the most jolly of festive introductions that I've ever written, I know but please bear with me. It feels necessary to both acknowledge the current climate and reflect upon what a privilege it is to be part of a community that provides so much cause for celebration.

During the Autumn Term, we have come together on numerous occasions to share in the celebration of our pupils and their achievements. In academic progress and excellence, in sporting endeavour and success, through passion and dedication to the arts and by demonstrating kindness and consideration for others, Mayville pupils have a lot of which to be proud.

The performances and festivities of this past term pay testament to the spirit of the School and its enduring sense of community. It is a gift that we are happy to be able to share with you all throughout the pages of this issue of *The Register*.

I wish you and your families a very merry Christmas and a happy new year!

Neil Hardcastle
Marketing &
Development Director

If you have a story that you'd like us to feature in The Register or on our social media, please email:

news@mayvillehighschool.net

Parent advocacy remains our greatest strength. Please help to spread the word about Mayville by sharing the content that we feature on our website & social media channels.

NEWS IN BRIEF

Our new Specialist Learning Support & Wellbeing Centre, Wyvern House, was officially opened in September. The centre provides a calm 'home-from-home' environment for pupils with neurodiverse needs, to build confidence and prepare them for the next stage of their educational journey (pages 4-5).

Ahead of the Autumn Term Open Morning, we launched our new promotional video for the School. It is now available to watch on our Vimeo channel: <https://vimeo.com/mhssouthsea/theheadthehandsandtheheart>

We have enjoyed successful sports seasons in both netball and football, with our U12 & U14 boys football teams both competing in their respective finals in the inaugural Mayville Tournament, hosted at our Cockleshell site (pages 32-33).

Our athletes have also been rewarded for their individual sporting achievements, both in the ISA Swimming Competition and in tournaments and pursuits outside of school (pages 34-35).

As part of their biology studies Junior pupils visited the Senior School science labs for a practical lesson on dissection, where they learned about the different parts of the heart. Such activities are a great way of helping pupils to prepare for the transition into secondary education (pages 26-27). *Please note that some readers may find these images challenging.*

Pupils enjoyed a wide range of festive activities to ease themselves into the Christmas spirit, including: Santa's Grotto (pages 16-17), our Christmas production, *No One Wraps Like An Elf* (pages 18-21), the Carol Service (pages 22-23) and the PTA Christmas Fair (pages 14-15).

Senior School admissions: **11+ September 2024**. In preparation for welcoming a new intake of pupils to the Senior School, we are hosting an assessment and creative arts auditions day for external candidates on January 20th. There are currently places still available.

A message from

THE HEAD

REBECCA PARKYN

"Winter isn't a season; it's a celebration."

Ananika Mishra.

As we approach the end of the year and our thoughts turn to a new year, we need to pause and celebrate the wonderful events we have enjoyed as a community throughout the autumn. Our first major event of the term was the opening of Wyvern House by our School Chairman, Ms Skonieczna. The opportunity to educate other people's children is a rare privilege, bringing with it a huge responsibility to provide the best education we can that caters for as many needs as possible. Wyvern represents our start at catering for a far greater range of educational needs. Whilst this development is still a work in progress, we have managed to form a formidable multi-disciplinary team which will be of huge benefit to current and future pupils.

It is my firm belief that the seemingly unending array of opportunities our pupils experience and create combine to provide a tremendous foundation for what we hope will be the achievements of their future careers. Every year our pupils continue to amaze me with their energy, enthusiasm and commitment in embracing the myriad opportunities which come their way. This edition attempts to capture a flavour of what has taken place; Prizegiving, carol concerts, plays, clubs, sporting fixtures and academic endeavour. Mayville's performance in our recent football tournament was most impressive indeed and thank you to all parents for the support from the sidelines.

A defining feature of this term has been the incredible support parents have shown by attending community events. Our annual firework display was sold out, the four Junior School Christmas plays also saw full audiences and it's no exaggeration on my part to suggest that there wasn't a dry eye in our carol service, which proved such a moving moment. Thank you so much for your unwavering support of our PTA events, which raise funds that I plough back into academic resources. Most recently, we have been able to fund little library corners in each classroom in the Junior School. Your support isn't taken for granted and we are very grateful for your time and commitment. We also hope that you enjoyed the events as much as we did! Parent advocacy remains our greatest strength in terms of recruitment and if we have a very full school at the moment, which we do, it's in large part down to your wonderful advocacy, on our behalf, to other families near and far.

This Christmas edition will demonstrate the focus we place in honouring tradition whilst inspiring change. Change in education at the moment is fast paced and mirrors with fidelity the significant societal changes around us. It's therefore more important than ever that we provide an outstanding progressive and well-rounded education. We encourage our pupils to understand not just their subjects but humanity and their place in the world from as many different perspectives and experiences as possible. As ever, our magazine manages to encapsulate everything that's special about the Mayville experience; the all pervading sense of community and togetherness, the understanding that such an education remains a tremendous privilege, peer encouragement to reach their true potential, pride in our heritage and Mayville traditions and, most importantly, personal growth. Our charity work remains a very important part of what we do, and our work with Portsmouth Reverse Advent Calendar demonstrates pupil community spirit at its best.

The Christmas holidays are a super opportunity for rest, relaxation and resolution as both the School and the business close for two weeks, which is the only time we do so all year. This year we do so in the assurance that there will be so much more to come from within in 2024!

On behalf of the Governing Board and all the staff, I wish you all a very Happy Christmas and look forward to seeing you and your children in the New Year.

Opening the doors to...

WYVERN HOUSE

September saw the official opening of Wyvern House – our new Specialist Learning support and Wellbeing Centre.

The opening ceremony saw the ribbon cut by Chair of the Trustees, Ms V Skonieczna. Wyvern House staff and pupils were joined by Trustees, the project team and other friends of Mayville, for an afternoon of entertainment and refreshments in the sunshine.

The project has been the culmination of over two years of hard work and we were thrilled to be able to open the facility, which now extends the level of support that we are able to offer children and their families.

Mayville is renowned for its educational support and pastoral care. Wyvern House allows us to offer a 'home from home' environment for children with neurodiverse needs. The Centre's purpose is to help build pupils' confidence and prepare them or the next stage in their educational journey.

Our child-centred approach provides pupils with the care and emotional support they need to flourish. At the heart of this provision is a multi-disciplinary team, which includes an occupational therapist, speech and language therapist, mental health counsellor, learning specialists and even an on-site therapy dog (Roxy, pictured above).

JUNIOR SCHOOL

PRIZEGIVING

In the last week of the first half of term, we celebrated pupils' achievements over the past year, with our annual Prizegiving Concerts.

Pupils are awarded for academic progress and excellence, commitment to the arts, endeavour in sport and being kind, helpful and responsible members of the community. The day is a true celebration of everything that Mayville values.

Alongside the presentation of prizes, certificates and special awards, pupils took to the Guildhall stage, to entertain a full auditorium with speech and drama, dance and music performances.

SENIOR SCHOOL PRIZEGIVING

ISA DANCE COMPETITION

We submitted five entries to the ISA Dance Competition, across three age categories – one at KS2 (Juniors) and two each at KS3 (Years 7-9) and KS4 (Years 10-11).

The format of the competition has changed in recent years, owing to the popularity and volume of entries. Submissions are now pre-recorded before being sent off for judging. Shortlisted performances are then selected for the live finals.

Competition was fierce but our KS2 & KS3 teams made it through the selection from 140 entries, to book their places in the finals. Unfortunately, our KS4 entries missed out by just one place, which is no small feat, given that many of the finalists included college age performers!

Storm Ciarán prevented our dancers from travelling to the finals but our KS3 team still picked up third place from their video entry. Congratulations!

THE MAYVILLE PTA ANNUAL

FIREWORKS DISPLAY

A sold out crowd of nearly 500 pupils and families braved the cold weather (and the screeches of horns!) to join us at Cockleshell for the annual Mayville Fireworks Night.

Undeterred by proceedings, a rather curious fox was keen to see what was going on and say hello!

The event was an enormous success, raising over £1500 for the Mayville PTA.

THE MAYVILLE PTA ANNUAL CHRISTMAS FAIR

The principal aims of the Mayville PTA are to raise funds for the school and to provide a welcoming environment for parents. Various social events are arranged during the year – some just for parents, some including children.

The annual Christmas Fair was the second seasonal PTA event of the term and raised just under £1300, taking the total for autumn to over £2850!

The PTA is an enjoyable, relaxed group that meets each term and we are always looking for new members to join us. Our next event is on Wednesday 7th February, when we will be planning our spring event. If you want to have more of a say in your child's education and schooling and want to help us in crucial fundraising campaigns, please get in touch with the school office: email enquiries@mayvillehighschool.net or call us on 023 9273 4847.

Welcome to
SANTA'S
GROTTO

Our younger pupils were treated to a visit from Father Christmas (yes, *the* Father Christmas!), who handed out gifts and wowed each class with seasonal songs and festive (w)rapping.

Organising the schedule for so many excited children is no mean feat but Santa was aided by some helpful yet very cheeky elves.

Christmas production

NO ONE WRAPS LIKE AN ELF!

In another production of epic scale, our Pre-Prep and Junior pupils staged five performances of this year's Christmas play – one to senior pupils and four shows to families and friends of Mayville.

No One Wraps Like An Elf is a story that reflects on the true meaning of Christmas and the importance of spending time with loved ones, rather than being swept up by crass commercialism. The Mint Spies and a team of elves eventually save the day from a pair of unscrupulous and greedy businessmen.

Of course, no Christmas play would be complete without the story of the nativity, which was beautifully told by children from the nursery.

St Simon's

CAROL CONCERT

We gathered together at St Simon's Church for two Christmas carol concerts. Nursery, Pre-Prep & Juniors in the morning and the Senior School in the afternoon. We were delighted that so many parents and families were able to come along and join in the festivities.

In a beautiful musical celebration, pupils of all ages sang and played a range of traditional carols and modern pieces, accompanied by our orchestra. The story of the nativity was retold by pupils through a selection of bible readings and prayers.

Mayville parent and trustee, The Reverend Canon Dr. Anthony Rustell, delivered the Christmas message by comparing modern gifts to the ones given to Jesus at the time of his birth.

SENIOR PSHE

PSHE has always been central to the curriculum but in recent years, due to the rapid-changing nature of the world our children live in, it has become more important than ever. At Mayville, we have been able to respond to this demand by introducing weekly timetabled lessons for every pupil in the Senior School. The PSHE department has worked incredibly hard to develop a curriculum that meets the needs of all pupils and equips them with the skills and knowledge they need to live in modern society.

Throughout the Autumn Term, we have covered a wide range of material. Year 7 (Remove) looked at transitioning to senior school and their personal characteristics and values. Year 8 (L4) spent time exploring drugs and alcohol and digital literacy and Year 9 (U4) focussed on resolving conflict in relationships and the impact of alcohol and drug abuse. Year 10 (L5) returned to the topic of substance abuse and how they can safely navigate peer influence on decision making, as well as discussing how to make their communities safer by being aware of extremism and radicalisation. In the term prior to mock examinations and applying to college, Year 11 (U5), concentrated on understanding their learning styles, investigating different study methods, writing emails and cover letters and their physical and emotional wellbeing.

In addition to the weekly programme, we have been really fortunate to hold a range of workshops. We welcomed Drug Education UK to speak to all pupils in year 9 (U4) and year 11 (U5). Pupils were updated on changes in the law regarding nitrous oxide, as well as making them aware of new and emerging illegal substances.

"Identifying substance related risks and protection factors are essential to a young person's development at various key stages."

Barry Evans, DRED UK

Year 11 (U5) attended a session on mind maps from Revision Mentor and a further seminar from Elevate Education called Ace Your Exams; both workshops were designed to help the pupils maximise their revision. Lastly, HSDC visited pupils in year 10 (L5) and talked about college application forms.

There are more workshops planned for the Spring and Summer Terms, on digital literacy and financial wellbeing.

As part of the careers element of PSHE, year 11 (U5) attended an apprenticeship assembly from PETA and year 10 (L5) have been applying for their Summer Term work experience placements and attending career guidance interviews with advisors from EBP South. Pupils in year 10 (L5) and year 11 (U5) visited a careers and apprenticeship show at Fratton Park where they were able to meet with a wide range of professionals from different sectors and many local education providers were also in attendance.

Year 7 (Remove) and year 8 (L4) will be attending the Get Inspired careers fair at Portsmouth Guildhall in the New Year.

Finally, as we look ahead to the new term, we would like to share with you all the new topics that the pupils will be studying.

	Spring Term 1	Spring Term 2
Year 7 (Remove)	Healthy Lifestyles and Puberty	Developing Self Esteem
Year 8 (L4)	Diversity and Inclusion	Emotional Wellbeing
Year 9 (U4)	Setting Goals for the Future	Healthy Lifestyles
Year 10 (L5)	Mental Health	Healthy Relationships
Year 11 (U5)	Families, Parenting & Relationships	Effective Communication in Relationships

THE SCIENCE OF EXPLORATION

As part of their biology studies, Year 6 (U3) pupils visited the Senior School science labs for a practical lesson on dissection, where they learned about the human circulatory system and the different parts of the heart.

Being able to use whole school resources for such activities are a great way of helping pupils to prepare for the transition into secondary education.

A love of **ENGLISH LANGUAGE**

GOLD READING AWARD

Congratulations to our Gold Reading Award winners, who were rewarded with a trip to Waterstones in Portsmouth. Well done Dylan, Katherine, Kaitlyn and Isla.

SUMMER READING CHALLENGE

Over the summer holidays, we set our junior pupils a reading challenge. Our Gold Award winners had to complete 21 separate reading challenges in order to gain their Gold Bookworm badge, with more than 60 pupils achieving this accolade! They were treated to a trip to the beach and an ice cream to reward their success.

WINTER READING CHALLENGE

Our Winter Reading Challenge is now live. Parents can find the details on our website:

<https://mayvillehighschool.com/life-at-mayville/information-for-parents/>

There is also a Winter Reading Challenge Wordsearch available via the same link.

BOOK BUZZ

A gift from Mayville to welcome our new Year 7 (Remove) pupils to the Senior School and share our love of reading for pleasure. There was a selection of 16 books to choose from, with a short video from each author saying what their book is about and why they should pick theirs!

In pursuit of **ACADEMIC EXCELLENCE**

CHRISTMAS CARD DESIGN COMPETITION

Congratulations to Isaac, who won this year's Mayville Christmas Card design competition.

CRAZY CREATURES

The Junior School had some very unusual visitors this term. They were visited by a company called 'Crazy Creatures' who brought in lots of insects, arachnids and amphibians to enrich our science curriculum. We learnt lots of interesting facts, asked many questions and some of the pupils were brave enough to touch or even hold some!

ART PROJECTS FOR SCHOOLS

Early Years, Pre-Prep and Junior School pupils took part in the Christmas card design again this year. Every pupil created a festive design which was sent off to Art Projects for Schools where they were scanned ready for parents to order Christmas cards, mugs, wrapping paper and gift labels.

Two huge boxes full of parent orders arrived and were distributed to classes with the help of our junior librarians Natalie and Ava.

Learning to learn...

NURSERY & PRE-PREP

PREHISTORIC SAFARI

To kick off their 'Dangerous Dinosaurs' topic, Reception (L1) travelled back in time to go on a prehistoric safari.

They explored a swamp, a fossil ground and 'land of the dinosaurs', recording their findings on a spotting sheet.

SHINE ENRICHMENT

As part of our SHINE enrichment programme, Year 2 (L2) have been exploring some STEM challenges using Lego. We really enjoyed these challenges and created all sorts of exciting structures.

RAPUNZEL VISIT

As part of their topic for this term, Year R (L1) were visited by Rapunzel. Pupils had prepared for the visit by thinking about questions they would like to ask a fairytale character.

'Once Upon a Time' aims to develop a love of reading for pleasure in pupils through the learning, retelling and acting out of familiar and traditional stories.

Rounding up **AUTUMN SPORT**

NETBALL

Our U12 netball team won 21-6 against Boundary Oak Under 13 B team in their final game of the season. They have won four matches this term, including wins against Great Ballard School (10-3) Meoncross (14-7) and Portchester Community School (15-2). An impressive tally of 39 goals and only conceding 12!

At the end of November, our U9 netball team played their first ever competitive fixture against Oakwood School. Despite the cold weather conditions, the girls performed well and enjoyed a win over the visiting team, with goals scored by Billie and Lilia.

This match concluded the junior netball season at Mayville, the girls have played a total 15 fixtures throughout the autumn term. Both the U10 and U11 teams have enjoyed well earned success in this term's Wessex Schools Netball League.

Congratulations to all that have played and represented Mayville!

(U12, U11, U10, U9, pictured clockwise from top left)

FOOTBALL

Our U10 boys ran out comfortable winners against a spirited Kingscourt team. Hugh scored four goals in the first half without reply.

Despite Kingscourt pulling one back early in the half, Mayville remained in control, with Hugh adding two more to his tally, while Charlie finished well-worked goals for his brace. Oscar rounded off the afternoon with a good finish from outside the box. Kingscourt grabbed a late consolation before the final whistle was blown.

All nine players in the squad helped play their part, including a trio of Year 4 (L3) pupils, who made the step up with ease. Kingscourt 2 - 9 Mayville

Two Mayville teams made the 30 minute journey to Dunhurst, to battle in difficult conditions. While both sides suffered defeats, plenty of positives can be taken away from the fixtures.

Playing against Dunhurst's A Team, Mayville created plenty of chances but they were unable to find the net. Mayville's defence and goalkeeper did well to contain the opposition's attack for most of the game. Despite their efforts, Dunhurst produced a goal from a quick counter-attack in each half, which proved the difference. Dunhurst A 2-0 Mayville

Against Dunhurst B, Mayville took an early lead, however the opposition responded with two goals of their own to finish the half 2-1. The home side added another two goals in the second half to extend their lead, seemingly writing off Mayville's chances of a positive result. But credit to the boys, who kept pushing and earned themselves another two goals but, unfortunately, they could not find the elusive equaliser. Dunhurst B 4-3 Mayville.

MAYVILLE'S INAUGURAL FOOTBALL TOURNAMENT

Over two days in late November, we hosted the very first Mayville football tournament at Cockleshell, with teams from Boundary Oak, Great Ballard, Meoncross, More House School and Frensham Heights in attendance. On day one, our U14 Boys A team were crowned the winners, without losing a game or conceding a goal. An honourable mention also to our B team, who made it to the quarter final (being knocked out by the eventual winners!).

On the second day, it was the turn of our U12 boys. Building on a steady start, they put in a real team effort to make it to the final. They played with great spirit in a closely contested final against More House but unfortunately lost 2-1. Congratulations to the winners and everyone who took part. The tournament was a huge success.

SPORTING SUCCESS

ISA SWIMMING

We took a small team of swimmers to the ISA London West Regional Swimming Competition and they came back with an impressive eight medals:

Finn: 50m fly – gold, Zeb: 50m backstroke – gold, Eva: 200m IM – silver, Jake: 50m breaststroke – bronze; Jake, George, Finn & Zeb: 4x50m freestyle relay – silver.

Building on their successes in the regional heats, Finn & Zeb represented Mayville at the ISA National Swimming Finals in London. They scooped a further two medals apiece – Bronze in the 50m backstroke for Zeb, Bronze in the 50m butterfly for Finn and a Bronze each in the 200m medley relay.

Well done everyone!

GYMNASTICS

Bertie in Year 9 (U4) placed 1st in the South Region Grades Qualifier Championships and was selected to represent the South Region in Telford at the National Grades. He also competed in the 'Tom Wilson Invitational' competition, scooping an incredible four gold and two silver medals. Congratulations, Bertie!

KARATE

Thomas in Year 8 (L4) won three silver medals at the UK international Karate Championships in September. Following this success, he attended the South West Regional English Karate Federation Kumite training and selection in Oxford, where he was selected to represent the SW England Team. Congratulations, Thomas!

CRICKET

Congratulations to Charlie in Year 4 (L3), who has been selected for the Hampshire Cricket pathway after successful trials. He was one of only 17 young cricketers selected from a field of 210. Well done, Charlie!

Rounding up

CREATIVE ARTS

SOUTHSEA SWITCH ON

On Thursday 23rd November a group of singers performed for the Southsea Switch On in Palmerston Road, singing *We Are One* and *Merry Christmas Everyone*.

This was our first time since Covid and it was lovely to be back supporting local events, watched by parents and friends.

WEST END STARS

Over the summer holidays, Mayville staff and pupils went to support current and past pupils in London's West End. Current pupil Maddy plays Young Anna in *Frozen* and 'lit up the stage with her fabulous character and thoroughly engaging energy in performance'. Former pupil Tara plays Louise in *Crazy for You*, 'dazzling the audience with her spectacular talent, clearly at home on the stage'. Both Maddy and Tara's performances were thoroughly enjoyed!

ROTARY CLUB CAROL SINGING

On Tuesday 4th December Miss Sims and Mrs Keysell Fitzpatrick took 12 singers from the Senior Vocal group to sing Carols at Gunwharf Quays for the Rotary Club underneath the Christmas Tree.

OH YES THEY ARE!

We are proud to have two Junior School pupils representing Mayville in local pantomimes.

Joy in Year 4 (L3) will be performing in New Theatre Royal's production of 'Aladdin'. The show runs from 8th-31st December, inclusive.

Iris in Year 6 (U3) is also acting and singing her way through panto season. She will be performing in the Groundlings Theatre production of 'Puss in Boots'.

Break a leg, girls!

ABRSM EXAMS

Congratulations to the following pupils, who took their ABRSM exams this term:

Sam Juchau	Debut Grade Bass	Merit
Blake Lockton	Grade 1 Bass	Merit
Daisy Treagust	Grade 1 Piano	Merit
Dylan Taylor	Grade 1 Piano	Merit
Ottillie McFaul	Grade 1 Singing	Merit
Emily Pritchard	Grade 2 Singing	Pass
Iris Stacey Ross	Grade 2 Singing	Pass
Zahra Rad	Grade 2 Singing	Pass
Isabelle Simpson	Grade 2 Singing	Merit
George Palmer	Grade 3 Violin	Merit
Max Ivemey	Grade 5 Singing	Pass

BBC ANIMATION

Look out for 'Quentin Blake's Box of Treasures' – a series of six animations, which debuts this month on CBBC and BBC iPlayer. Performing alongside Simon Pegg, Max (Y9/U4), plays the title role 'Snuff' in an episode due to air in January.

RESPONSIBLE CITIZENSHIP

PRIMARY COUNCIL OF PORTSMOUTH STUDENTS (PCoPS)

In November, we took eight Junior School Councillors to the University of Portsmouth, to attend the PCoPS summit.

The pupils had a great day. They met school councillors from other schools and talked about changes and the importance of Student Voice.

After an initial icebreaker activity to get to know some of the other pupils, the talk focussed on communication and how we communicate with other people. They discussed why communication is important as pupils and what they can do with their pupil voice. Next, the students looked at debating through they game of Would you rather..? The pupils were encouraged to make their decisions and give explanations for their choice. Other pupils were then able to respond to these explanations and move positions if they agreed with what had been said. It was great to see pupils giving clear explanations and then changing their minds when listening to other pupils' opinions. It helped the pupils to understand that change is ok.

The visiting speakers were students from the University of Portsmouth, who were all involved in student voice and they shared their roles and talked about why Student Voice was important to them.

The pupils then got time to talk as a school group about things they would like to change at their school and start to make a plan of how to achieve this. They created posters, mind maps and letters.

At the end of the session, the pupils mixed in different groups and had to create their perfect PCoPS student. It was wonderful to listen to the conversations between different schools and to see the final outcomes.

We are looking forward to attending the Summer event celebrating Student Voice.

REVERSE ADVENT

We are proud to support, once again, the work of our friends at Portsmouth Reverse Advent, in helping to spread a little cheer in our local community at Christmas time.

An essential understanding that others may be less fortunate than ourselves is central to a Mayville education. Pupils are encouraged to acknowledge the tremendous privilege that such an education affords them and be responsible citizens.

The donations that were collected, packed and delivered by pupils will go to support the work of local charities Buckland Soup Kitchen, Urbond Youth Development Programme and Pompey in the Community.

The Great Mayville Festive Bake-off!

The Pre-Prep & Junior House Captains and School Council staged an inter-house bake-off competition. After judging, the cakes were sold, raising over £150 in aid of our chosen charity, Portsmouth Food Bank

 @mayvillehighschoolsouthsea

 @mayvillehighschool

 @MHS_Southsea

 Mayville High School

023 9273 4847

enquiries @mayvillehighschool.net
www.mayvillehighschool.com

35-37 St Simon's Rd, Southsea
Hampshire. PO5 2PE