[image: image7.wmf]
[image: image8.jpg]

[image: image9.jpg]

SUMMER 2011 EDITION FOR WEBSITES
FOLLOW HYPERLINKS TO THE FOLLOWING SECTIONS
Support Information
[image: image10.jpg]

[image: image11.jpg]

Activity Information
From September 2011 Letchworth Consortium of Extended Schools becomes

LETCHWORTH PARTNERSHIP OF SCHOOLS
· We support parents, young people, teachers and other professionals in areas outside of the usual curriculum
· We Signpost Families to local Support such as Parenting Support, Special Needs Support, Family, Adult and Youth Counselling, Single Parent Support, Adult Learning, Youth Support, Specialist Health Support and More
· We also signpost to local Youth Clubs + Activities, Sports Clubs, Art and Drama Groups and Holiday Activities, as well as making Holiday Leaflets for each Holiday Period, for Parents and Young People to see what is available.
· We signpost and occasionally organise FREE Parent Courses such as Living with Teenagers, Understanding Children’s Behaviour and Protective Behaviours.
· We support schools with the Common Assessment Framework (CAF), which is a method to support young people, where they may need Extra Support for whatever personal, educational, emotional or other reason.
Please contact me if you have any queries or would like to know more about local support 01462 707210

holly.turl10@fearnhill.herts.sch.uk / www.fearnhill.herts.sch.uk/extendedschools
Please share this document with your colleagues and use to signpost the families that you work with however do not give out this document to families as some information is for Practitioners ONLY

The information provided is this document is for general guidance only. The Letchworth Partnership of Schools aims to provide accurate and up to date information, but we cannot guarantee at any time that all the information or services listed are up to date, accurate or of good quality. Please feed back on the quality of this information and the listed services as well as any changes that you are aware of to Holly Turl, Letchworth Family Support Worker, 01462 707210
Support Directory Contents
	Page
	Contents
	Hyperlink

	
	Parenting Support and District Contacts
	

	3
	Council, Housing, Crime Stoppers, Police, Local Doctors and Health Advice
	County Support and Police

	4
	Parent Support, Advice inc Family Lives, Children Centres and Home-Start
	Parent Support Advice

	4-5
	Parent Courses and Coaching inc SFSC, Family Lives, Protective Behaviours
	Parent Courses Coaching

	5-6
	Legal, Money, Grants and Advocacy such as CAB and PoWher
	Legal Money Finances

	6
	Support with Education, Admissions and Home Education
	Admissions Education

	
	Counselling, Mediation and Bereavement
	

	7-8
	Counselling, Mediation and Support for Families
	Family Support Counselling

	
	Counselling, Mediation and Anger Management for Adults
	

	
	Counselling and Support for Young People
	

	8
	Gifted and Talented Information and Support
	

	8-9
	Bereavement Support for Adults and Young People
	Bereavement Parent Support

	
	Challenging Behaviour, Mental Health and Substance Misuse Support
	

	9
	Challenging Behaviour Support
	Challenging Behaviour

	9-11
	Mental Health Support including Anxiety, Depression, OCD, Eating Disorders
	Mental Health

	11-12
	Substance Misuse and Addiction
	Substance Misuse

	12
	Stop Smoking Support
	Smoking Help

	
	Targeted Support including Young Carers, BME and Special Needs
	

	12
	Multiple Births
	Multiple Births

	12-13
	Single Parents and Contact Centres
	Single Parent Support

	13
	Pregnancy and Sexual Health
	Pregnancy

	13-14
	Minority Groups, BME, Translation Services and Gender Identity
	Minority Groups

	14-15
	Grandparent Support
	Grandparent Support

	15
	Carers and Young Carers
	Caring for Carers

	15
	Care, Care Leavers, Adoption and Fostering
	In Care Adoption

	16
	Homelessness
	Homelessness

	16
	Mentoring, Educational Mentoring and Extra Tuition
	Mentoring and Extra Tuition

	16-17
	Volunteering Opportunities, CRB Checks and Careers Advice
	Volunteering

	
	Special Needs
	

	17-18
	Special Needs Support for Parents (also see Activity Information)
	Special Needs Support

	18-19
	Support for Young People and Parents with Special Educational Needs
	Special Needs

	19
	ADHD, ADD, Autism and Tourette’s
	ADHD and Autism

	19
	Dyslexia and Dyspraxia
	Dyslexia and Dyspraxia

	19
	Fragile X Syndrome and Downs Syndrome
	Fragile X & Downs Syndrome

	20
	Communication, Speech, Hearing and Deafness
	Communication And Hearing

	20
	Visual Problems
	Sight Problems

	20
	Epilepsy, Asthma, Diabetes
	Epilepsy

	
	Child Protection and Bullying
	

	21-22
	Child and Adult Protection including Bullying
	Child Protection

	22
	Support for Families Affected by Imprisonment
	

	
	Activity Information
	

	23
	Befriending Opportunities
	Activity Information

	23+
	Special Needs / SEN Clubs and Activities
	

	25+
	Breakfast, After School and Holiday Activities
	

	28+
	Art, Sports, Drama and Much More!
	

	
	Adult Hobbies and Adult Learning
	

	34
	Adult Hobbies and Adult Learning
	

The date at the end of each box throughout the document specifies when the information was updated

[image: image12.jpg]

[image: image13.jpg]

Support Information for Families in Letchworth
	Hertfordshire, North Hertfordshire County Council and Housing Associations
· Children Schools & Families (CSF), Herts County Council (HCC) & Adult Care Services (ACS) 0300 123 4043 Social Services referrals, Child Protection queries, information about young carers support, parenting, disability information, events, libraries, referrals to adult care (now health & community services) and more www.hertsdirect.org
· North Hertfordshire District Council 01462 474000 – Advice and support in relation to the North Herts Area, waste collection, schools, animal welfare, jobs and local events www.north-herts.gov.uk
· North Herts Homes Housing Association – 01462 704100 www.nhh.org.uk / 01462 704101 Letchworth Office
· Howard Cottage – 01462 683307 www.howard-cottage.co.uk

	Letchworth Information

· Letchworth Garden City Heritage Foundation 01462 476007 – The aim of the foundation is to create, maintain and promote a vibrant, quality environment in the Garden City for all who live in, work in and visit the world’s first Garden City. Grants available for local organisations, Web Feb09 www.lgchf.com
· Letchworth GC Tourist Information 01462 487868 – Hotels, local events and merchandise www.letchworthgc.com
· Letchworth Museum and Art Gallery 01462 685647
· Letchworth Library 0300 123 4049

	Police

· Non Emergency Police 0845 33 00 222 / 101 Non Emergency reporting of incidents and enquires

· Crime Stoppers Anonymous 0800 555 111 Call anonymously about a crime www.crimestoppers-uk.org
· Youth Crime Reduction Officer – PC Lee Jessup 01438 757635 Supports North Herts Schools and their Pupils

· Schools PCSO Caroline Day 01438 757722 (Letchworth) / PCSO Michelle Trussel 01438 757727 (Baldock / Fearnhill)
PLEASE NOTE THAT THE ROLES OF PC JESSUP AND PSCO DAY AND TRUSSEL ARE SET TO CHANGE JULY/AUGUST2011
PLEASE CONTACT HOLLY – LETCHWORTH PARTNERSHIP OF SCHOOLS 01462 707210 FOR MORE INFORMATION

	Letchworth Doctors Surgeries and Health Advice

· Birchwood Surgery 08444 773328 www.birchwoodsurgery.co.uk

· Sollershott Surgery 01462 683637

· Letchworth Garden City Surgery 01462 624000 www.gardencitysurgery.org.uk

· Nevells Road Surgery 0844 477 1796 www.surgerynevellsroad.co.uk
· NHS Direct 08454647 – 24 Hour FREE advice www.nhsdirect.nhs.uk

· The Health Centre, Letchworth 01462 684731 – Child Health, School Nurses, Chiropody and more
· The Letchworth Clinic 01462 670900 – Podiatry, Osteopathy, Physiotherapy including for Children

· Primary Care Trust East / North Herts 01707 390855 – Information, advice and support in regards to dentistry, stop smoking support, sexual health, local GPs, extended hours pharmacies, mental health support, child care, immunisations, drugs and alcohol, teenage pregnancy and much more. www.enherts-pct.nhs.uk
· Herts Health Promotion – Information on health improvement, healthy living, statistics, local health improvement projects and signposting to local health services and partnership agencies. Web May10. www.hpherts.nhs.uk
· Children First – A free general health information website for young people and families. Run by Great Ormond Street Hospital, it provides authoritative and clinically approved advice from child experts on a broad range of health related topics. www.childrenfirst.nhs.uk Feb2011.

· ERIC 0845 370 8008 - Education and resources for improving childhood incontinence (ERIC) is a national children’s charity providing information on bed/day wetting, constipation and soiling www.eric.org.uk
· The Hertfordshire Family Services Directory www.hertsdirect.org/fsd has health care information including local dentists, pharmacies, opticians, physiotherapists, counsellors, family planning information and much more.

· BBC www.bbc.co.uk/health Nutrition, Sexual Health, Pregnancy, Alcohol, Bi Polar, Mental or Physical Health & More

[image: image14.jpg]

Parenting Support and Advice

	Parenting and Family Support and Advice

	Most Letchworth Schools have their own Parent Support Worker (PSW) who is able to support families as well as signpost them to local support, activities and parent courses. These job roles are subject to change after August 2011 as funding through Letchworth Extended Schools has come to an end. Please contact your school for further details. June2011.

	Children Centres (CC)
Icknield 01462 663100 Limetree 01462 663120 Chestnut 01462 681334
	Advice, information and drop in services for families with a child under 5 years including group sessions, mums and toddlers, breastfeeding, toy library, holiday programmes, parent courses, outreach workers that visit families in their home, teenage parent groups and more. Most services and activities are either FREE or low cost to parents. Icknield CC is based next to Icknield School in Letchworth, Lime tree is based next to Westbury School and Chestnut Tree is based next to Radburn School. www.hertschildrenscentres.org.uk You can find your local Children Centre across Hertfordshire using your families post code www.hertsdirect.org/extendedservices. June2011

	Home-Start

0800 068 6368 Help line / 01462 678861

North Herts
	Voluntary organisation in which volunteers offer FREE regular & confidential support, friendship & practical help to young families with at least one child under 5 years, helping to prevent stress and crisis. Support against isolation, post natal depression, support with child illness, emotional and physical demands, disability, relationships & more. Home-start volunteers can visit people in their own homes offering support with children, practical help and reassurance, weekly local support groups & more. Home-start work with Children Centres www.home-start.org.uk June11

	Family Lives
(Formally Parent Line Plus)

 0808 800 2222
	National charity and voluntary organisation offering support and information for parents / carers and professionals on a wide range of family and parenting topics, including bullying, substance misuse, sibling disputes, starting school & more. 24 hour impartial phone advice, 1:1 parenting support by appointment and the group also run FREE courses and workshops for parents in connection with children centres, such as Managing your Child’s Behaviour and Sibling Rivalry. www.familylives.org.uk / www.gotateenager.org.uk May2011

	Hertfordshire’s Family Information Service and Family Services Online Directory
0300 123 4052
	Information and advice on a wide range of childcare and children’s services in your local area for 0-18 year olds; local registered child care places, child minders, private nurseries, play schemes & before / after school clubs. Website has information of a large range of local services, such as child care and activities, health care, homelessness, parenting, North Herts District Council, Private Tutors and Tuition, School Address Book and more. www.hertsdirect.org/fsd March2011

	Hertfordshire Practical Parenting Programme

01992 638000
	Friendly and professional 1:1 support for parents and extended families with children of all ages that are unable to attend group support. Topics include setting boundaries, bullying and victim awareness, teen’s self esteem, anger management, assertiveness, home school issues, anti social behaviour and much more. Cost applies. www.hertfordshireppp.co.uk March2011.

	Time Bank Project

01462 689405
	Run through the NHCVS, Time Bank is a fun way to get engaged with your community. Everyone has skills that they can offer, from sharing musical talent, helping with gardening, organising an event or spending an hour with someone that will otherwise spend the day alone. Every hour that you give earns you Time Credit that you can spend by asking for help in return. Time Bank is now covering the whole of Letchworth, Royston and North Hitchin. All are welcome regardless of sex, ability or age (members under 16 years must be supervised by a responsible CRBd adult). All members are CRB checked and this is provided through NHCVS. The project is open to individuals and organisations. Time Bank is FREE to join. www.nhcvs.org.uk/timebank March11

	Working Families

0800 013 0313
	Working Families helps children, working parents, carers and their employers find a better balance between responsibilities at home and work. The website has information about your rights as a parent or carer of a disabled adult while working, pregnancy and maternity and paternity leave, rights for working families and more. www.workingfamilies.org.uk Web Feb2011.

	BBC Online Support
	See www.bbc.co.uk/relationships, www.bbc.co.uk/health and www.bbc.co.uk/parenting March11

	Parent Channel
Online Videos
	Online videos for parents of 5-19 year olds, topics include learning, behaviour, wellbeing, home work, bullying, money, sex, families, peer pressure and more. www.parentchannel.tv March11

	Direct Gov
Parent Support
	Information on health, childcare, preschools, schools, 0-19 years, money and work entitlements, family rights, having a baby, adoption& more. www.direct.gov.uk/en/Parents Web March2011.

	Net Mums
	Information, events, activity& holiday ideas, household help, meet-a-mum & what’s on near you. The aim of netmums is to allow families to have fun& not feel isolated www.netmums.com Mar11

	Parent Courses, Workshops and Parent Coaching

	Children Centres Parent Courses and Workshops
	Children Centre’s run year round FREE workshops & 5+ week courses for parents with under 5s, such as Managing Challenging Behaviour and Feeling Safe and Standing Strong. Please phone your local children centre which can be found on www.hertsdirect.org/extendedservices (post code checker) to ask about up to date course details and to enquire about being on the waiting list. March2011.

	Strengthening Families Strengthening Communities

0300 123 4043

Ask for Ben Carr
	SFSC is a 13 week FREE parenting programme designed to strengthen parenting skills, prevent & manage behaviour problems. The programme is aimed at parents of children aged 8-13 years where there are concerns about anti-social behaviour. The course will look at positive parenting, positive discipline, positive communications and improving relationships within the family. The team runs 2+ courses / year (funding dependent) across North Herts / Stevenage www.hertsdirect.org.uk March11

	Family Links

Woolgrove School

01462 622422
	FREE 10-13 week parent nurture based programme targeting families with 2-15 year olds (typically infants). Family Links are due to role out across Letchworth in 2010/11 and Woolgrove School plans to run these courses yearly for local parents. Please contact Woolgrove for details and also discuss with local children centres who may also be running this course www.familylinks.org.uk March2011

	Protective Behaviours (PB) / Feeling Safe and Standing Strong
	Local Children Centres offer FREE Feeling Safe Standing Strong / Protective Behaviours Courses and Workshops for Parents with under 5s. Please contact your local children centre for more information www.hertschildrenscentres.org.uk / www.hertsdirect.org/extendedservices March2011

	
	Icknield Children Centre in Letchworth 01462 663100 offer FREE 1:1 protective behaviours training for local parents of under 5s. To make a referral phone / send an SSR to the centre. March2011

	
	Based at the Women’s Resource Centre in Stevenage 01438 742742 this FREE 9 (+/-) week course typically runs termly for women (funding dependent). The course considers how to feel safe and understand emotions, developing strategies to use with yourself and children. For background see www.protectivebehaviours.co.uk however course contents vary www.wrc.org.uk March2011.

	Parent Effectiveness Training PET 01992 582451
	PET was devised by psychologist Tom Gordon in the 60's with an aim to give parents of children of all ages a clear framework to understand parenting problems and teach effective skills to deal with them. The course is 24hours, consisting of presentations, workbook examples, practice conversation, DVD demos and reading, is usually delivered in 8weekly sessions of 3hours in a group, although some instructors are happy to take on individual or couple coaching. Costs approx £150 per person. For info contact your local trainer valwinfield@ntlworld.com / www.gordontraining.co.uk March2011

	Parent Centred Support PCS 077941 28717 Anita Taylor
	PCS offers various courses, workshops and 1:1 support at a cost. Courses include 1,2,3 Magic, Parenting Teenagers, Pre Teen Courses, Protective Behaviours, Self Esteem / Confidence Courses, Anger Management, Parenting Puzzle, My Mum and Dad Argue a lot and more. Please contact Anita for more information and for costs parentinfo01@yahoo.co.uk Website under construction. April2011

	ADD-vance Coaching

01727 833963
	A confident, supportive & non-judgemental team of ADHD / ASD coaches which tailor their coaching to your individual needs. Coaching offers strategies to manage challenging behaviour, emotional, social and behavioural difficulties, anger management, low self esteem, communication and social difficulties, time management, motivation and relationships. No ADHD / ASD diagnosis is required and if you wish, we can speak with your child’s school to help to resolve school issues. Coaching, which is at a cost, offers 1hour/week over a period of 6-8 weeks. www.add-vance.org March2011

	Positive Parenting (Core Kids)

01438 312055
	FREE courses designed specially for parents with problematic alcohol abuse. Posters are regularly distributed to schools, however ring for information. Core Kids also offer support for families where parental substance issue is a problem, offering various therapies & more www.corekids.org March11

	Women’s Resource Centre 01438 742742
	The Women’s Resource Centre in Stevenage runs various courses for female adults such as stress and anxiety workshops, managing difficult situations, basic self defence, holistic therapies and more. Many courses are FREE or low cost with occasional admin fees. www.wrc.org.uk March2011.

	Fussy Eating, Sleep Routines & Toilet Training 01462 684731
	The local Health Visitors and Community Nursery Nurses run fortnightly / monthly workshops such as Fussy Eating, Sleep Routines and Toilet Training for parents of under 5s. These workshops run at the three Children Centres across Letchworth. To find out more information and to attend these sessions please ring the Nevell’s Road Health Surgery on the number provided. March2011.

	Domestic Violence Courses
	Courses such as ERDAP, Caring Dads and the Freedom Program run to support adults in abusive relationships. See the domestic violence section on page 24-25 for more information. June2011

	Aspire Coaching

01462 713001
	Aspire Coaching offers 1:1 support for parents and adults who would like support with career changes, the work life balance, confidence or a healthier lifestyle www.aspire-coaching.co.uk Mar11.

	Legal, Money and Advocacy Benefit Enquiry Line 0800 243 355 www.dmp.gov.uk

	www.advice4me.org.uk
	www.creditaction.org.uk
	www.moneysavingexpert.com
	www.hertsavers.co.uk

	www.direct.gov.uk/stoploansharks
	www.fit4funding.org.uk
	www.moneymatterstome.co.uk
	www.bbc.co.uk/raw

	www.letstalkaboutmoney.org.uk
	www.adviceguide.org.uk
	www.hmrc.gov.uk/childbenefit/
	www.turn2us.org.uk

	National Debt Line
0808 808 4000
	National Debt Line offers FREE and independent information, support and advice over the phone to individuals and businesses about debt www.nationaldebtline.co.uk Web March2011.

	CAB - Citizens Advice Bureau 08444 111 444
	FREE face to face and phone advice related to debt, benefits, housing, legal, courts, discrimination, rights, employment, immigration and more. Nearest centre is Letchworth. Phone / See online to check opening times. www.citizensadvice.org.uk www.northhertscab.org.uk Web March2011.

	POhWER Advocacy Service

0300 456 2370
	POhWER offers FREE and confidential advocacy services such as a generic 1:1 advocacy service, independent complaints advocacy service, non-instructed advocacy service supporting those with a learning disability, empowerment, independent mental capacity / health advocacy service, prison independent complaints service towards the NHS and much more. There is no upper age limit but a lower limit may apply for some services. www.pohwer.net Web March2011.

	Shelter Hertfordshire

0808 800 4444
	Shelter Hertfordshire provide FREE, confidential, impartial housing, debt and welfare benefits advice to those on low incomes or income based benefits. They provide face-to-face advice at their Hatfield office, the CABs in Hertford, Letchworth and St Albans and they run a weekly drop-in-surgery at St Albans Council. Advisers are also available on rent and mortgage possession days at Watford, St Albans and Hertford County Courts, however clients need to contact Shelter Herts as soon as hearing about a court date to ensure that they can attend. www.shelter.org.uk Web March2011.

	Community Legal Aid 0845 345 4345
	Confidential and independent information and advice on a range of issues including family and personal matters, debt and finances, employment, housing and homelessness, education, tax credits, training, police and crime. Use the website to check whether you are eligible for legal aid, and consider support such as family mediation. www.communitylegaladvice.org.uk March2011.

	NHCVS Furniture Link Showrooms

01462 683800
	Furniture Link is a project of a registered charity, North Herts Centre for Voluntary Service based in Letchworth. It is a non-profit project which provides good quality low cost furniture to local residents as well as reducing waste land fill by the re-use of furniture www.nhcvsfurniturelink.org.uk March11

	Money Saving Expert – Mental Health Guide
	Money and Financial Support within a 40 page FREE document available online which has been supported by Rethink, MIND and CAPUK. It covers how to handle debts when unwell, work with banks, free debt counselling, specific tips for bipolar or depression sufferers, whether to declare a condition and much more. www.moneysavingexpert.com/cards/mental-health-guide Web March11.

	Child Maintenance 0800 988 0988

CSA 08457133133
	Impartial information to support parents to make informed choices about child maintenance options www.cmoptions.org. The Child Support Agency part of the Department for Work and Pensions is also responsible for accessing, collecting, paying and enforcing child maintenance www.csa.gov.uk Mar11

	Home Heat Advice 0800 336699
	FREE phone line aimed at older people, families with young children and people with disabilities or long term health conditions. It provides vulnerable customers with access to a range of services including benefits arrangements, grants for FREE home insulation, reduced tariffs & more. Feb2011

	Job Centre Plus

0845 604 3719
	See www.jobcentreplus.gov.uk for signposting to benefit information, advice and job searching which are all now on the www.directgov.uk website. Information about council tax benefits, sick pay, funeral payments, housing benefits, child maintenance, maternity pay, pensions, disability living allowance, carer’s allowance, community care homes and crisis loans, budgeting loans, cold weather payments and applying for a national insurance number. www.direct.gov.uk/en/Employment/Jobseekers Mar11

	Personal Finance Education Group (PFEG)
0845 241 0925
	PFEG is an independent charity helping schools to plan& teach personal finance relevant to students' lives and needs with an aim to ensure that all young people have confidence, skills and knowledge in financial matters to participate fully in society when they leave school. PFEG provides FREE support, resources and consultancy to teachers and school leadership teams. PFEG also works with opinion formers, government & key bodies with the aim of influencing education policy. We are not affiliated to any 1 organisation and do not market / sell financial products or services www.pfeg.org March2011

	Consumer Credit Counselling CCCS
0800 138 1111
	Consumer Credit Counselling Service is a registered charity whose purpose is to assist people in financial difficulty by providing FREE, impartial and realistic advice. CCCS offers advice and support via phone and online, as well as support with debt management plans. www.cccs.co.uk March2011

	Money Advice Unit
01438 843456
	Part of HCCs Adult Care Service for financial advice (primarily to support professionals to support the public) the Money Advice Unit aims to increase take up of benefits and tax credits, promote accurate advice and effective advocacy on benefits and gives advice on changes in social security and debt legislation. Phone advice, training, talks& reference library available. Undergoing changes. March11

	Community Money Advice
01743 341929
	National charity offering FREE face to face money advice in communities across the nation reaching anyone in need, from form filling to personal insolvency. The nearest centre is currently in Stevenage and the website offers advice, self help pack & signposting www.communitymoneyadvice.com Mar11

	Christians Against Poverty (CAP)
01274 760720
	FREE national debt counselling charity for anyone from any faith working in a network of centres based in local churches. The group offer crisis support, information, home visits and help to create an effective and realistic budget, a new bank account, support through insolvency & bankruptcy helping you to ultimately become debt free. CAP does not work with those who are self employed. There are currently no Letchworth Centres (the nearest is Biggleswade) however the website does offer a FREE CAP self help pack and signposting to other local support agencies. www.capuk.org March11.

	Support with Education, Admissions and Home Education

	Advisory Centre for Education

0808 800 5793
	Support, advice and information for families with 5-16 year olds on a wide range of school issues when educating in a state funded school, including support for single parents, ethnic minority groups, bullying, exclusions, special needs, school admission appeals and attendance. Separate exclusion line available and various training opportunities at a cost. www.ace-ed.org.uk May2011

	Independent Parental Special Education Advice IPSEA

0800 018 4016
	IPSEA is a registered charity offering FREE independent advice to parents of children with special educational needs in England and Wales on local authorities’ legal duties to assess and provide for children with special educational needs, exclusions of children with special needs/disabilities, actions or inaction by local authorities and/or schools which discriminate against children with disabilities. IPSEA offer an advice line, as well as a tribunal helpline & support service www.ipsea.org.uk May11

	Home Education Advisory Service
01707 371854
	National charity dedicated to provide advice & practical support for families who wish to educate their children at home in preference to sending them to school. HEAS offers information& leaflets for home educators including advice about educational materials, resources, examinations, SEN, IT, legal matters& curriculum design. www.heas.org.uk Web March2011.

	Admissions Advice
0300 123 4043
	For information about school admissions, home to school transport, the online application system, changes to admissions and more, visit www.hertsdirect.org/admissions. Web March2011.

[image: image15.jpg]

Counselling, Mediation and Bereavement
	FAMILY Mediation and Counselling Services (GROUP AND/OR 1:1)

	Speak to your GP about referable counselling services and to find private therapists go to www.hertsdirect.org.uk search ‘Counselling Letchworth’ and follow the first link. You can also find counsellors for Hertfordshire here. June 2010.

	Relate

0300 100 1234
01727 858126
	Relate offers relationship counselling for adults and young people, individuals, couples, families, psychosexual therapy and young parents affected by pregnancy. The normal charge is £50/session and some bursaries are available for Family and Relationship Counselling for those on benefits. Nearest outposts - Letchworth, Stevenage and Hitchin. Relate also offers FREE sessions for 13-19 year olds suffering from stress, anger and other relationship issues www.relate.org.uk March2011.

	The Letchworth Centre for Healthy Living

01462 678804
	Acupuncture, Healthy Living, Homeopathy, Yoga, Pilates, Massage, Assertiveness Training, Anxiety and Depression Clinics, Counselling, Keep fit, Hypnotherapy, Osteopathy, Cognitive Behavioural and Art Therapy, Meditation, Bereavement Counselling, Youth Activities such as Dance, Ballet and Theatre and More. Therapies are available for families, adults, young people, groups and 1:1. Costs vary. Approx £40-50/session, with some low cost schemes www.letchworthcentre.com March2011.

	Herts Young Homeless Group (HYHG) FREE Mediation

01707 272769
	For 10-15 year olds and their families, HYHG provides FREE support for families whether living apart or together, where there are difficulties in the relationship between child& parent/s. Mediation is a short term process of around 6-8 sessions (single sessions available), which help to increase effective communication+ reduce conflict; however mediators do not give advice, take sides, make judgements or go to family homes. Mediation is confidential, where mediators listen, visit schools or community hubs& support families in finding their own solution. Mediators do not work with high risk families, contact with any queries. Self referral& referrals from professionals www.hyhg.org/ March11

	
	For 16-25 year olds& their families, HYHG offer FREE mediation as above to support young people and their families to prevent homelessness. If homelessness can not be prevented the services will support the young person to access appropriate accommodation. March2011.

	Tile house Counselling

01462 440674
	FREE 1:1 counselling for 13-19 year olds and women in North Herts. This service is offered to any person who feels in need of support, whether related to stress, relationships, lack of self esteem, bullying, problems at home or at school, bereavement or any other life problem. For those in employment we ask for an affordable contribution however counselling is free for the unwaged and young people. Counselling rooms are based in Hitchin. All work is 1:1 www.tilehouse.org March11

	KCC FREE Therapy and Counselling Service
07769 288283
	KCC (University of Bedfordshire) is offering FREE counselling and therapy for all ages able to travel to their centre in Luton. Support in available for starting a family, couples difficulties, school problems, family counselling, childhood fears, family breakdown, traumas and violence in the home, sexual development, self harm, phobias, self esteem, stress and depression, employment issues and much more. Counselling is available for all ages with no specific lower age limit. Sessions are Wednesdays between 5-7pm and sessions will be organised by each therapist for around every 3-4 weeks. Feb11.

	Headway Family Mediation

0845 6522 586
	Headway offers support for separating and separated families / couples to work out arrangements for their future, including arrangements that will affect children, property and/or finances. Headways nearest offices are Hatfield, Stevenage and Watford. Headway offers direct consultations and mediation between parents, counselling for 5-15 year olds to primarily talk about family breakdowns, child advocacy so that their voice is heard within mediation sessions between parents and ‘Living Solo’ and ‘Parenting Apart’ three part parent courses. Sessions are FREE for those entitled to legal aid, and £50-150 for those not entitled to legal aid www.headwayfamilymediation.co.uk March2011

	National Family Mediation Services
01223 576308 Cambridge
	The nearest centre based in Cambridge offers mediation for couples, married or unmarried as well as family mediation, counselling for 4-19 year olds affected by family breakdown & workshops for parents. Costs vary between services, young person counselling is FREE, however as funding is tight the centre asks for donations where possible. Mediation centres can be found across England for all to access inc across county www.nfm.org.uk / www.cambridgefms.co.uk March2011

	Samaritans 08457 9090 90 / Hitchin 01462 455333
	FREE confidential & non judgmental emotional support available 24hours a day by phone throughout the year as well as face to face sessions at the Hitchin Centre, letter and email, for anyone passing through crisis and possible with thoughts of suicide www.samaritans.org/hitchin March2011.

	HAMA - Anger Management 01707 251020
	Hertfordshire Anger Management Association HAMA based in Hatfield offers individual / group stress and anger management courses for adults, young people, couples, families, organisations and teachers. 50minute / 8week and weekend programmes at a cost www.hama-anger.co.uk June2011

	ADULT (1:1 only) Counselling and Anger Management ALSO LOOK AT FAMILY COUNSELLING SECTION

	Mediation Hertfordshire

01442 268044
	Mediation Herts offers neighbour mediation (as well as other services for 5-13 year olds in schools) which is an independent confidential service which mediates between neighbours in disagreements such as noise, car parking, children, shared fences or rubbish. Housing Associations can access the service on behalf of their tenants. Costs apply. www.mediationherts.org.uk March2011.

	Hitchin Counselling Service
01462 790806
	FREE counselling for 18+ year olds residing in Hitchin and near by villages based some evenings at Bedford Road Health Clinic. Long & short term support available. Counselling is not suitable for those with current drug or alcohol problems, a known history of violence, a recent suicide attempt, a history of sexual offences or a known history of psychosis www.hitchincounsellingservice.org.uk March2011

	Herts and Beds Counselling Foundation 01438 357775
	Open ended psychodynamic counselling with sliding scale fees – and some sessions FREE. Individual assessment and open ended counselling and brief therapy for clients referred on contract by companies, GPs and agencies or referring themselves. Training in counselling 1-2 year certificates and diplomas is also available www.hbcf.co.uk March2011.

	Women’s Resource Centre

01438 742742
	The Women’s Resource Centre, based in Stevenage is a safe, women only environment providing support and information for women of all ages. The Centre offers counselling, self development and protective behaviours courses, careers advice, legal advice, drop-ins, training, domestic violence weekly drop ins, fun workshops (inc self defense) and 1:1 support. The Herts Women’s Resource Centre hopes to open new premises in Hitchin and Letchworth soon www.wrc.org.uk June2011

	Marriage Care 0845 660 6000
	National phone line offering a listening and information service for people facing difficulty in their marriages, families or close personal relationships. Volunteers are drawn mainly although not exclusively from the Catholic community www.marriagecare.org.uk March2011.

	YOUTH (1:1) Counselling and Support
ALSO LOOK AT FAMILY COUNSELLING SECTION (PAGE8) AND BEFRIENDING SECTION (PAGE28)

	Child Line Helpline

0800 1111
	FREE helpline for young people providing a confidential phone service for any child with any problem, 24/7. The website also provides information and games www.childline.org.uk March2011

	BBC Relationships
	See www.bbc.co.uk/relationships for information about emotions, relationships, body image, love and intimacy, coping with conflicts, self esteem, sex, abusive relationships and more. March2011.

	Connexions Direct
0808 001 3219
	Confidential FREE advice and support for 13-19 year olds (25 years for LDD) for all aspects of growing up, education, work, training, health, drugs, money, benefits, relationships, bullying, crime, depression, alcohol, eating disorders, housing and more. Young people can access by phone, internet, texts and emails or through local drop in centres. Counselling service, outreach, information and peer support available. Connexions Advisors visit schools for students to access 1:1 support. March2011. www.connexions-direct.com / www.youthconnexions-hertfordshire.org

	Goldsmith Centre Youth Connexions
01462 640340
	

	One Stop Shop (Bowes Lyon Centre Stevenage)
01438 749147
	Information, advice, guidance and counselling for 13-19year olds (25 for those with LDD) in regards to all aspects of growing up including employment, education, volunteering, contraception and more. The One Stop Shop signposts to support, events and connexions advisors are available most days 1.30-4.30, until 6pm for sexual health advice and the centre is now open on Saturdays. March2011.

	The Site
	Fact sheets on key issues such as sex, relationships, drinking, drugs, study, housing, legal, finances, health, wellbeing, mental health, self harm& more www.thesite.org / www.selfharm.org.uk March11.

	Channel Mogo
	Website for 13-19 year olds in Hertfordshire. Events, Information, Support and Advice about a range of topics including alcohol, bullying, disabilities, education, training, health, homelessness, jobs and careers, money, sex and relationships, . Web June2010. www.channelmogo.org

	Gifted and Talented Support http://www.thegrid.org.uk/learning/gifted/parents/

	NAGC
0845 450 0295
	The National Association for Gifted Children (NAGC) provides a phone based information and advice service, publications, advocacy, explorer activity clubs, family activity days and a regular newsletter. The websites offers areas for 3-16 year olds www.nagcbritain.org.uk March2011.

	Bereavement Support for Adults (Also see Counselling and Parent Support Sections Above)

	Compassionate Friends TCF

0845 123 2304
	A nationwide charitable organisation of bereaved parents and families offering support, advice and encouragement to families after death of a child or children. As well as the support line, TCF The Compassionate Friends organise national gatherings and retreat weekends www.tcf.org.uk March2011

	Child Death

0800 282 986
	Helpline support and advice for anyone that has lost a child of any age. Interpreting service available. See online for details. www.childdeathhelpline.org.uk March2011.

	Sands

020 7436 5881
	Support for anyone affected by the death of a baby in the UK, Sands specialises in support to those affected the still birth and neonatal death. Support via phone / website www.uk-sands.org June2011

	Bereavement Advice Centre 0800 634 9494
	Bereavement Advice Centre offers practical information and advice by phone and internet on the many issues and procedures that face us after someone’s death www.bereavementadvice.org March2011

	CRUSE

0844 477 9400
RD4U

0808 808 1677
	UKs largest bereavement charity offering counselling, advice and information for those who have lost a loved one. Cruse also offers publications, training& support for children www.cruse.org.uk March2011

	
	RD4U (Road for You) which is part of CRUSE www.cruse.org.uk offers FREE support and advice for bereaved young people by phone and through the website www.rd4u.org.uk March2011.

	The WAY foundation

0870 011 3450
	Self help network for widowed men and women under 50 offering members social activities, information on bereavement organisations, secure online message board, regular newsletters, books, videos, short breaks and an annual residential AGM weekend with speakers with a chance to socialise. Phone to access, fill in an application form and an annual cost applies www.wayfoundation.org.uk March2011.

	TAMBA Support

08001 380509
	In connection with the Twins and Multiple Births Association (TAMBA) bereavement support for parents who have lost a child from a multiple birth. TAMBA offers a befriending service, online groups and supportive poems, publications and more www.tamba.org.uk/page.aspx?pid=715 March2011.

	Child Bereavement Charity

01494 568900
	Specialised support and training for all those affected when a baby or child dies, or when a child is bereaved due to the death of a parent, loved one or good friend. Support available for families, children and professionals via the website, interactive forums, information pages, leaflets, booklets, national helpline and Buckinghamshire based Family Support Service. www.childbereavement.org.uk March11

	SPACE

Herts Macmillan Childhood Bereavement Service

01442 240726
	For 5-15 year olds and their families SPACE sessions run weekly for 6 weeks after school, where young people and their parents have the opportunity to meet others who have suffered a similar loss and to carry out a series of creative and fun activities designed to help explore grief and remember their special person. Parents and carers are invited to attend and meet others over refreshments in a separate room. Run under the Primary Care Trust, referrals to SPACE are mainly through GPs and health professionals (MARCH2011 – CURRENTLY RECRUITING AND NO SERVICE)

	Winston Wish

08452 030405
	With the primary aim to support young people through bereavement, Winston’s Wish supports young people, their parents and practitioners through their helpline, group and individual work, publications and resources, support programmes for schools and training. National residential and non residential weekend events are available for 6-18 year olds and their families. www.winstonswish.org.uk March11

	Isabel Hospice

01707 382500 (ask for family support team)
	The hospice offers a phone information& support service to bereaved children, young people, parents, caregivers, teachers, schools& other professionals, as well as a 'CATS' bereavement programme for 5-18 year olds& their carers, which is open to bereaved children in East Herts (which includes Hitchin and Letchworth) running over 2-3 Saturdays twice a year www.isabelhospice.org.uk March2011.

	Child Line

0800 1111
	FREE helpline for young people providing a confidential phone service for any child with any problem, 24/7. The website also provides information and games www.childline.org.uk March2011

Challenging Behaviour Ideas and Support
	Challenging Behaviour Support Also see Parent Support Advice Section on Page4 and Courses Section on Page5

	Young Minds

0808 802 5544

	FREE helpline & website for anyone concerned with the emotional& mental health as well as behaviour of a young person. Young Minds also provides training for professionals, talks in schools for children and professionals; they campaign and distribute publications to sufferers and others, and the website also has information for parents, young people and professionals www.youngminds.org.uk March2011.

	Police Support 01438 757635
	Schools can contact their Youth Crime Reduction Officer PC Lee Jessup who is able to support and give advice to North Hertfordshire Schools and their Pupils with Policing Issues. March2011.

	NHS Advice
	Advice from NHS psychologists www.nhs.uk/livewell/angermanagement/pages/childrenandanger.aspx.

	Super Nanny
	Information and strategies to use at home www.supernanny.co.uk Feb2011.

	The Challenging Behaviour Foundation
0845 602 7885
	Information& support for parents/carers& professionals caring for those with severe learning disabilities &challenging behaviour. The foundation supports improving local provisions, highlighting the needs of those with challenging behaviour and influencing policy& practice on their behalf. They also promote research into challenging behaviour associated with severe LDD. www.thecbf.org.uk March2011.

	Conduct Disorders
	Run by a group of parents with challenging children who are resistant to parenting, this website offers information, articles& videos regarding conduct disorders, ADHD & more www.conductdisorders.com

Mental Health and Substance Misuse Support

Including Depression, Anxiety, Phobias, OCD’s, Eating Disorders, Suicidal Feelings, Self Harm and More
	Mental Health Support including Depression www.hertspartsft.nhs.uk

	Families and Young People can speak to their GP and/or School Nurse with concerns about mental and emotional health

	BBC Health
	Mental Health, Anger Management, Depression, Anxiety, OCD’s, Suicidal Feelings, Eating Disorders, Self Harm, Alzheimer’s, Coping Strategies and more. www.bbc.co.uk/health/mental. March2011

	MIND
0845 766 0163
	Information and advice on all aspects of mental health, anger, anti psychotics, ADHD, art therapies, body dysmorphia, cannabis effects, anti depressants, sectioning, dementia, finances, mid-life crisis, personality disorders, schizophrenia, seasonal effective disorder and more. Mind in Mid Herts also offers FREE services such as befriending in the St Albans area, Cognitive Behavioural Therapy and other counselling in Stevenage, Hatfield and other areas, Hatfield computer club, courses, drop in centres, employment advice and more www.mindinmidherts.org.uk / www.mind.org.uk April2011

	Enhanced PC

01462 438136
	Referrals through the GP, police and through self referral, tier 2-4 out of a 5 tier service. Can offer both low and high intensity work to adults from supporting self help, signposting, CBT, home working, computerised self help, books, resources, prescriptions, therapy session, 1:1 and group anxiety, depression and other groups, referrals into the CMHT (below) and more. May2011.

	Community Mental Health Team CMHT
01462 482982
	Community based assessments and treatments for 18-65 year olds, using different therapies and treatments such as art therapy, family work, individual work, nursing, occupational therapy, treatment from home and more. Support is also available to access voluntary work, college and other leisure activities. GP / Some self referrals accepted. The helpline can put worries / anxieties in perspective; give guidance about local services, referrals and information on diagnoses, mental health & medication. Local inpatient units are based in at the Lister Hospital www.hertspartsft.nhs.uk May2011

	Out Of Hours

01438 843322
	

	Rethink

0845 456 0455
	National information, support and advice for any aspect of mental health and for all ages. Services include carer support, advocacy, community support, criminal justice, crisis, befriending, employment and training support, helpline, housing and residential care. www.rethink.org March2011.

	Samaritans 08457 909090 / 01462 455333 Hitchin
	FREE confidential & non judgmental emotional support available 24hours a day by phone throughout the year as well as face to face sessions at the Hitchin Centre, letter and email, for anyone passing through crisis and possible with thoughts of suicide www.samaritans.org/hitchin March2011.

	Wednesday Club 01462 682200

07746 838213
	Weekly Letchworth drop in club for 18+year olds with long term mental health problems offering art, crafts, flower arranging, bingo, snooker, cards, dominoes, board games, refreshments, lunch club, a programme of trips to local venues, annual trips to coast, Christmas party and seasonal trip. Minibus provides weekly transport. No membership or entrance fee. Hertsdirect April11

	Community Support Team - Friendship Scheme

01462 680120

01438 317220
	The Friendship Scheme, funded by the Herts Partnership NHS Foundation Trust For Mental Health, recruits volunteers to work with clients in the community suffering from long-term mental health problems. Schemes are operating in North Herts, Stevenage / Welwyn Hatfield. The role of the befriender involves visiting the client weekly or fortnightly for social activities such as visits to the cinema, shopping, sporting activities etc. It could also mean just tea and a chat. Volunteers are trained and receive out of pocket expenses. Please contact for further information. April2011.

	Work Solutions

01438 844911
	Work Solutions offer support to adults with learning or physical difficulties, Aspergers, mental ill health or sensory needs who meet adult care services eligibility and are finding it difficult to get and keep a job. We also help employers to implement equal opportunities policies. Work Solutions will listen, help you to try different jobs, go with you to interviews& more. March2011.

	POhWER Advocacy Service

0300 456 2370
	POhWER offers FREE and confidential advocacy services such as a generic 1:1 advocacy service, independent complaints advocacy service, non-instructed advocacy service supporting those with a learning disability, empowerment, independent mental capacity / health advocacy service, prison independent complaints service towards the NHS and much more. There is no upper age limit but a lower limit may apply for some services. www.pohwer.net March2011.

	Money Saving Expert – Mental Health Guide
	Money and Financial Support within a 40 page FREE document available online which has been supported by Rethink, MIND and CAPUK. It covers how to handle debts when unwell, work with banks, free debt counselling, specific tips for bipolar or depression sufferers, whether to declare a condition and much more. www.moneysavingexpert.com/cards/mental-health-guide March2011.

	SANE

0845 767 8000
	National out of hours helpline (6-11pm), email service and online forum offering emotional support & information for people affected by mental health problems www.sane.org.uk March2011.

	The Site
	Fact sheets on key issues such as sex, relationships, drinking, drugs, study, housing, legal, finances, health, wellbeing, mental health, self harm& more www.thesite.org / www.selfharm.org.uk March2011

	MDF Bi Polar Organisation
	The MDF (Manic Depressive Foundation) works to enable people affected by bipolar to take control of their lives by offering online info about the condition, diagnosis& treatment www.mdf.org.uk Mar11

	Mental Health Foundation

020 7803 1101
	The Mental Health Foundation is a leading UK charity that provides some online information (A-Z section) while its main aim is to carry out research, campaign and work to improve services for those affected by mental health issues. www.mentalhealth.org.uk March2011.

	Self Harm Network
0800 622 6000
	Volunteer led national charity offering support and information to people who self harm, their friends, families and professionals around them www.nshn.co.uk March2011

	Depression Alliance

0845 123 2320
	Depression Alliance works to relieve and prevent this treatable condition by providing information and support services to those who are affected. See website for publications, information pack and network of self-help groups for adults affected by depression www.depressionalliance.org March11.

	Anxiety UK
08444 775 774
	Anxiety UK is a national charity run by sufferers and ex-sufferers of anxiety disorders, supported by a high-profile medical advisory panel. AnsietyUK work to relieve and support those living with anxiety disorders including phobias, social fears, selective mutism and more, by providing information, support and understanding via an extensive range of services, including 1:1 therapy and a helpline to sufferers, their family members and professionals. www.anxietyuk.org.uk March2011.

	OCDs and Eating Disorders

	OCD Action
0845 390 6232
	Support and information online and by phone about Obsessive Compulsive Disorders (OCDs), your tights, treatments, advocacy, related disorders such as body dysmorphia and more. March2011.

	OCD Carers and Sufferers Support

07769 639186
	Fortnightly (evening) and weekly (daytime) support based in Stevenage for OCD sufferers and their carers providing advice, emotional support, a confidential environment, empathetic surroundings& helpful information to improve the lives of those affected by OCDs www.feellighter.co.uk March2011

	No Panic

0808 808 0545
	Voluntary charity aiming to support those suffering with panic attacks, OCDs, anxieties and phobias. No Panic offers a FREE helpline as well as some online information www.nopanic.org.uk March11

	BEAT 0845 634 1414 Helpline / 0845 634 7650 Youth Line
	Beating Eating Disorders BEAT offers information and support for people affected by eating disorders and in particular anorexia / bulimia nervosa. BEAT provide ways forward, suggests local places of support, provides online mentors via a chat room and email, as well as information about events, publications, support for professionals, young people and more www.b-eat.co.uk March2011.

	The Living Room

01438 355649
	Support for 18+ year olds experiencing difficulties related to alcohol or drugs, prescribed or illicit, or any other dependency, such as eating disorders, gambling and self-harming. Support is available for the family / friends of addicts as well as those having difficulties. This charity offers a warm friendly and confidential environment, group therapy and 1:1 counselling in Stevenage. Referred by doctors, probation, social services, family / friends & self referral. The project is founded on the Christian faith; however people of all or no specific faith are welcome. www.thelivingroom.me.uk March2011.

	Mental Health Support for Young People (up to 35 years in some cases)
Also see Young Person Counselling, the above Mental Health section and/or consult your GP or School Nurse

	Child Line

0800 1111
	FREE helpline for young people providing a confidential phone service for any child with any problem, 24/7. The website also provides information and games www.childline.org.uk March2011

	Young Minds

0808 802 5544

	FREE helpline & website for anyone concerned with the emotional& mental health as well as behaviour of a young person. Young Minds also provides training for professionals, talks in schools for children and professionals; they campaign and distribute publications to sufferers and others, and the website also has information for parents, young people and professionals www.youngminds.org.uk March2011.

	EIPS - Early Intervention in Psychosis Team

01992 705857
07500 608400 (East Team)
	Early intervention for 14-35 year olds experiencing combinations of changing moods, hearing voices or seeing things, becoming overly suspicious, frightened of being with people, believing unusual ideas with an unusual level of certainty, getting elated and thinking they have special purposes or abilities, unrealistic or racing thoughts, problems in sleep, depression or bi-polar episodes. Sometimes you can benefit from therapeutic intervention such as cognitive behaviour therapy, and sometimes medication. The EIPS can be consulted for advice or approached directly for direct help by either professionals or families themselves. Email / phone for details earlyinterventioneast@nhs.net (secure email) / emailus2day@yahoo.co.uk (ordinary email) www.hertspartsft.nhs.uk / www.aminormal.org May2011

	PAPYRUS
08000 68 4141
	Support and advice for young people up to 35years feeling depressed, anxious and/or suicidal as well as those working or living with them. This voluntary group supporting adults and young people also provides publications and support for sufferers and carers www.papyrus-uk.org March2011

	Child and Adolescent Mental Health Service CAMHS
	CAMHS offers advice, assessments & talking treatments for 0-18 year olds and their families affected by emotional, behavioural and/or mental health problems requiring specialist support. Young People and families must be referred to the service through the GP and School Nurse only. Therapists include clinical psychologists & psychiatrists. Search CAMHS on www.hertsdirect.org for info. March11

	Substance Misuse and Addiction You can talk to your GP or School Health Advisor about Concerns

	BBC Drink / Drugs Fact File
	Information about the effects of different drugs and alcohol, the law and health effects. www.bbc.co.uk/radio1/advice/drink_drugs Web Feb2011.

	Alcoholics Anonymous AA 0845 769 7555
	AA is a fellowship of men and women who share their experience, strength and hope to help solve their common problem, and recover from alcoholism. The only requirement for membership is a desire to stop drinking and membership is FREE. Open and Closed Group meetings available where family are allowed and not allowed to join respectively. www.alcoholics-anonymous.org.uk March2011.

	Drink Aware Website
	Drink awareness, facts, media alerts, drink check, questions and answers, tips to cut down, how to talk to under18s about drinking, alcohol calculator, grants and more www.drinkaware.co.uk March2011.

	Release

0845 4500 215
	Release is a national centre of expertise on drugs and drugs law, providing free and confidential specialist advice to the public and professionals. Webpage contains in depth information about a range of drugs, their effects and the law. March 2010. www.release.org.uk

	Gamcare

0845 6000 133
	Information, advice and practical help in relation to gambling. www.gamcare.org.uk Feb2011.

	Samaritans 08457 909090 / 01462 455333
	FREE confidential & non judgmental emotional support available 24hours/day by phone throughout the year as well as face to face sessions at the Hitchin Centre, letter and email, for anyone passing through crisis and possible with thoughts of suicide www.samaritans.org/hitchin March2011.

	Support for Adult Substance Misuse (above 16 or 18 years)

	Turning Point Herts Reach 01462 672381
	Support, advocacy, breaks, treatments and specialised projects for adults suffering from a diagnosed mental health problem, substance misuse& other difficulties. Different centres offer different projects & Letchworth Turning Point supports mainly those with drugs& alcohol issues, offering counselling, 1:1, relapse prevention, complementary therapies & more. www.turning-point.co.uk Web March2011.

	WDP

01992 581040
	Westminster Drug Project WDP is a leading substance misuse treatment service, including drugs and alcohol, offering advice, support, information, counselling and treatments for drug& alcohol users, their families& friends. Local services are Stevenage and Hitchin www.wdp-drugs.org.uk Web March2011.

	Core Kids
(Plus HertSpeak Project)

02072 583031
01438 312055
	Core Kids is a holistic therapeutic service for children, parents& families affected by adult problem substance use including alcohol or drugs. The service aims to help children be safe and healthy, adults to be effective parents and families to communicate. The service offers parent support, family and young peoples counselling, young people’s complementary therapies, play therapy, play coaching, couples counselling (between any members of a family/group) and safeguarding support. Self referral and referrals from professionals. HertSpeak is a comic relief funded project serving Hertfordshire and running alongside the WDP in Hitchin to support families affected by parental alcohol misuse. Criteria to access support include one or more parents having current or past alcohol problem. HertSpeak also provide termly parenting courses in relation to the above agenda and they can also attend a TAC as part or the CAF process to support a family needing the above support. www.corekids.org March2011.

	CDAT
01438 781458
	The Community Drugs and Alcohol Team (CDAT) based in Stevenage offers advice, information and support, 1:1, community prescribing, blood borne virus screening, alcohol / drugs detoxification, residential rehabilitation, relapse prevention work, carers assessments, accessing services and much more. Referrals by professionals and self referral. www.hertspartsft.nhs.uk Web March2011.

	The Living Room

01438 355649
	Support for 18+ year olds experiencing difficulties related to alcohol or drugs, prescribed or illicit, or any other dependency, such as eating disorders, gambling and self-harming. Support is available for the family& friends of addicts as well as those having the difficulties. This charity offers a warm, friendly and confidential environment, group therapy & 1:1 counselling in Stevenage. Referred by doctors, probation, social services, family / friends or self referral. The project is founded on the Christian faith; however people of all or no specific faith are welcome. www.thelivingroom.me.uk Web March2011.

	Families Anonymous

0845 1200 660
	Self-help fellowship of families and friends of alcohol and drug users and those with related behavioural problems. Meetings are FREE and confidential for anyone concerned about someone they know misusing drugs and/or alcohol. Phone to find your local group. www.famanon.org.uk Web March2011.

	NACOA

 0800 358 3456
	The National Association for Children of Alcoholics (NACOA) is a FREE and confidential helpline for children whose parents suffer from alcoholism or any other addictive problems. NACOA provides advice, information and support to children, young people& professionals. NACOA also offer emailed support and information, online advice, publications, support and more www.nacoa.org.uk March11

	Support for Youth Substance Misuse You can talk to your GP or School Health Advisor about Misuse Concerns

	FRANK

0800 77 66 00
	FREE and confidential advice about drugs for 11-18 year olds and their parents, both by phone, text and online, including information on the law, health and physical effects, their appearance, cost, risks, purity and chemical reactions. www.talktofrank.com Web March2011.

	Channel Mogo
	Website for young people aged 13-19 in Hertfordshire. Events, Information, Support and Advice about a range of topics, including drugs and alcohol. www.channelmogo.org Web March2011.

	Connexions Direct

0808 00 13219
	Confidential advice& support for 13-19 year olds (25 years for learning disabilities) for all aspects of growing up, education, work, training, health, drugs, money, benefits, relationships, bullying, crime, depression, alcohol, eating disorders, housing and more. Young people can access advice by phone, internet, texts and emails or through local drop in centres. Connexions offer a call back service including to mobiles. Connexions Advisors also visit schools to offer 1:1 support for young people www.connexions-direct.com / www.youthconnexions-hertfordshire.org March11

	One Stop Shop, Bowes Lyon Centre

01438 749147
	Information, guidance, support& counselling for 13-19 year olds (25 years for those with learning difficulties), including signposting to local events, appropriate support, support with volunteering, employment, education, contraception and more. Connexions Personal advisors are available most afternoons. For more information visit www.youthconnexions-hertfordshire.org. March11.

	A-DASH

01923 427288
	The Adolescent Drugs and Alcohol Service Herts ADASH is a specialist service within CAMHS supporting 0-18 year olds who misuse drugs / alcohol. ADASH arranges assessments, packages of care, gives advice & more. The service is self referral and young people must want to engage, for ADASH to become involved. Leaflets can be found on www.hertspartsft.nhs.uk Web March11

	PADA

01707 393934
	Parental Drug Awareness Service PADA offers FREE and confidential service offering information, support and advice to parents/carers who may be concerned about their children and drugs, alcohol or solvent misuse. Information about this service can be found on www.hertsdirect.org Web March2011.

	Support to Stop Smoking

	NHS Smoking Helpline 0800 022 4332
	Support and advice to quit smoking, including an online advisor, quit tool kit, addiction test, ways to quit smoking and reasons to quit smoking especially when pregnant (Pregnancy Smoking Helpline 0800 1699 169) and much more www.givingupsmoking.co.uk March11

	NHS Hertfordshire Stop Smoking Service
0800 389 3998
	Online, phone and face to face support including signposting to local clinics, pharmacies that offer a stop smoking service, pregnancy, youth and workplace support as well as information packs and carbon monoxide testing www.smokefreehertfordshire.nhs.uk Web March2011.

	QUIT

0800 00 22 00
	National helpline and online information supporting people to stop smoking by considering the financial cost of smoking, health and other risks and by looking at information downloads and step by step quit guides. www.quitbecause.org.uk (under 18s), www.quit.org.uk (adults) Mar11

Specific Group Support

	Multiple Births

	TAMBA
0800 138 0509
01438 221258
	TAMBA (Twins and Multiple Births Association) is a nationwide UK charity providing information, support by phone, publications, events, workshops and courses and more to families of twins, triplets and higher multiple births. TAMBA is FREE to join and local groups run in East Herts& Stevenage www.tamba.org.uk / www.stevenageandknebworthtwinsclub.co.uk March2011.

	Multiple Births Foundation
	Independent charity based in London offering online information, advice, an online shop, event and course information, materials and more. www.multiplebirths.org.uk March2011.

	Single, Absent and Separating Parent Support (also see Parent Support Advice section)

	Gingerbread
0808 802 0925
	FREE and confidential information and support for single parents on issues including maintenance, tax credits, benefits, work, education, legal rights, childcare+ holidays. Helpline, brochures and more available. Specific groups targeted on website include Dads group and Young Mums. Free membership accessed through phone line www.gingerbread.org.uk March2011

	Stevenage and North Herts Contact Centres
0845 4500 280

01438 315953
	A Child Contact Centre is a safe, friendly& neutral place where children of separated families can spend time with one/both parents &sometimes other family members. They are child-centred settings that provide toys, games and facilities that reflect the diverse needs of children affected by family breakdown. Referral through professionals and some centres accept self referral. There are two centres in Stevenage and North Herts www.naccc.org.uk March2011.

	MATCH
	Mothers Apart from their Children MATCH offers online emotional support to mothers whose children have been separated from them, sometimes because their child has been put into care or they have been adopted, or because they with their dad. MATCH also offers termly newsletters and support groups in some areas, such as London www.matchmothers.org March2011.

	CAFCASS

0844 353 3350
	Children and Family Court Advisory and Support Service CAFCASS is a national organisation that looks after the interest of children involved in family proceedings such as adoption, divorce and separation. It works with children and their families and then advises the courts on what it considers to be in the best interests of the child. CAFCASS can not give legal advice, information about specific cases or advise you on personal circumstances online. www.cafcass.gov.uk March2011.

	Families Need Fathers FNF

0300 0300 363
	Families Need Fathers is a national charity which provides information and support to parents including unmarried partners, with an aim to provide information about family breakdowns, providing online leaflets and publications, website information, self help meetings across the UK, a national helpline, workshops and more www.fnf.org.uk April2011.

	Care for the Family

02920 810800
	Care for the Family is a national charity based in Cardiff which aims to promote strong family life and to help those hurting because of family breakdown. The charity offers events, resources, training and networks of befrienders. Online Groups include dads group, mums group, single parent groups, step family advice and support for all families www.careforthefamily.org.uk April2011

	Pregnancy and Sexual Health

	BBC Health &

Relationships
	www.bbc.co.uk/health/sexual_health and www.bbc.co.uk/relationships both offer information on health, STDs, contraception, fertility, parenting, healthy living, sexual health, relationships, domestic violence, abusive relationships, intercourse, emotions, bereavement, body image, life changes& more. March2011

	NHS Online
	Information about sex, smoking, alcohol, fitness, healthy eating, mental health, pain & more for young people. Search ‘’sex and young people’’ or ‘’pregnancy’’ on www.nhs.uk for more information. March2011

	CARE Confidential

0800 0282228

Choice

01462 683054
	FREE and confidential support if you are facing an unplanned pregnancy or have post-abortion concerns. CARE confidential offers a calm space, a listening ear, information, practical assistance and time to think through the decision-making process. Nearest ‘Choice’ Offices are Letchworth/Stevenage also serving Hitchin, Baldock, Stevenage, Ashwell and Stotfold, offering FREE impartial, unbiased and compassionate support, FREE pregnancy testing, pregnancy crisis counselling, pre / post abortion counselling, a befriending service, FREE baby clothes and equipment for those on low incomes, adoption advice, teaching programmes for schools and miscarriage counselling www.careconfidential.com March2011

	Brook Advisory Centre 0808 802 1234
	Confidential advice and support for those under 25years about sexual health, relationships, pregnancy, STIs, contraception, the law, abortion and more. Support can be accessed online, by phone, text, email or face to face. The nearest centres are Bedford, Sandy and Biggleswade, providing counselling, advice, contraception, sex education, publications and signposting www.brook.org.uk March2011.

	The Marianne Centre
01582 401140
	Post abortion care, support and advice for both men and women, over the phone and by appointment in Luton. The centre offers non judgemental, FREE and confidential support www.marianne-centre.org.uk April2011.

	BPAS
08457 304030
	BPAS (Pregnancy Advisory Centre) supports reproductive choice and health by advocating and providing high quality affordable services to prevent unwanted pregnancies with contraception or end them by abortion. They also offer a range of other reproductive health services www.bpas.org.uk March2011.

	BME Support and Translation / Interpreting Services and Immigration

	North Herts Ethnic Minority Forum NHEMF

01462 440224
	Information, advice and guidance on housing, employment benefits, education, training, form filling, health and more. Development courses available in partnership with the college including English, IT skills, dress making, ESOL, sewing, Italian language classes for adults / children and more as well as recreational activities. Community mentoring for young people available www.nhmef.org.uk April11

	POhWER Advocacy Service

0300 456 2370
07500 780692

h.devlukia@pohwer.net
	POhWER offers FREE and confidential advocacy services such as a generic 1:1 advocacy service, independent complaints advocacy service, non-instructed advocacy supporting those with a learning disability, empowerment, independent mental capacity / health advocacy and much more. There is no upper age limit but a lower limit may apply for some services www.pohwer.net March2011

	
	The Hertfordshire BME advocacy service run through POhWER, aim to help parents, carers, children and young people who believe they have experienced racist or religious, cultural or language based discrimination in any Hertfordshire maintained educational setting or support service. The service can provide guidance and information to start the process of raising a concern and if this is unsuccessful we can support a parent or young person further to resolve their concern. The advocacy service can also provide FREE confidential and culturally sensitive advocacy, make phone calls, get information for you, help you to find out your rights, enable you to make an informed decision, help prepare for meetings, attend meetings, provide interpreting services, help you to speak for yourself, speak on your behalf, signpost to relevant services and more. Schools have a legal duty to promote race equality, eliminate unlawful racial discrimination and they have a duty of care so that all young people feel safe and supported to achieve their potential. Working in partnership with families and schools our service can help demonstrate a schools commitment to deal with racial discrimination. April2011.

	Indian Cultural Society of Stevenage and North Herts
07595 419923
	This society aims to bring Indian families together, encouraging& promoting the culture, promoting a better understanding of the culture and individuals working in these fields, strengthening co-operation among institutions and to publish information concerning their work. The group holds events, cultural evenings, events to promote Indian values and more. There are no membership fees at present however this is continually reviewed. Membership open to all cultures, primarily Indian. March2011

	Black and Minority Ethnic Achievement Team

01438 844890
	The BME achievement team is engaged in working with schools, parents and the community to raise educational achievement among black and minority ethnic (BME) pupils and to support equality issues in Hertfordshire schools. The team offers flexible support, guided by national research, to build capacity in schools in order to narrow the attainment gap of BME pupils. Areas of expertise include:

Achievement of BME pupils, Learning mentoring support for all pupils regardless of ethnicity and is typically for secondary and year 6 pupils, support for family learning, traveller achievement, English as an Additional Language (EAL), Equality issues and schools working with communities. More info can be found on the grid www.thegrid.org.uk/learning/mecs / francine.coates@hertscc.gov.uk

	Sri Lanka Community Interest Company (CIC)
	Based in Letchworth, the Sri Lanka Community Interest Company offers Sri Lankan dance classes, the importing Sri Lankan food and fair trade craft items, training in Sri Lankan food preparation and cooking, cookery classes and food and craft fairs www.pragathicafe.com April2011

	The Caribbean Harmony Group 07512 285060
	The Letchworth Caribbean Harmony Group aims to promote cultural educational activities amongst the town’s Caribbean community www.letchworthcaribbeanharmonygroup.co.uk April2011

	SCARFA
01438 314839
	The Stevenage Caribbean and African Association SCARFA is a social African Caribbean group funded by Stevenage Borough Council which meets in Stevenage, with an aim to provide a voice and focal point for the Caribbean and African community in Stevenage and to promote cultural, welfare, social and sporting, and educational activities among the defined ethnic community. The Association is family orientated. There is no membership fee. Contributions welcome. Hertsdirect April2011.

	Hitchin Language Centre
01462 431804
	Flexible service for 4+ years and adults who are interested in learning / improving a foreign language including Arabic, Cantonese, English, French, German, Greek, Hindi, Hungarian, Italian, Japanese, Latin, Mandarin, Polish, Punjabi, Spanish, Swedish, Russian, Turkish, Welsh. Translating / Interpreting service available. 1:1 / Group Work available www.hitchinlanguagecentre.co.uk March11

	Multikulti
	Translated advice and information in community languages in the following areas debt, employment, health, education, immigration, racism and discrimination www.multikulti.org.uk April2011

	INTRAN

Translation Services
01438 844100
	INTRAN is a non-profit making partnership sector body, recognised by government offering written, face to face, sensory, sign language and phone translation and interpreting services. Details can be found on the Hertfordshire Compass Website compass.hertscc.gov.uk/area/hcc/resperf/perfint/intran as well as by emailing intran@hertscc.gov.uk. Charges Apply. March2011.

	THITA (Interpretation)

 01923 233003

	The Hertfordshire Interpreters and Translators Association (THITA) aims to provide interpreting and translation services to the NHS, county council, police, solicitors, county courts, magistrate courts, voluntary organisations and the private sector, by using more than 160 interpreters and translators, covering over 45 languages. They provide face to face, phone and written interpreting / translations, audio/video recording translations, BSL, deaf blind signing and more www.thita.org.uk April2011

	Immigration Advisory Service 0844 974 4000
	UK’s largest charity providing information, support and advice regarding immigration and asylum law, incl a phone service providing 20minute advice sessions for those who require general one off advice on immigration matters, £1.50/min. Some services are FREE to those eligible www.iasuk.org Feb11

	Herts Interpreting and Translation Service 01442 867212
	Herts Interpreting and Translation Service (HITS) is one of the largest independent, non commercial services in the UK providing language support, phone and face-to-face interpreting, translation, audio recordings & language assessments for health trusts, authorities, criminal justice agencies, charities and commercial and private clients throughout Herts, Beds, Bucks, Oxfordshire, Milton Keynes and beyond. Interpreters available in more than 80 languages and dialects including Albanian, Arabic, Bengali, Bulgarian, Cantonese, Czech, Dutch, French, German, Greek, Hindi, Hungarian, Italian, Japanese, Korean, Latvian, Lithuanian, Mandarin, Pashto, Polish, Portugese, Punjabi, Romanian, Russian, Slovak, Spanish, Tagalog, Turkish and Urdu www.hertsinterpreting.org April2011

	Herts Anglo-Scandinavian Society 01707 323602 / 01582 763808
	The society tends to meet in St Albans monthly from September to May. The group welcome native Scandinavians, their families and friends and anyone with an interest in Scandinavia. The Society has town twinning links with Odense in Denmark. The annual programme includes talks and slide shows with the aim of providing a mix of Scandinavian and Anglo topics. Most meetings are followed by light refreshments. There is also a carol service, Christmas celebration and a Summer outing in June/July. Membership free applies www.hertsscandinavian.co.uk April2011

	Gender Identity

	PACE 0808 1807 223
	FREE and low cost counselling, support and advice over the phone and face to face in London, to all the family members, lesbian, gay, transsexual and transgender people. www.pacehealth.org.uk Leaflet Feb2011.

	Letchworth Cortex 0788 434 6037
	Transgender support group, monthly meetings and support www.tgcortex.com/cortex-letchworth May2011

	Grandparent Support

	Grandparents Association
0845 4349585

Support Groups

0844 357 2907
	Our mission is to improve the lives of children by working with and for all grandparents specially those who have lost or are losing contact with their grandchildren because of divorce, family feuds or other problems, are caring for their grandchildren on a full time basis, have childcare responsibilities for their grandchildren& are interested in their educational / welfare needs. The helpline offers guidance, local and benefit information, publications and support groups. Local support groups include Stevenage, St Albans, other Herts places, and across the UK www.grandparents-association.org.uk April2011

	Grandparents Plus

0300 1237015
	National charity promoting the vital role of grandparents and extended family in children's lives, particularly when they take on the caring role is difficult circumstances. Grandparents Plus offer advice and information on money, benefits, work and employment rights, housing legal advice, disability, education, information about local support groups and more www.grandparentsplus.org.uk April2011

	Support for Adult and Young Carers 0300 123 4043 - Children Schools and Families

	Carers Direct
0808 802 0202
	FREE confidential information and advice for carers, by phone and via the webpage. Guide to caring, legal advice, rights, well being, study, young carers and more www.nhs.uk/Carersdirect April2011

	Carers UK

0808 808 7777
	Carers provide unpaid care by looking after an ill, frail or disabled family member, friend or partner, and Carers UK offers information about your rights, getting a carers assessment, giving up work to care full time, aids and equipment, how to get help, carers allowance and more www.carersuk.org April2011

	Letchworth Young Carers

01462 707210
School Referrals
	Set up by Letchworth Extended Schools for 7-12 year olds in 2010 and based at Chestnut Children Centre next to Radburn School on the Jackman’s Estate weekly in Letchworth. Referrals through schools must be made to the number provided. June2011.

	Carers in Hertfordshire

01992 586969
	FREE information, support and advice to unpaid carers and family members caring for someone who is ill, misusing drugs, has a learning disability or mental health problems. Carers in Herts have information about events, carers assessments, they provide FREE quarterly newsletters, organise groups for young carers of various ages and more. The koolcarers website has information local groups in Hitchin, Stevenage & across Herts for young carers www.carersinherts.org.uk / www.koolcarers.org.uk April11

	Princess Royal Trust for Carers
	Supportive information for adults and young people about ‘what is caring’ and the local support available. Caring can be for a family member with an illness, a parent, or for a child with any kind of learning difficulty, including ASD and ADHD www.carers.org / www.youngcarers.net April2011.

	Crossroads

0845 450 0350
North Herts 01462 455578
	Crossroads aims to support and improve the lives of carers nationally by giving them a break from their caring responsibilities. Our aim is to provide a reliable, tailored service for each carer and person they care for, providing practical support where and when it is most needed - usually in the home to give the carer a break. Support available for young carers www.crossroads.org.uk April2011.

	Support for those in Care or Care Leavers / Adoption / Fostering

	Hertfordshire Adoption Support Service (CSF)

01438 844488
	The Herts Adoption Support Service runs for the whole of Hertfordshire providing information, advice, training, support groups, annual summer picnic, letterbox service, support with direct contact arrangements, access to play therapists, life stories, counselling for over 18s and counselling to birth parents. Public Number. June10.

	BBC Parent and Health Support
	See www.bbc.co.uk/parenting and www.bbc.co.uk/health for support for pregnancy, child care, young people, single parents, bereavement, adoption/ fostering, health issues& more. March11

	Foster Line

0800 040 7675
	The Fostering Network is a UK charity offering confidential and impartial advice over their advice line and more www.fostering.net May2011

	Adoption UK

0844 848 7900 Helpline

01295 752240 Office
	Adoption UK offers support, information and encouragement to prospective and established adopters. Members receive a bi-monthly magazine and can also choose to receive the monthly publication and a range of other useful services including a library, peer support, publications, contact with other members, access to local groups & events www.adoptionuk.org.uk April2011

	After Adoption Support 0800 0568 578 / Talk Adoption 0808 808 1234
(For under 25 year olds)
	Information, advice and support for young people and adults effected by adoption, as well as parent courses designed for adoptive parents who are finding their children’s behaviours challenging, resources for parents and professionals and projects for young people across the UK www.afteradoption.org.uk May2011

	Barnardos Link Adoption Support Service

01206 562438
	Services for people whose lives have been affected by adoption across the south east of England since 1999. Barnardos offer a help desk, events for adopted young children and young people aged between 4 and 14, a therapeutic counselling service for those affected by adoption, a telephone counselling service and a birth family / birth mother support scheme. Referrals from London, East and South East Authorities www.barnardos.org.uk May2011

	VOICE

0808 800 5792
	Voice is committed to achieving change for children and young people in the care system by empowering children and young people in care to speak out for changes in their lives, campaigning for improvements to their lives, supporting the active participation of children and young people in services and campaigning work and supporting young people during the CSF complaints process. Core services include advocacy www.voiceyp.org April2011.

	British Association of Adoption and Fostering Charity 02074 212670
	The British Association of Adoption and Fostering BAAF promotes the highest standards of child centred policies, speaks out on behalf of CLA, influences UK-wide policy, provides much-needed information and advice, flexible and professional consultancy tailored to your needs and supports BAAF members in their work. Membership includes all local authorities and voluntary UK adoption agencies, over 145 independent fostering agencies, social workers, lawyers and health professionals and over 1200 individual members www.baaf.org.uk April11

	NORCAP

01865 875000
	The National Organisation for Counselling Adoptees and Parents NORCAP provides support, guidance and sympathetic understanding to adult adopted people and their birth and adoptive relatives, providing a helpline for members, searching advice, research service, search room containing birth, death& marriage indexes, other searching aides, meetings across England & Wales and an intermediary role for those seeking renewed contact www.norcap.org.uk April11

	Support for Homelessness

	HYHG 0844 833 0933 Information Line / 01707 272769 Mediation
	Herts Young Homeless Group HYHG offer support & advice for homeless 16-25 year olds including crash pad facilities, floating support, support to find accommodation and information on benefits, employment, debts, training, health& much more. Herts Young Homeless Group also offers FREE Mediation for 10-15 and 16-25 year olds with their families www.hyhg.org March2011

	Shelter Hertfordshire

0808 800 4444
	Shelter Hertfordshire provide FREE confidential, impartial housing, debt and welfare benefits advice to those on low incomes or income based benefits. They provide face-to-face advice at their Hatfield office, the CABs in Hertford, Letchworth and St Albans and they run a weekly drop-in-surgery at St Albans Council. Advisers are also available on rent and mortgage possession days at Watford, St Albans and Hertford County Courts, however clients need to contact Shelter Herts as soon as hearing about a court date to ensure that they can attend. www.shelter.org.uk March2011.

	Homeless UK
	Homeless UK offers information on over 9,000 services for homeless people and those at risk of homelessness and the website includes details of 3,100 services specifically for homeless people and more than 42,000 hostel and accommodation bed spaces www.homeless.org.uk March2011

	North Herts Sanctuary

01462 435835
	17 bed emergency night accommodation based in Hitchin, offering beds and shared rooms £1/night, cooked meals, washing facilities, showers, launderettes, TV, pool room, support and a drugs, mental health and counselling team for 18+ year olds. Self referral and referrals through professionals also www.northhertssanctuary.org.uk March2011.

	Stevenage Haven

01438 354884
	Stevenage Haven offers emergency night accommodation for the homeless in Stevenage, floating support, move on accommodation, advice and support www.haven.ik.com March2011.

	Crisis
	Crisis is a national charity for single homeless people offering various workshops, training and cafes across the UK; primarily in London, Newcastle and other cities www.crisis.org.uk April2011

	Extra Tuition Search ’private tuition and tutors’ on www.hertsdirect.org.uk

	Kumon

0800 854714
	Maths and English support for children from 2 years old. Adults are welcome to join too but must pay also pay the fee. Nearest centres are Letchworth, Hitchin and Stevenage www.kumon.co.uk May2011

	Kip McGrath
01462 680564
	After school Math’s and English tuition for those living in and around Letchworth, from early years to GCSE’s. Kip McGrath offers a FREE initial assessment and also offers diagnostic tools to identify your child’s needs, personalised lessons & motivation techniques www.kipmcgrath-letchworth.co.uk May11

	Magikats

0844 870 9896
	Out of school and Saturday Math’s and English workshops based in Stevenage for 5-16 year olds www.magikats.co.uk May2011

	Whiz Kids

07961 557224
	Private and home tuition for 8-18 year olds in school and college including 1:1 and small group tuition within the Hertfordshire and exam preparation www.whizkidstuition.co.uk May2011

	Little Linguists 01763 288361
	Little Linguists is a fun and interactive way for your child to start the lifelong process of acquiring a 2nd language. Games, activities and songs are used to introduce and practice vocabulary areas such as numbers and colours, which are carefully chosen to tie in with national curriculum guidelines. FREE trial sessions and information packs available on request. Local classes in French and Spanish are in Letchworth, Baldock, Hitchin or Royston, and other European Languages available, group and 1:1 www.littlelinguists.org.uk Hertsdirect March2011

	Volunteering, CRBs, Leaving School and Careers Advice

	Letchworth Volunteer Centre 01462 689400
	Based with the North Herts Centre for Voluntary Service, the Letchworth Volunteer Centre provide a volunteering information service for those interested in volunteering, by phone, email and face to face, information on local volunteering opportunities (over 250 at any one time) for 18+ year olds (some opportunities available for 14/16 year olds), 1:1 confidential discussions, help and advice to find the right volunteering opportunity and information on roles and responsibilities of a volunteer. Please contact volunteercentre@nhcvs.org.uk for more info or view www.do-it.org.uk March2011

	Criminal Records Bureau CRB Checks

01462 689400
	North Herts Centre for Voluntary Services is registered with the Criminal Records Bureau as an umbrella body. This means we can process CRB application checks for your staff and volunteers 16+ years. We also offer free advice on safe storage, handling & disposal of your CRB checks. To find out more info please call 01462 689400 or visit www.nhcvs.org.uk

	Direct Gov Online Advice and Get On Support Line

0800 66 0800
	Advice about education and learning for adults, 14-19 year olds, those hoping to attend university and for parents of pre school and school age children. The adult learning section includes details about improving your skills, apprenticeships, financial help, learning further English, Maths and IT skills and more www.direct.gov.uk/en/EducationAndLearning April2011

	Soundbase
Hitchin

01462 421122
	Soundbase offer courses for 14-18 year olds in the creative arts such as music, graphics, recording, singing and video as well as personal social development courses. The courses for 14-16 year olds are at a cost, referrals through schools and are aimed at those who may be having attendance or behaviour issues and the foundation learning level 1 courses for 16-18 year olds are FREE, aimed at those not in education or employment (NEETs) and are self referral or referrals through connexions. Sound Base also offer customised workshops for schools using the creative arts such as DJ skills, song recording, t-shirt/hat design, short film www.soundbase.org.uk / info@soundbase.org.uk June11

	Ridgemond
01438 842200
	Bricklaying, carpentry, joinery, painting, decorating, plumbing and electrical, warehousing & forklift truck, sports coaching, child care, IT, retail, vehicle mechanics and further construction courses for 14 -24 year olds. The courses for 14-16 year olds are at a cost and Foundation Learning courses are FREE for 16-24 year olds www.ridgemondtraining.co.uk June11

	Job Centre Plus

0845 604 3719
	See www.jobcentreplus.gov.uk for signposting to benefit information, advice & job searching which are all on www.directgov.uk. Information about council tax benefits, sick pay, funeral payments, housing benefits, child maintenance, maternity pay, pensions, disability living allowance, carer’s allowance, community care homes and crisis loans, budgeting loans, cold weather payments and applying for a national insurance number. www.direct.gov.uk/en/Employment/Jobseekers Mar11

	IAG 01462 424217

Charlotte Sandwell
	IAG (Information, Advice and Guidance) is a local independent support and advice service available in regards to adult learning courses and career progression careers@nhc.ac.uk March11.

	Herts Career Services HCS

01462 705000
	HCS offers career support and information for 13-19 and 18+ year olds, business’s and learning providers across Hertfordshire. Information is available on career development, redundancies, re-training, NVQ programmes, returning to work after illness or caring for a family member and more, and HCS offers 1:1 support, support with CV writing, help with finding suitable jobs, FREE training, coaching and much more www.hcs.co.uk / www.apprenticeships.org.uk April2011

	Groundwork’s Green Team

01462 704167
	The Groundwork’s Green Team in partnership with North Hertfordshire Homes is an annual 16 week voluntary training scheme to learn outdoor environmental skills such as landscaping and tree maintenance. Volunteers are supported to complete a City & Guilds qualification in Land Based Studies and gain a CSCS card and first aid certificate. The scheme is open to 16-25 year olds who are not in employment education or training. If you would like to find out more or register a young person as a potential volunteer, please contact Nicola Pearson nicola.pearson@nhh.org.uk July2011

	Pitman Training 0333 200 5283
	Various National Diploma Programmes ranging from book keeping to IT, PA training and accountancy www.pitman-training.com/stevenage June2011

	Cementaprise

01442 867835
	Cementaprise supports unemployed adults over 16 by offering low cost training run year round based on construction such as brick laying, plastering / tiling www.cementaprise.org May11

[image: image16.jpg]

[image: image17.jpg]

Special Needs Support
FOR SEN BEFRIENDING SUPPORT – SEE Activity SECTION
	Support for Parents and Carers of those with Special Needs

	The Royal Mencap Society Helpline

0808 808 1111
	Advice and information, employment and housing support, information about respite care, budgets, transport, residential and day care services, holidays, local leisure groups, family support & more. The Hitchin Letchworth and District Mencap is the nearest group www.mencap.org.uk April2011.

	Hertfordshire Additional Needs Database (HAND)
	HAND is a county database of 0-19 year olds that have additional needs or a disability in Herts, offering a membership card that assists with concessions prices into leisure activities, parent carer forums and consultations, regular newsletters and HAND influence future planning. For more HAND information and latest newsletters view www.hertsdirect.org/parentpartnership March2011

	NEW Hertford KIDS East Hub

01992 504013
	Kids EAST hub offers FREE county wide phone and email support and information for families with disabled children and young people 0-19 years, home visits, drop in sessions at the hub and the hub can visit schools to offer talks to their families with SEN. The Hub aim to have county wide SEN information about support and activities for young people with SEN. There is also a West Hub based in Watford also offering county wide support. Website under construction. April2011

	Parent Partnership

01992 588550

Irene Holland

01462 634488

Non Term Service

01992 555 847
	Confidential, impartial FREE information and advice for parents/carers of children& young people with special educational needs SEN. The team can explain how SEN is identified& assessed, can explain the SEN code of practice, the statutory assessment process / statements, signpost parents to further support, parents rights& responsibilities, also supporting parents when they are not happy with a decision made about their child’s SEN. The team can help consider how a child’s needs are met, socially, educationally, physically& mentally www.hertsdirect.org/parentpartnership March11

	Specialist Advisory Service

01707 320697
	The specialist advisory service offers support within schools for 5-18 year olds who are diagnosed with autism, deaf, blind, hearing or visual difficulties, speech or physical/ neurological difficulties. The service can assess the child’s needs, give advice to school staff, targets, speak to the child, check staff strategies, suggest resources, advise parents, deliver whole school INSETs and more. Referrals can be made through the authority, school or parents and successful referrals must follow certain criteria. Search ‘Specialist Advisory Service’ on www.hertsdirect.org.uk April2011.

	Children’s Disability Team CSF

0300 123 4043
	County CSF based team providing specialist social workers for young people with SEN and their families that meet strict disability criteria. The team have access to short breaks, residential respite units, community activities, planning adaptations in the home, planning for the transition into adulthood and more. All families can request a Special Needs Assessment. February 2011.

	Independent Parental Special Education Advice IPSEA

0800 018 4016
	IPSEA is a registered charity offering FREE independent advice to parents of children with special educational needs in England and Wales on local authorities’ legal duties to assess and provide for children with SEN, exclusions of children with special needs/disabilities, actions or inaction by local authorities and/or schools which discriminate against children with disabilities. IPSEA offer an advice line, as well as a tribunal helpline & support service www.ipsea.org.uk May11

	Leonard Cheshire Disability Direct Payments Support 020 3242 0200
	Leonard Cheshire Disability Direct Payments Support Service is a FREE service for individuals who require information in managing Direct Payments in the Hertfordshire area. We work in partnership with Hertfordshire Adult Care Services and CSF www.directpayments.info May2011

	Brainwave

01376 505290

Essex Office
	Brainwave offers support and exercise programmes for 6month-12year olds with brain injury, developmental delay or genetic conditions to be as independent & positive as possible. Brainwave aims to develop a child’s physical, emotional and social well being with each unique 20-30 minute programme and reassessments occur every 4-6 months. Brainwave compliments rather than replaces the services offered by statutory authorities www.brainwave.org.uk April2011

	Contact a Family

0808 808 3555
	Contact a Family is a registered charity providing support, advice and information for families with disabled children, no matter what their condition or disability. Some areas around the UK have family workers that provide 1:1 help and support (nearest Suffolk / Norfolk and Cambridgeshire) otherwise call the FREE national helpline for advice and information www.cafamily.org.uk May2011

	MAKETON Signing 01276 606760
	Information about Maketon Sign and Symbol Systems for users, their families, parents, young people and more www.makaton.org April2011

	BBC Health
	Information on a wide range of health and other conditions including Autism, Down’s Syndrome Tourette’s, Hearing and Vision problems and more www.bbc.co.uk/health/conditions April2011

	OAASIS
0800 197 3907
	For anyone working with those with a learning difficulty or an autistic spectrum disorder, OAASIS offers FREE online publications including information on Prader-Willi Syndrome, Rett Syndrome, Tourette’s, Fragile X, ADHD, educational issues and more, advice and support on statementing, finding the right school, respite breaks for adults / children and more www.oaasis.co.uk April2011

	Network 81

0845 0774055
	Information and advice for parents of children with special needs, including statements, school action, SEN and LEA. Other services include befriender training at a cost, newsletters, literature, publications, training for parents and supporters www.network81.org April2011

	Shared Care Network

0800 917 0925
	Promotes family based short breaks for disabled young people throughout the UK. Schemes run by the local authority including Letchworth & surrounding areas. See www.hertsdirect.org/sharedcare / and www.sharedcarenetwork.org.uk for more information. May2011

	The Challenging Behaviour Foundation
0845 602 7885
	Information for parents/carers& professionals caring for those with severe learning disabilities and challenging behaviour. The foundation supports improving local provisions, highlighting the needs of those with challenging behaviour and influencing policy on their behalf. They also promote research into challenging behaviour associated with severe LDD. www.thecbf.org.uk March2011.

	SIBS

01535 645453
	SIBS is a UK organisation for young people and adults who have a disabled brother / sister offering advice, information and support www.sibs.org.uk May2011

	SCOPE

0808 800 3333
	Scope offer support and advice to people and families affected by any disability also offering community and group / individual day support across the UK, training and products, short breaks and leisure, schools, supported living, employment services and more www.scope.org.uk April2011

	Disability Alliance
	The principal aim of the alliance is to relieve poverty and improve the living standards of disabled people by providing information to disabled people, families, carers and professionals advising about social security benefits, tax credits and social care. www.disabilityalliance.org May2011

	Support for those with Special Educational Needs

	LDD Youth Connexions Team 0300 123 4043
	The Youth Connexions LLD team work with 13-25 year olds with learning difficulties (LDD) and/or other disabilities cross Hertfordshire. The young people are supported by Personal Advisers who help them make successful transitions from school to further education and training and they also support young people looking for employment www.connexions-hertfordshire.co.uk Web March2011.

	POhWER Advocacy

0300 456 2370
	FREE and confidential advocacy such as a generic 1:1 advocacy, independent complaints advocacy, non-instructed advocacy supporting those with a learning disability, empowerment, independent mental capacity / health advocacy, prison independent complaints service towards the NHS and much more. There is no upper age limit but a lower limit may apply for some services www.pohwer.net March2011

	Oasis

079022
43352
	Based in Hertford, Oasis aims to provide a safe, caring and high quality centre offering an individual approach for young adults 16+ who have learning difficulties. Working in small groups and in partnership with families and social services, Oasis aims to provide opportunities for these young adults to improve their life, learning and communication skills and to achieve their personal goals. No website. March2011

	Work Solutions

01438 844911
	Work Solutions offer support to adults with learning or physical difficulties, Aspergers, mental ill health or sensory needs who meet adult care services eligibility and are finding it difficult to get and keep a job. We also help employers to implement equal opportunities policies. Work Solutions will listen, help you to try different jobs, go with you to interviews and more. March2011.

	DLF

08451 309177
	Disabled Living Foundation DLF is a national charity providing FREE impartial advice about all types of daily living equipment for disabled adults, children, older people, their carers and families. The foundation offer a helpline, training and fact sheets about buying electronic equipment. www.dlf.org.uk May2011

	HAD
01707 324581
	Hertfordshire Action on Disability HAD delivers innovative, affordable, practical services to people with disabilities. This includes a 24 hour transport services, equipment centre based at the Welwyn Woodside Centre as well as a mobile centre, a mobility centre, counselling service for disabled people and their carers, advice, information and other therapies www.hadnet.org.uk May2011

	Community Transport Scheme

01462 689400
	The North Herts CVS Community Transport Scheme provides a door to door car service for elderly / disabled residents in North Herts who are unable to use public transport. A team of more than 30 dedicated volunteer drivers from all walks of life use their own cars in their free time to take passengers to their appointments. Passengers pay the drivers a mileage rate to cover the distance they travel. All drivers are CRB checked. To find out more info please phone / email transport@nhcvs.org.uk March2011

	Stop Gap 01438 728938 / 01462 705000 HCS
	Stop Gap is a year specialist programme run by Herts Career Service for 16-25 year olds in Hertfordshire with Aspergers syndrome or social and communication difficulties. The programme offers art therapy, functional skills, and work experience, volunteering opportunities, a key worker and more. Referrals typically through youth connexions and through schools www.hcs.co.uk May2011

	DPN

03003 300639
	Disabled Parents Network DPN is a national organisation offering support and advice for disabled people hoping to become parents, their family, friends and supporters as well as health, social work and other professionals working with disabled parents. The DPN offer a helpline, peer support, newsletters, advocacy service, publications and more www.disabledparentsnetwork.org.uk May2011

	ADHD / ADD / Autism and Tourette’s

	Angels 0781545 8355 Leise / 077 18755167 Jane
	Support, advice and friendship for parents and carers of those with ADHD and/or an Autistic Spectrum Disorder offering local meetings with occasional professional speakers, FREE membership, 1:1 support by appointment, drop in behaviour clinic in Hitchin and more www.angelssupportgroup.org.uk May2011

	ADD-Vance
01727 833963
	ADD-Vance offers information, support, specialist behavioural coaching and Hertford/St Albans support groups welcoming parents from across Herts (FREE membership). Coaching offers support for families of children with an actual / suspected diagnosis of ADHD and/or ASD. Coaching offers strategies, skills for change, exploring options and focusing on potential. Cost applies www.add-vance.org March2011

	National Autistic Society (NAS) 0845 070 4004
	Information, advice and support for people with autism, their families and carers. The NAS offer an Autism helpline 0808 800 4104 for confidential advice and information (including an Interpretation Service once given initial details in English), a Parent2Parent helpline 0808 800 4106 for confidential support for parents (FREE from landlines and most mobiles), online information and support, online enquiry service, signposting and other community services www.nas.org.uk May2011

	HARC

07836 667394
	HARC (Hertfordshire Autistic Resource Centre) is the Hertfordshire branch of the NAS which is run by volunteer parents of those with an autistic spectrum disorder. If offers individuals and families affected by an ASD information, regular support groups, newsletters, resource library, helpline, courses, workshops & more. HARC also campaigns for better local services www.harc-online.org.uk May2011

	Asperger’s for Herts.
07714 483485
	Limited charity trust set up in 2008 run by volunteers offering support to those affected by Aspergers Syndrome in Hertfordshire. The group offer Spectrum Girls (a social club for girls of any age in Hertfordshire), signposting to other groups such as Angels and Gambardo, information and signposting for teenagers to groups such as Stepping In and Stop Gap, FREE teen social groups & social courses, information about the national autistic society and HARC www.aspergers4herts.org March2011.

	ADDISS

020 8952 2800
	The National Attention Deficit Disorder Information & Support Service ADDISS offer ADHD information across the UK as well as training for sufferers, carers and professionals www.addiss.co.uk May2011

	Tourette’s Action

0845 458 1252
	Support and research charity for people with Tourette’s Syndrome and their families offering a helpline, information, conferences around the UK, newsletters, posters, grants for those with Tourette’s, help to get a diagnosis & annual Tourette’s adventure camps for sufferers www.tourettes-action.org.uk May11

	Dyslexia and Dyspraxia

	British Dyslexia Association (BDA)

0845 251 9002
	The BDA is a national charity offering advice, information and help to dyslexic people, their families and the professionals who support them. The BDA offers a helpline, online information, training, conferences, events and fundraising www.bdadyslexia.org.uk May2011

	Herts Dyslexia Association
01727 867399
	The North Herts Group of the Herts Dyslexia Association offers advice, support and information for parents of dyslexic children, dyslexic adults and any one else that is interested, as well as information about teachers willing to offer dyslexic support outside of school, leaflets and books. May2011

	Dyslexia Action

01784 222300
	National charity offering support and FREE information for people with dyslexia and literacy difficulties, including details of assessments, tuition, teacher training, awareness and understanding workshops and more. www.dyslexiaaction.org.uk May2011

	Dyspraxia Foundation

01462 454986
	Support for anyone affected by Dyspraxia, promoting better awareness and diagnostic / treatment facilities and by providing support for professionals in health / education. See web for newsletters, help line, monthly groups, lending library and social activities www.dyspraxiafoundation.org.uk May11

	Fragile X Syndrome and Down’s Syndrome

	Fragile X Society

01371 875100
	National information and support helpline, leaflets, newsletters, materials such as books & videos, family support, members’ only online forum and events, annual conferences, talks and social meetings typically held in Essex and around the UK. Membership is FREE to those affected by Fragile X, their families, carriers and carers of those with Fragile X www.fragilex.org.uk April2011

	Down’s Syndrome Association

0845 230 0372
	National Association and charity offering support, advice, adult support, pregnancy information and more for anyone affected by Down’s Syndrome www.downs-syndrome.org.uk May2011

	Down’s Heart Group

0844 288 4800
	Support and information relating to Heart Conditions associated with Down’s Syndrome. Offering phone support, 1:1 support and newsletters www.dhg.org.uk May2011

	Up on Downs

Hertfordshire

01462 630459
	Support group run by parents for families of children with Down’s Syndrome offering friendship and information, speech therapy and early development groups, monthly coffee mornings, teenage groups and whole family weekend meetings as well as sibling support, newsletters, other events and opportunities for children with Down’s Syndrome to socialise www.upondowns.co.uk May2011

	Communication, Speech, Hearing and Deafness

	BBC Health
	Online information on a wide range of health and other conditions including hearing and vision problems, speech disorders, autism and much more www.bbc.co.uk/health April2011

	Afasic

0845 3555 577
	Afasic offers information to support parents, carers and professionals working with children with speech and language impairments, through a national helpline, publications, courses and conferences and a youth project based in London www.afasic.org.uk April2011.

	I CAN
0845 225 4071
	I CAN is a children’s communication charity offering information and advice to parents, carers and teachers to ensure that no child is left behind due to their communication difficulties. I CAN run two specialist schools in Nottingham and Surrey, Training in London and more www.ican.org.uk April2011.

	 RNID
0808 808 0123
	The Royal National Institute for the Deaf RNID offers support and information on all aspects of deafness, hearing loss and tinnitus, offering a helpline, text line, communication service, employment advice; help with equipment, training and much more www.rnid.org.uk April2011.

	British Deaf Association

024 7655 0936
	The British Deaf Association is the largest deaf-led UK organisation, offering an advocacy service, sign language service, youth and family service, health information project, deaf heritage project, support, advice, training, events and much more www.bda.org.uk April2011

	Herts Hearing Advisory Service 01707 324582
	The Hertfordshire Hearing Advisory Service HHAS which is based at the Woodside Centre in Welwyn is an independent Hertfordshire based UK charity offering FREE advice, information, a FREE county wide hearing support, resources, mobile service and more www.hhas.org.uk April2011

	The NDCS

0808 800 8880
	The National Deaf Children's Society is dedicated to the support of all deaf children and young people, their families and professionals working with them by offering websites for deaf 8-11 and 12-18 year olds, information about grants and equipment, projects across the UK, a helpline and family officers, education and benefits advisors based across the UK www.ndcs.org.uk April2011.

	Phoenix Group for Deaf Children 01438 722142
	The Phoenix Group supports hearing impaired/deaf children, young people and their families, offering workshops and meetings across Hertfordshire, deaf awareness courses for community organisations and a youth group for deaf and hearing impaired young people on a fortnightly basis. Workshops cater for deaf young people using different communication modes www.phoenixgroup.org.uk April2011.

	DELTA
0845 108 1437
	DELTA (Deaf Education Through Listening and Talking) is a national charity supporting deaf children, their families and practitioners who wish to follow the auditory oral route from birth, through education and beyond. DELTA organise UK events, summer schools & more www.deafeducation.org.uk April11

	Sense
0845 127 0060
	Sense is the leading national charity that supports and campaigns for children and adults who are deaf blind. We provide advice and information as well as specialist services to deaf blind people, their families, carers and the professionals who work with them. We also support people who have sensory impairments with additional disabilities www.sense.org.uk April2011.

	Visual Impairments and Blindness

	Royal National Institute of Blind People RNIB 0303 123 9999
	RNIB is the UK's leading charity offering information, support and advice to anyone affected by sight loss or problems. The RNIB also operate a helpline, has an online shop of talking books, magazines for the blind and partially sighted people, braille documents, information about eye conditions, a resource library and much more www.rnib.org.uk April2011

	Hertfordshire Society For The Blind 01707 324680
	Independent local registered charity based at the Woodside Centre in Welwyn providing services and information to blind / partially sighted people throughout Hertfordshire, as well as their families, carers and organisations with an interest or involvement in people with a visual impairment. The society offers equipment, Braille, large print publications and cassettes, advice, sight line helpline, home visiting, hospital information and more www.hertsblind.com April2011

	LOOK
01214 285038
	LOOK visual impairment society is a national organisation offering support to parents and their visually impaired children. Youth project available for 11-25 year olds, as well as publications, national events and much more. Membership is FREE www.look-uk.org May2011

	Sense
0845 127 0060
	Sense is the leading national charity that supports and campaigns for children and adults who are deafblind. We provide advice and information as well as specialist services to deafblind people, their families, carers and the professionals who work with them. We also support people who have sensory impairments with additional disabilities www.sense.org.uk April2011.

	Epilepsy, Asthma and Diabetes

	Epilepsy Action

 0808 800 5050
	Range of services to support those affected by epilepsy including a helpline, materials and publications, information about training for schools and more www.epilepsy.org.uk May2011

	National Society for Epilepsy 01494601400
	The NSE is a registered charity which specialises in medical research, training and information for people with epilepsy, their families, carers& professionals. www.epilepsysociety.org.uk May11

	Asthma UK
0800 121 6244
	Asthma UK is dedicated in improving the health and well-being of the 5.4 million people in the UK who have Asthma offering a helpline, health information, materials, supporting research community projects, information about suitable holidays and more www.asthma.org.uk May2011

	Diabetes UK Care Line
0845 120 2960
	Diabetes UK is dedicated to help people with diabetes, their carers, families & friends by offering a careline, road shows, events, online shop, advocacy & more www.diabetes.org.uk May2011

Child and Adult Protection (Including Bullying Support)

	Child Protection Support Children Schools and Families 0300 123 4043

	National Domestic Violence Helpline

0808 2000 247
	FREE national and confidential helpline run in partnership with Women’s Aid and Refuge offering 24hr/day support for women and children experiencing domestic violence, their family, colleagues, friends and others on their behalf. The helpline run by trained female support workers and website offer support, information, online publications, translation facilities and a service for the deaf / hard of hearing. The Refuge, which also has a network of safe houses providing emergency accommodation for women and children has information for men suffering from domestic violence on their website www.womensaid.org.uk / www.refuge.org.uk / www.nationaldomesticviolencehelpline.org.uk March11

	Herts Domestic Violence Helpline
08 088 088 088
	FREE and confidential helpline (&website) offering information and a listening ear to anyone suffering from violence or emotional abuse at home. The service is non-judgmental and offered to anyone, young or old, male or female, victim, perpetrator or third parties. The website offers a huge amount of information about where to find help and support in all areas www.hertssunflower.org April2011

	National Centre for Domestic Violence

0844 8044 999
	FREE fast emergency service to survivors of domestic violence regardless of their financial situation, race, gender or sexual orientation. Our service allows anyone to apply for an injunction within 24 hours of first contact (in most circumstances) and we work in close partnership with police, local firms of solicitors& other agencies to help survivors obtain speedy protection www.ncdv.org.uk March2011

	NSPCC
0808 800 5000
	The NSPCC (National Society for the Prevention of Cruelty to Children) offers a 24hr FREE child line service (shown below), services and projects for local communities, advice and information for adults including positive parenting tips and online safety, via the website and FREE NSPCC phone line, by campaigning and supporting other services. Adults can also report concerns about a young person to the NSPCC via the helpline and can do so anonymously if requested www.nspcc.org.uk March11

	Child Line Helpline

0800 1111
	FREE helpline for young people providing a confidential phone service for any child with any problem, 24/7. The website also provides information and games www.childline.org.uk March2011

	Hertfordshire’s Constabulary Domestic Violence Officers DVOs
	Hertfordshire Constabulary’s DVOs are specially trained to assist victims of domestic abuse who are suffering both physical and/or mental abuse. DVOs work within the Harm Reduction Unit which also provides specialist assistance on hate crime, honour related crime and forced marriage. Officers cover designated areas but due to shift patterns, designated officers may not always be available. In such circumstances, another DVO will be available to assist www.hertssunflower.org April2011

	National Stalking Helpline
0300 636 0300
	The national stalking helpline can provide guidance on the law in relation to stalking and harassment, reporting stalking or harassment, effective gathering of evidence, ensuring your personal safety and practical steps to reduce risk www.stalkinghelpline.org April2011.

	Herts Safeguarding
Board Website
	Information for practitioners, parents, young people and children on safeguarding, child protection, policies, procedures, training and more. www.hertssafeguarding.org.uk March2011.

	NACOA

 0800 358 3456
	The National Association for Children of Alcoholics (NACOA) is a FREE and confidential helpline for children whose parents suffer from alcoholism or any other addictive problems. NACOA provides advice, information and support to children, young people& professionals. NACOA also offer emailed support and information, online advice, publications, support and more www.nacoa.org.uk March11

	Women’s Resource Centre

01438 742742
	The Women’s Resource Centre based in Stevenage is a safe, women only environment providing support and information for women of all ages. The Centre offers counselling, self development and protective behaviours courses, careers advice, legal advice, drop-ins, training, domestic violence weekly drop ins and 1:1 support. Much of the support is FREE or low cost www.wrc.org.uk March11

	Kidscape

08451 205 204
	National charity committed to keeping children safe from bullying and abuse by speaking to adults, through a helpline, online literature, a national comprehensive training programme and confidence building sessions for 9-15 year olds (available to schools at a cost) www.kidscape.org.uk April2011

	The Hideout Website
	Created by Women’s Aid, the Hideout offers online support for children and young people living with domestic violence or for those looking to find help for a friend or their children. The website aims to explain what DV is, to help young people notice if it is happening to them and to address ways to deal with their feelings and to seek help where necessary www.thehideout.org.uk April2011.

	Survivors UK
0845 122 1201
	National information, support and counselling for men 18+ years old who have been raped or sexually abused. Group Therapy / Counselling available in some areas www.survivorsuk.org April11

	Men’s Advice line 0808 801 0327
	Confidential support for men experiencing domestic violence from partners or ex-partners. Emotional support, practical advice, signposting and listening available www.mensadviceline.org.uk April2011

	Everyman Project 0207 263 8884

Partner Support 0207 263 8894
	A London based voluntary and charitable project aiming to help men change their violent or abusive behaviour, with respect and dignity for every man, women and child. Interventions include brief counselling programmes, phone advice line, 1:1 counselling and more. There is a fee for some 1:1 work and counselling. The Everyman Project also offers support for partners, emotional and practical support, safety planning, DV awareness and signposting. The project is open to all men able and willing to travel into London on a weekly basis. www.everymanproject.co.uk Feb2011.

	The Freedom Programme
	The Freedom Programme, typically a FREE 12 week course is for any women who wishes to learn more about the reality of domestic violence and abuse. Courses run across Hertfordshire including the Women’s Centre in Stevenage. See www.freedomprogramme.co.uk for more info. June2011

	NAPAC

0800 085 3330
	The National Association of People Abused in Childhood offers a national support line, newsletters and more. See website for more information www.napac.org.uk April2011.

	MOSAC

0800 980 1958
	Support for all non-abusing parents / carers whose children have been sexually abused. MOSAC, based in London, offers an advice line, information and other services www.mosac.org.uk April2011

	VOICE UK
01332 291042
	National charity supporting people with learning disabilities and other vulnerable people who have experienced crime or abuse, as well as their families and carers www.voiceuk.org.uk April2011

	Jewish Women’s Aid 0800 59 12 03
	Jewish Women's Aid is an independent charity run by Jewish women for Jewish women affected by domestic violence offering a confidential FREE helpline on most days, counselling for women fleeing domestic violence on a 1:1 basis and the service, provided by professional Jewish women, is FREE. Jewish Women's Aid also offers outreach for women living in the community and advice on a range of issues including housing, legal and welfare benefits. The organisation also run a refuge providing safe short-term accommodation for 8 women and their children fleeing DV www.jwa.org.uk April2011

	Broken Rainbow 0300 999 5428
	Broken Rainbow offers support for lesbian, gay, bisexual and transgender LGBT people experiencing DV through the website and national LGBT DV helpline providing confidential support to all the LGBT community, family, friends and those supporting them www.broken-rainbow.org.uk April2011

	Hertfordshire Rape Crisis Centre
01707 276512
	FREE and confidential phone support for women 16+ years who have experienced rape, sexual assault or sexual abuse at any time in their lives. The helpline is open Thursdays 7.30-9.30pm with an answer phone at other times, which is checked regularly www.rapecrisisinherts.org.uk May2011

	Children Law Specialists

01438 373011
07949 214830
01438 742742 Women’s Centre
	FREE and specialist legal advice in family law for those not eligible for legal aid and are unable to afford high legal fees. The team offers information about contact and residence issues, specific issue orders, prohibited steps orders, care and interim order proceedings, parental responsibility, child protection, emergency protection orders, divorce and separation, CAFCASS, assessment orders, adoption and surrogacy law and more by email, phone and by local appointments in the Stevenage Women’s Centre, North Herts Minority Ethnic Forum in Hitchin and local Children Centres across Hertfordshire. The Children Law Specialist can also help to fill in complicated legal forms, negotiate and can offer representation in court if needed www.sfchildrenlawspecialists.net April2011

	SACCA

05602 395396
	The Sexually Abused Children’s Counselling Agency SACCA offers individual and group counselling (at a cost, sliding fee scale), advice and information for adults, females, males and children in Hertfordshire that have suffered childhood sexual abuse www.saccaonline.net May2011

	Bullying Support

	Child Line Helpline

0800 1111
	FREE helpline for young people providing a confidential phone service for any child with any problem, 24/7. The website also provides information and games www.childline.org.uk March2011

	County Advisors for Anti Bullying

01438 844044
	The health and well being team in children schools and families CSF have anti bullying advisors that professionals and parents can contact about specific unresolved bullying incidents in schools, bully or bullied. Advisors often signpost professionals to Step2 for further support for young people. May2011

	Schools PCSO or Police Officer
	Schools can ring their allocated PCSO and/or Police Officer for ideas or support and the police officer may be able to speak with the ‘bully’ about what is acceptable and unacceptable behaviour.

	Bullying Websites
	www.beatbullying.org / www.cybermentors.org.uk / www.bullying.co.uk / www.bbc.co.uk/health May11

	Herts Anti Bullying Initiative (HABI)
	Support and ideas for young children, adolescents and adults who are being bullied or working with those being bullied. Signposting available to other anti bullying sites www.habi.org.uk May2011

	Mediation Hertfordshire

01442 268044
	Mediation Hertfordshire offers Peer, Bullying and Neighbour Mediation. Peer Mediation is used to train 5-13 year olds in schools to help those who have had arguments to talk, training and advice is available for staff to set up a scheme within their school and bullying mediation is for parents/schools where bullying issues remained unresolved. Costs apply www.mediationherts.org.uk March2011

	Channel Mogo
	Website for 13-19 year olds in Hertfordshire. Events, Information, Support and Advice about a range of topics including alcohol, bullying, disabilities, education, training, health, homelessness, jobs and careers, money, sex and relationships, . Web June2010. www.channelmogo.org

	EACH

0808 1000 143
	Education Action Challenging Homophobia EACH support for adults and young people affected by homophobic bullying, whether a victim, parent or concerned teacher. The FREE helpline offers support and advice and resources are also available www.eachaction.org.uk May2011

	Support for Families affected by Imprisonment

	Action for Prisoners Families
0808 808 2003
	Action for Prisoners Families (APF) wants every prisoner’s family to get the support they like and need. FREE membership, online information, talk to other families affected by a family member in prison and more www.prisonersfamilies.org.uk May2011

	Prisoners Families and Prison Advice 0808 808 2003
	FREE helpline and website offering information and advice for families involved with the Criminal Justice System as the result of a family member’s offending behaviour. Helpline translation service available www.prisonersfamilieshelpline.org.uk / www.prisonadvice.org.uk May11

	Prisoner’s Families and Friends Service 0808 808 3444
	Prisoners’ Families and Friends Service is an independent voluntary agency offering FREE and confidential support, friendship and advice to the families and friends of anyone sentenced to imprisonment or remanded in custody. Some services; help in court, family centres & befriending service are available in London, while the helpline is available others www.pffs.org.uk May2011

 Activity Information for Letchworth and Surround

Sports

It is important for parents, carers and schools to recognise that sports clubs may or may not be accredited. Accreditation is given to clubs that recognise the following – first aid, insurance and child protection. Without an accreditation, clubs may not be fully trained, insured and may not have criminal record checks for its staff. While we offer information for all the clubs within our area, we recommend that carers find out more information about clubs and whether they are accredited before using the service. The North Herts Schools Sports Partnership is promoting a new scheme called the Herts Mark, which within the near future will target and be awarded to satisfactory clubs following the above, but do not complete the work to be fully accredited. Check accreditations on www.hertsssco.co.uk Follow; ‘North Herts’ and then ‘School club links’.

Listed Activities Available
· Befriending Services and SEN Playschemes and Groups

· Holiday Clubs (Letchworth and Surround), Uniformed Groups and Cadets including Brownies and Scouts
· Multi Activity Youth Clubs, Breakfast and After School Clubs, Saturday Clubs and Church Youth Groups

· Breakfast, After School, Saturday and Holiday Clubs (Hitchin, Baldock and Stevenage), Art, Astronomy, Music, Singing, Drama and Dance, Swimming, Football, Tennis, Badminton and Table Tennis, Cricket, Basketball, Hockey, Roller Hockey, Roller Skating, Lacrosse and Netball, Golf, Pool, Snooker and Chess, Gymnastics, Trampolining and Athletics, Archery, Adventure and Water Sports, Biking, Horse Riding, Martial Arts and Boxing

	Befriending Services

	Connexions
Befriending

01462 640340
Letchworth
	Connexions offer confidential FREE advice / support for 13-25 year olds with special needs via phone, email, text and at drop in centres in all aspects of growing up, education, work, training, health, drugs, relationships and more. Connexions also offer a community befriending service and support within secondary schools www.connexions-direct.com / www.youthconnexions-hertfordshire.org June2011

	Reach Out - The Circle Project

0845 216 0084
	The Circles of Support Project recruits volunteers across Hertfordshire to take 14-18 year olds with moderate learning difficulties (inc mainstream) into the community for FREE (carers have to pay entrance prices). Volunteers unable to give medication/personal care www.reachoutplus.org April2011

	Face to Face

0844 800 9189
01454 618756
	FREE and confidential national email and telephone befriending service offering emotional support to parents of disabled children. Some areas of the UK have befrienders that visit you at home however this is not currently operational in Letchworth. See website for details www.scope.org.uk/face2face / or ring or email Juliet.blackburn@scope.org.uk June2011

	Specific Special Needs Clubs and Activities

	NEW Hertford KIDS East Hub 01992 504013 offers FREE county wide phone / email support and information for families with disabled children and young people 0-19 years, home visits, drop in sessions at the hub and the hub can visit schools to offer talks to their families with SEN. The Hub aim to have countywide SEN information about SEN support and activities for young people. There is also a West Hub based in Watford offering county support. Website under construction. April11

	Doves
01707 320697
	Doves is an early years' group run by the Specialist Advisory Service for parents and carers of babies and pre-school children (0-4 years) where a visual impairment is the primary need. Each group is run by teachers and early years practitioners specialising in the education and support of visually impaired children. Children are welcome to attend more than one group. Hertsdirect April2011.

	North Herts Opportunity Class
01442 453238
	The Letchworth Opportunity Class runs term time throughout the week and is an educational provision provided by HCC for birth to rising 4 year olds, with identified significant additional needs. Families of 0-2 year olds may be offered home visiting and / or parent and toddler group and 2+ year olds are invited to attend group sessions up to twice a week initially reducing to 1 session once a child starts, e.g. a pre-school setting. The service offers play-based; develop mentally appropriate experiences for the children who attend, and parents / carers attend the sessions with their children. April2011.

	Tracks (Autism) 07955 918248
01438 314702
	Independent charity based in Stevenage for 2-5 year olds with ASD& related communication conditions providing a safe and positive environment for learning, structured play and respite care including play area / outside garden. The staff child ratio is normally 1:1. Tracks are working towards the Hertfordshire Quality Standard and have been judged "outstanding" by Ofsted www.tracks-autism.org.uk April2011

	Grace’s Space

07972 345797
	For 3-9 year olds diagnosed with autistic spectrum disorder, their parents, siblings and grandparents, Grace’s Space offers a space to play, learn social skills and relax. Each FREE 90minute session based in Stevenage includes music, creative dance, sports and more www.spaceproject.org.uk May2011

	Happy Days Charity
01582 755999
	Charity providing holidays and day trips for children with special needs and disabilities from across the UK from the age of 3-17 years. Based in Luton, Happy Days was established in 1992 as a national registered charity and has gone from strength to strength www.happydayscharity.org April2011

	Woolgrove

Saturday Club

01462 622422
	Saturday Club for 5-11 year olds on the autistic spectrum and their siblings that live in the surrounding area of the Jackmans Estate. The club runs fortnightly and is run by staff from Woolgrove School, which is a primary school for those with moderate learning difficulties. (MLD) in Letchworth. May2011

	Bedwell Rangers 07946 329180
	For 5-18 year olds and adults and the Stevenage Bedwell Rangers also offer a separate disability team. Contact Ken for disability information www.bedwellrangersfc.co.uk May2011

	North Herts SSCO Multi Sports Club, Boccia and
Ability Counts Football Club
07817 756143
	Weekly club for 5-11 year olds with disabilities such as physical, sensory or learning difficulties run by the North Herts Schools Sports Partnership SSCO. Activities include badminton, boccia, curling, table cricket, football, zone hockey and more www.hertsssco.co.uk April2011.

	
	Weekly football club for 7-14 year olds with sensory, learning and physical disabilities (as long as mobile) ASD &/or ADHD. Siblings welcome. Currently the club is based term time at the Arena in Baldock. Phone for more details and to discuss and make a referral www.hertsssco.co.uk April2011

	
	Two Boccia teams are run for 11-17 year olds with Special Needs in North Herts www.hertsssco.co.uk

	
	The North Herts Schools Sports Partnership run in conjunction with Stevenage and North Herts Athletics Club a Training Squad for young people with special needs www.hertsssco.co.uk April2011.

	North Herts CVS

Respite Holiday and Saturday Playschemes

01462 689406
	Saturday Breakaway runs for 5-18 year olds with special needs in North Herts and Stevenage which is held in Mrs Howard Memorial Hall in Letchworth. The club offers trips as well as indoor activities from 10-3pm, £8/day. To request a place please log onto www.nhcvsbreakaway.org.uk or call 01462 689406. Please note that Breakaway Saturday Club is closed during August. March2011.

	
	Breakaway Holiday Playschemes are for 5-19 year olds with special needs in North Herts and Stevenage. Venues tend to include the Grange School in Letchworth, Greenside School in Stevenage (for young people with complex health needs) and St Nicholas School in Stevenage. Sessions are 10-3pm, £8/day. To request a place please log onto www.nhcvsbreakaway.org.uk or phone. March2011.

	Phoenix Group for Deaf Children 01438 722142
	The Phoenix Group supports hearing impaired/deaf children, young people and their families, offering workshops and meetings across Hertfordshire, deaf awareness courses for community organisations and a youth group for deaf and hearing impaired young people on a fortnightly basis. Workshops cater for deaf young people using different communication modes www.phoenixgroup.org.uk April2011.

	ActOne

01707 338373 Suzie Scambler
	ActOne ArtsBase runs vibrant all-ability dance, theatre and arts projects all over Herts and surrounding areas. They work in inclusive spaces where everybody feels valued, creating inspiring performances with people from all backgrounds, whatever their abilities or disabilities. ActOne provides DanceBase for 5-25 year olds in Ware and Watford, a UV inclusive nightclub at the Forum, Hatfield for 13-25 year olds (19+ for people with a learning difficulty) and a trainee programme www.artsbase.org.uk May2011

	The Royal Mencap Society
0808 808 1111
	Advice and information, employment and housing support, information about respite care, budgets, transport, residential and day care services, holidays, local leisure groups, family support & more. The Hitchin Letchworth and District Mencap is the nearest group www.mencap.org.uk April2011.

	Snappy G’s Youth Club (01438 843340 Connexions)
	For 13-25 year olds with learning difficulties (ability targeted) based at Bancroft Centre, Hitchin weekly for 50p. A varied termly programme of activities including trips, in consultation with the young people. Staff unable to provide 1:1 - generally group size of 20, with 5 staff. Carers welcome to stay. Turn up or phone for further info. Transport is not included. May2011

	NAS Aspergers Youth Group 01442 247 046
	The National Autistic Society run a youth social group in Welwyn weekly term time for 13-17 year olds with Aspergers Syndrome or High Functioning Autism. The group aims to improve individuals social skills and social networks, creating a safe area for young people www.aspergers4herts.org May2011

	Spectrum Girls
07714 483485
	Aspergers for Herts run a social club for girls of any age in Hertfordshire called Spectrum Girls with Aspergers or High Functioning Autism. Aspergers for Herts also run other social events for teenagers and young people with an Aspergers diagnosis www.aspergers4herts.org May2011

	Thames Valley Adventure Centre for Special Needs

01628 628599
	Adventure play area for children, young people and adults with special needs. The centre hold events, art, crafts, wheelchair accessible changing facilities, touch screen computers, dressing up, kitchen, playroom, multi-sensory room, large interactive soft play, sound room, workshop, aerial runway, adapted bikes, trikes and battery cars, boat, castle, crazy golf, music structure, sand and water, sensory garden, roundabout, toddler area, tree top trail, walkway and swings www.tvap.co.uk April2011

	Aldenham Country Park Adventure Playground
	A new adventure playground for Hertfordshire has been specially designed by the disabled children’s charity KIDS and is being built on a closed site at Aldenham Country Park, near Elstree. It will be a place where disabled children and young people can go to play safely with their siblings and friends. http://handnews.hertscc.gov.uk May2011

	North Herts College Play Scheme for LD

01462 424242

Ext 3460 Lou
	The Summer Scheme runs for 3weeks for 16+ year olds with learning difficulties and/or disabilities. It is designed to give parents/carers some respite during the long summer holidays and it helps participants to interact with others whilst taking part in a wide range of fun activities. The scheme is funded by Herts CSF and Health & Community Services and is run by North Herts College. Participants need to apply to Lou Shaw at NHC for a place and will be informed by end of May of days offered. The cost is £3.50/ day currently. Participants requiring personal care/medication are unable to attend the scheme. April11

	Pisces Special Needs Swimming Club
01767 220470
	Recreational swimming based at the North Herts Leisure Centre in Letchworth for children and adults with special needs on Friday evenings. Facility access is good and those in wheelchairs welcome. Annual subscription of approx £7.50. They use minimal voluntary helpers and the group may ask that carers join to aid ratios. No booking necessary. June2011

	Dolphins Swimming Club for Special Needs
01438 811631
	Based at Stevenage Swimming Pool on Sunday afternoons, Dolphins Club is for young people and adults with special needs. Currently membership is £5/year and admission is FREE thereafter. Anyone needing support in the water needs to provide there own carer. No need to book, just turn up or phone for more details www.stevenage-dolphins.org April2011.

	Great British Wheelchair Basketball 01509279900
	Nearest national clubs are based near Cambridge and Watford for young people and adults www.gbwba.org.uk May2011

	Hertfordshire Disabled County Cricket Club

07818 431144 Richard
	Based at Sir Frederic Osborn School in Welwyn GC, Sundays 10-1pm for people with physical / learning disabilities either as a beginner or at County level. All ages and phone to visit. Carers not essential but can be helpful to aid the clubs staff www.hertscricket.org June2011

	Fairlands Valley Sailing Centre RYA Sailability
01438 353241
	Fairland’s Valley offers a variety of water sports and other activities including dingy sailing, holiday courses, children’s parties, aqua playground, fishing and more, all generally for 8+ year olds / adults (adventure areas open to all ages). Fairland’s also offers Sailability sessions for those specifically with physical / learning difficulties www.stevenage-leisure.co.uk April2011

	Reach Out Projects

Enable Holidays

0845 216 0080

The Circle Project

0845 216 0084
	Enable Holidays offers day trips and holidays on canals (and more) for 11-18 year olds and adults with special needs or disabilities. Enable asks for 25% donation from parents / carers. Self referral / through social services. Wheelchair access www.reachoutplus.org April2011

	
	The Circles Project recruits volunteers across Hertfordshire to take 14-18 yr olds with moderate learning difficulties (inc mainstream) into the community for FREE (carers have to pay entrance prices). Volunteers unable to give medication/personal care www.reachoutplus.org April2011

	Riding for the Disabled Association (North Herts) 01462 457660
	Term time riding primarily for 8+ year olds with a learning or physical disability. The association primarily works with schools, but can fit in others individually interested when spaces become available. Contact Joan Pinkstone for more information. June2011

	Other LDD Projects across Hertfordshire

Mudlarks Gardening Project www.mudlarksgarden.org.uk – Hertford

	Uniformed Groups and Cadets

	Rainbows, Brownies and Guides
	For 5-7 (rainbows), 7-10 (brownies), 10-14 (guides) and 14-25 year olds (senior section) this social girl group incorporates games & learning including trips away& more www.girlguiding.org.uk May11

	Beavers, Cubs, Scouts / Explorers
	For 6-8 (beavers), 8-10.5 (cubs), 10.5-14 (scouts), 14-18 (explorers) and 18-25 year olds (network) this adventure group regularly meets throughout Letchworth and North Herts to take part in sports and adventure activities with occasional weekend trips away www.lbdscouts.org.uk May2011

	Army Cadet Force

01992 582423

Letchworth/ Stevenage/ Hitchin
	National organisation sponsored by the Army providing challenging military, adventurous and community activities to inspire 13-18 year old girls/boys to achieve success in life with a spirit of service to the Queen, their country and local community. Cadets can take part in the Duke of Edinburgh alongside training. Parades several times/week www.bedsarmycadets.co.uk April2011

	North Herts Volunteer Police Cadets 01438 757635
	For 14-18 year olds in North Hertfordshire, Police Cadets meet fortnightly at Letchworth Police Station. The cadets currently have no spaces (April2011) however please contact PC 560 Lee Jessup for more information and for an application form to gain a place on the waiting list. www.northhertsvpc.org.uk April11

	Air Cadets

01462 482794

Letchworth
	The Air Training Corps, a uniformed youth organisation catering for male/female cadets aged between 13 and 18 years meet in Letchworth a couple of times throughout the week. Activities include flying, gliding, shooting, adventure training, sport www.248sqn.moonfruit.com May2011

	Sea Cadets

01462 851660

Hitchin
	For 10-18 year old boys/girls, Sea Cadet Corps offers an excellent training scheme to help young people towards a responsible adulthood by encouraging valuable personal attributes& high standards of conduct using a nautical theme based on customs of the Royal Navy. Activities include sailing, canoeing, boating and more http://units.ms-sc.org/hitchin/Default May2011

	Multi Activity Youth Groups, Breakfast and After School Clubs and More

	Fun Zone

(in breakfast)

078701 68308
	After school, breakfast and holiday club for 3-12 year olds based at Mrs Howard Hall, Letchworth Mon -Friday (closed bank holidays& Christmas). Breakfast club runs 7.45-9am, after school club runs 3-6pm and the holiday club runs 8-6pm. Snack and/or meal included in price. Special needs welcome although discuss suitability before joining www.funzoneletchworth.co.uk May2011

	Skools Out
(inc breakfast)
01462 677088
	After school, breakfast and holiday childcare for 0-11 year olds, open 7.30am - 6pm. Breakfast club for school age pupils opens from 7.45-9am and the after school club from 3pm-5/6pm (closed bank holidays/ weekends). All sessions, based on the Lordship Estate have snack and/or meal included in the price. Holiday club operates 8-6pm which include day trips. Special needs welcome, SENCO on site and Skools Out can collect children from all Letchworth schools using their own transport. Costs vary, holiday care approx £25/day, baby care £48/day www.nhmnurseries.com March2011

	North Herts Leisure Centre Zoom Club
01462 679311
	Zoom Club is an action packed multi sports Saturday club for 8-12 year olds including swimming and other sports. Children are supervised 9-12noon but 1:1 is not available. Suitability for children with special needs should be discussed www.stevenage-leisure.co.uk May2011

	Grange Baptist Church Youth Group
	Church based youth groups for 3-16 year olds including Wacky Wednesday (fortnightly 4-9year olds), THIT club (weekly for 9-11year olds boys), Girl Jucos (weekly for 9-11year old girls), Kid zone (weekly for 3-8/9 year olds) and The Zone (weekly for 9/10-12 year olds). All groups have a variety of activities, arts, crafts, bible readings and more. www.grangebaptist.org.uk May2011

	Salvation Army Jam Youth Club
	Salvation Army based weekly youth club for 5-12 year olds www.letchworthcorps.co.uk May11

	Central Methodist Church Girls and Boys Brigade, and Free Spirit
	For 5-15+ year olds boys and 5-21 year olds girls offering a chance to play games, take part in crafts and more with an opportunity to earn badges/awards www.centralmethodistlgc.org.uk May11

	
	Free Spirit is a weekly club for 8+ year olds offering ice skating, meals out and more. May2011

	Letchworth Garden City Church Youth Clubs – G7 and Tuesday Club
	G7 offers a weekly youth club for primary age young people offering film nights, tuck shops, FREE bus service for kids with no transport and more www.g7kidsclub.co.uk May2011

	
	The Tuesday Youth Club runs for secondary age pupils offering a range of activities such as table football, lounge area, bible teaching and more www.mylgcc.com May2011

	Urban Saints

Church Youth Group
	Formally known as the Crusaders, this independent Christian youth group runs for 5-18+ year olds in Letchworth weekly, as well as holiday activities www.urbansaints.org May2011

	Street Dragons Church Youth Group
	Based at the Norton Parish Centre weekly for parents and toddlers (snap dragons), 10-14 year olds (street dragons) and 14+ year olds (the sofa group) www.parishofnorton.org.uk May2011

	Child UK – Friday Night Project
	Child UK is offering a variety of multi-sports activities for 11-19 year olds including basketball, SAQ (Fitness Circuits) football and dodge ball. The activities are currently taking place Friday Nights from 7-9pm from 13th May to 1st July 2011 at the Multi Use Games Area, Radburn Way on the Jackman’s Estate, Letchworth as well as in Knebworth and the Arena in Baldock 8-10pm 27th May until 22nd July (excl 3rd June). No need to book, just turn up and all activities are FREE! Child UK hope to continue after July2011 depending on funding www.child.uk.net May2011

	Youth Connexions

Youth Groups / Clubs

01438 843340

Bowes Lyon

01438 219400
	The Grange Youth Club operates Tues / Fri Evenings with a range of activities for 13-19year olds on the Grange Estate, Letchworth, including pool tables, televisions, table football, games consoles, trips out, ice skating, regular indoor activities and more. 50p/session. April2011.

	
	The Jackman’s Youth Club JKMZ runs Tues / Thurs Evenings for 13-19year olds on the Jackman’s Estate, Letchworth. Activities include various sports, arts, music, specialist projects, issue based work, competitions, trips and opportunities for learning and accredited work. 50p/ session. Provides support, guidance and a regular safe place to go for young people. April2011

	
	The Bancroft Centre for Young People in Hitchin offers a Youth Club on varying nights of the week including Tues / Wed / Thurs and Friday as well as Connexions PAs on Thursday 1.30-4pm for 13-19 year olds. The Bancroft Centre provides a relaxed, informal atmosphere for young people, 50p/session, offering recreational and social opportunities, access to information on a wide range of issues and activities relevant to young people, internet access, SKY TV (on giant screen), pool, air hockey, table tennis and arts and crafts. The music room has DJ decks, guitars, drums& keyboards. April2011.

	
	The Baldock Youth Project runs Mon / Thurs evenings offering a variety of activities for 13-19 year olds, including internet access, indoor sports and DJ mixing projects. 50p/session. April11

	
	The Bowes Lyon Centre in Stevenage offers an after school and evening drop in centre in Stevenage for 13-19 year olds offering sports, arts, social activities and more on several nights a week. The centre is fully accessible for young people with disabilities. April2011.

	Breaks Manor Youth Club 01707 263201

Although this group covers the Hatfield / Welwyn area, they were happy to accept young people from across Herts as long as they have their own transport
	Breaks Manor Youth Centre is situated in the centre of Hatfield and within 10 minutes walking distance of the train station. 8-19 year olds mainly from the Welwyn / Hatfield area come to the project to hang out with peer and to participate in various activities including a 'chill out' room, computer suite with internet access, music and recording studio, craft room, floodlit play area, gardens, hall (300 seating capacity), stage with lighting, sounds and wardrobe facilities, pool room and two table tennis tables, cafeteria and clubroom with sound to light music system and surround sound television and a motor bike project, as well as activities learning basic cooking, drama, DJ mixing and talks about drugs, health and more www.breaksmanor.org.uk May2011

	Duke of Edinburgh's Award DofE – Herts 01908 576322
	A DofE programme is an adventure from beginning to end for 14-25 year olds and it doesn’t matter who you are or where you’re from. You can do programmes at three levels, Bronze, Silver or Gold, which lead to a Duke of Edinburgh's Award and you achieve an Award by completing a personal programme of activities in various sections. You'll find yourself helping people or the community, getting fitter, developing skills, going on an expedition and taking part in a residential activity (Gold only). The best bit is that you get to choose what you do! Your programme can be full of activities and projects that get you buzzing. And along the way you’ll pick up experiences, friends and talents that will stay with you for the rest of your life www.dofe.org May2011

	Pro-Action - Herts.

01707 276859
	Pro-Action is an independent charity offering support to other charities / groups working with young people within Herts. Pro-Action run FREE training courses for young people to strengthen their skills and supporting them to undertake volunteering work in their local community. Pro-Action will further assist young people in obtaining voluntary placements in the community (if they do not have one) in order to put their skills into practice. They will also support any young person with continuing accreditation opportunities in volunteering by completing the Youth Achievement / Key Stone Award to continue their personal developments www.pro-actionherts.org April2011

	Princes Trust Team Stevenage

01438 730520
	The Princes Trust run programmes for young people to encourage them to take responsibility for themselves. The Prices Trust offers 12 week programmes, short courses for 16-25 year olds, grants, the enterprise programme for unemployed 18-30 year olds and national citizen service for 15-16 year olds leaving school (nearest service Stevenage) www.princes-trust.org.uk May2011

	Breakfast, After School and Holiday Multi Activity Playschemes (Baldock, Hitchin, Stotfold and Stevenage)

	Cookie Club Hitchin at Highover JMI School

07719 519578
	Fun, care and education for 5-11 yr olds before and after school, including indoor and outdoor activities. Breakfast Club £4 7.45am-school, includes breakfast and transport to school. After School Club £7.50 3.15 - 5pm / £9.50 3.15 - 6pm, includes snack and transport from school www.cookieclubhitchin.co.uk May2011

	Hitchin Fun Club at Highbury School 01462 450925
	After school and holiday multi-activity club for 4½ to 12yr olds. Open all year 3-6pm during term time and 8-6pm at all other times (excl Bank Holidays). For full details visit www.hertsdirect.org and use the search facility or hitchinfunclub@hitchinfunclub.co.uk. May2011

	Apni Duniya at Wilschere Dacre
01462 670163 / 01462 620755
	For children from all backgrounds, regardless of their ethnicity / different needs providing a fun and secure environment. Open all year Monday to Friday 10-3.30pm. For full details visit www.hertsdirect.org and use the search facility or email bsjandi@hotmail.com May2011

	Fionas Sparklers Hitchin 07701 031227
	After school club for 4-12 year olds, Monday to Friday 3-6pm @ Mary Exton School Hitchin. May2011

	Strathmore Fun Club Hitchin 01462 438499
	After school club for 4-12 year olds for children attending Samuel Lucas; Our Lady’s; Strathmore; Ickleford and Wilshire Dacre. Term time only Mon-Fri 3-6pm. May2011.

	Hitchin HBS Holiday Camps 07745 569184
	Based at the Hitchin Boys School / Sports Centre holiday courses include a daily camp adventure for 5+ year olds, trampolining, multi sports and more. Ally also offers term time trampolining and gymnastics for young people ally21hbs@hotmail.co.uk April2011

	Arena Baldock Holiday Football Courses 01462 720088
	The Arena Football Stadium in Baldock hosts various football courses throughout term time and holidays including weekly Coaching Clinics, Safe Hands Goal Keeping, Saturday and Holiday Coaching Courses, birthday parties and more. Most courses are for 4-12 year olds and the Saturday Club also offer sessions for 3-5 year olds. Coached FA qualified and Hitchin Town FC www.northhertsarena.co.uk April2011

	Great Group Baldock
07811 529511
	After school club for 4-13 year olds, mainstream and special needs welcome. Includes free play, TV, games consoles and much more. Hertsdirect May2011

	Cool Kids Baldock 01462 631300
	Holiday club for 5-12 year olds based at Knights Templar Sports Centre in Baldock £20/day. Special Needs Welcome and half days available www.stevenage-leisure.co.uk April2011

	SMASH Club Stotfold

01462 730343 / 07971 354093
	Available to all school age children from 4 to 12 years. The club is open all year round Mon-Fri 7:45am – 6pm. www.smashclub.com May2011

	Walkern After School Club 01438 861285
	Walkern Primary School in Stevenage offer an after school club Monday-Friday 3.15pm-6pm, currently for £8.50 / session www.walkern.herts.sch.uk / admin@walkern.herts.sch.uk May11

	Spring Meadows 07738 570321 Louise
	Breakfast, after school and holiday club located at The Barclay School in Stevenage. www.springmeadows.co.uk / louise@springmeadows.co.uk May2011

	Roebuck Buccaneers 01438 352924 Claire
	Breakfast and after school club based at Roebuck Primary School and Nursery in Stevenage Monday to Friday term time. May2011.

	Happy Kids Stevenage
01438 219410 Kim

	Breakfast, after school and holiday club for 4-11 year olds in Stevenage. Children can play with any of the activities laid out, including crafts. We do not use electrical games within our club. Children having fun using their imagination. Cost applies kimdparker@hotmail.co.uk May2011

	Wizz Kids - Stevenage
07721 527 169 Valerie
	After school club in Pin Green, Stevenage for 5-11 year olds offering various activities wizzkidsasc@yahoo.co.uk May2011

	Cool After School Club 01438 729183 Noreen
	After school club for young people from St Vincent de Paul and neighbouring schools in Stevenage Mon-Fri 3-5:30pm term time only. Cost applies. May2011

	Stevenage Arts and Leisure 08700 132068
	Arts and leisure activities for children during the holidays www.stevenage-leisure.co.uk / enquiries@stevenage-leisure.co.uk May2011

	Shephall Leisure Centre 01438 210100
	Term time and holiday activities for 5-15 year olds including hockey, trampolining, crazy sports and many more www.stevenage-leisure.co.uk / Shephall@stevenage-leisure.co.uk May2011

	Springers Club
01438 314148 Denise / 01438 367459 Jo
	Holiday and after school club based in Stevenage for anyone in Hertfordshire providing they have transport. Activities include constructive, imaginative, physical& ICT play springersholidayclub@gmail.com May2011

	Bandley Hill Play Centre 01438 242313
	FREE out-of-school play activities for 5-14 year olds that live in Stevenage. The centres are open access and inclusive for disabled children within the parameters of an open access environment. Term time and holidays provision. Pin Green Play Centre can be emailed on playsection@stevenage.gov.uk / www.stevenage.gov.uk May2011

	Pin Green Play Centre 01438 726749
	

	St. Nicholas Play Centre 01438 722753
	

	Holiday Clubs (Letchworth and Surround) – also see individual sports for further term time and holiday clubs

	Plinston Kids

01462 672003
	Holiday scheme for 5-12 year olds offering sports, crafts, trips, entertainers, stage shows and more. Mainstream and special needs welcome (3 places available 1:1). Prices vary, approximately £12/main session with additional costs for day trips and extended hours. Plinston Kids runs Mon- Fri 8.45-5.15pm, split into 3sessions, early bird, main and later session. Book in advance www.plinston.com May2011

	Wild Camp

01462 679311
	Holiday scheme for 3-12 year olds based at the North Herts Leisure Centre offering trampolining, art, crafts, soft ball, swimming, team games, face painting and more. 9-5pm with half day sessions available. Special needs welcome, although discuss needs with play leader www.stevenage-leisure.co.uk May2011

	Play Rangers
NHDC

01462 474457
	Holiday based FREE outdoor art, crafts, sports, junk modeling, games and sand for 5-13 year olds. Children are fully supervised by trained workers - parents do not have to stay. No need to book, however children’s details needed on arrival by the play rangers team. Under 5s can attend with supervision from a family member 18+ years old. Sessions are held across Letchworth, Hitchin, Baldock and Royston.

	Complete Coach 07799 867448 Harry / 01462 814738
	Complete Coach offer a variety of term time and holiday courses primarily based at the Letchworth Centre for Healthy Living in Letchworth as well as within other Herts, Beds and Bucks areas. Sessions at the Letchworth Centre include Future Fit for 10-14 year olds and Next GEN for 15-18 year olds and holiday courses are available for 7+ year olds www.completecoach.co.uk April2011

	North Herts CVS Holiday Playschemes

01462 689406
	Breakaway Holiday Playschemes are for 5-19 year olds with special needs in North Herts and Stevenage. Venues tend to include the Grange School in Letchworth, Greenside School in Stevenage (for young people with complex health needs) and St Nicholas School in Stevenage. Sessions are 10-3pm, £8/day. To request a place please log onto www.nhcvsbreakaway.org.uk or phone. March2011.

	Mad Science
01727 824700
	Selection of after-school, nursery, preschool and in-school workshops, holiday programmes, special events and birthday parties, offering entertaining educational programmes to educational entertainment speaking imaginative learning everywhere www.madscience.com/locations/east May2011

	Letchworth Arts Centre 01462 670788
	As well as term time and weekly courses for young people and adults, the art centre regularly hosts holiday activities for various ages www.letchwortharts.org May2011

	Museum and Art Gallery 01462 685647
	The Letchworth Museum and Art Gallery regularly host Saturday Clubs, as well as term time and holiday activities for young people and adults www.north-herts.gov.uk May2011

	Celtic Harmony 01438 718543
	Shelter building, fire lighting, archery, tool and rope making, orienteering, cooking on an open fire and more for 8-14 year olds. The camp is based in Brickendon near Hertford for approx £149/week. www.celticharmony.org March2011.

	Do it for Real Summer Camps 01629 592 530
	For 10-19 these UK camps are 2-7 day periods through the summer. Activities are vast and excursions, meals, accommodation and activities are all included. Escorted transport available at an additional cost. Shortest Journey across country is 5hours to the nearest camp. Costs vary from £349 to £99, depending on income and other factors. Previously CSF funded (not any longer). See website for more information. Places sell out fast, so book early www.doit4real.co.uk May2011

	Other Clubs offering Holiday Provisions

	Letchworth Heritage Museum, Child UK, Knights Templar Sports Centre, Children Centres for Under 5s, Do it for Real Summer Camps, British Schools Museum, North Herts Homes, Letchworth Centre for Healthy Living, Pro Action, Letchworth and District Astronomy Society, Letchworth Library, Youth Connexions, Letchworth Sports and Tennis Club, Mick Pye’s Soccer Academy and Touch line Soccer

	Art Clubs

	Letchworth Arts Centre

01462 670788
	The Letchworth Arts Centre runs numerous activities for young people and adults, term time and through holidays including a Monday After School and Saturday Morning Art Club for 5-10 year olds focusing on different mediums, well known artists and art history, A modern tutored life drawing class twice a week with the Thursday course principally for 6th formers (materials provided) and a weekly Arts Award class for 11-18 year olds to achieve a nationally recognised qualification accredited through Trinity Guildhall, London www.letchwortharts.org / www.artsaward.org.uk April2011.

	
	The Arts Centre also offer further weekly teen courses including Drawing and Painting for All and Oil Painting for Absolute Beginners, as well as holiday courses for young people and adult courses, such as floristry, simply sewing, pole dancing, drawing and painting, life drawing and creative writing. April2011

	Tim’s Art Supplies

01462 455376
	Tim’s Art Supplies offers workshops for young people and adults covering a wide variety of art and craft including water colours, portraits, oils, creative drawing, acrylics and pastel painting. Sessions take place various mornings throughout the week and Saturday afternoons for adults and Saturday mornings for 7+ year olds and adults. Materials provided within class prices www.timsartsupplies.co.uk April2011.

	Pots of Art

01462 420265
	Based in Hitchin for children and adults, Pots of Art offers pottery and plate painting, teddy bear making and deco-patch. You can add your own design by using stencils, sponges, stamps and paint. Your art is then left with Pots of Art, who will glaze and fire it, leaving it ready for collection in a week. Silver Keepsakes, Commissioned Plates and Baby photography also available www.potsofart.co.uk April2011

	Photography Club Hitchin
	Photography club for adults and seniors at a cost and young people FREE based in Hitchin, with small entrance prices to events. The club holds workshops and lectures, with visiting lecturers who give talks on their prints and slides, intra club and inter club competitions with external judges, practical evenings, social events, pub evenings& occasional Sunday bike rides www.hitchincameraclub.org April2011.

	ArtsKool Academy

01438 718075
	ArtsKool Academy offers 1:1 tuition in your own home or in an ArtsKool Studio, adult art groups currently in Welywn, Anti and Post Natal Arty Mornings, Pre School and Holiday Activities for Young People. Most activities are currently taking place in Welwyn and Harpenden www.artskool-kids.com April2011

	Astronomy Workshops

	Astronomy Workshops

07751 315447
	For young people and adults throughout the year based at various venues across Letchworth, Hitchin, Welwyn and Baldock. Learn how to use telescopes and navigate around the skies, watch meteors, public star parties and more www.ldas.org.uk May2011

	Performing Arts, Music, Drama and Dance (Letchworth) Search ‘’private tutors’’ on www.hertsdirect.org

	Guitar Gods

07540 325671
	For 9+ year olds (and adults) based at the Letchworth Arts Centre this contemporary guitar course is designed for beginners and advanced players. Styles of music taught range from Rock to Pop and Indie. Guitars and amps provided. Max 6students/tutor www.letchwortharts.org April2011.

	In-Sync Dance and Theatre School

07973 308 741
	Tap, modern, ballet, jazz, musical theatre, street dance, drama and singing for varying ages between 2.5year olds to adults based at Lordship School In Letchworth once a week on Thursdays. www.in-syncschool.co.uk May2011

	Letchworth Centre for Healthy Living

01462 678804
	The Letchworth Centre for Healthy Living offers Yoga, Ballet, Jazz and much more for 3+ year olds. The centre also offers courses and therapies for adults including acupuncture, counselling, massage, pilates, meditation, keep fit and boot camp www.letchworthcentre.com April2011

	Dance Steps

01462 642858
	Dance Steps offers ballet, tap and modern for 3-18 year olds based at the Letchworth Settlement. Optional examinations and performances annually www.dancesteps-academy.co.uk April2011

	Helen O Grady’s Drama Academy
 01223 208731
	Helen O Grady offers a self development drama programme to develop a child’s confidence, self esteem and communication skills, for 5-16 year olds (groups split by age), based at the Letchworth Arts Centre on Saturdays Mornings. 10% discount for siblings www.helenogrady.co.uk April2011.

	Younique

07866 200209
	Street dance, hip hop and more for all young people and adults across Stevenage and Letchworth with an opportunity to perform in shows, competitions and more. Younique only recently arrived in Letchworth offering classes for 4-7 and 8-12 year olds and adults. Similar classes run in Stevenage as well as classes for 12+ year olds and fitness for adults. Younique also offer children’s parties and more. See website and contact Younique for details www.weareyounique.co.uk May2011

	Basement Youth Theatre
07800 884956
	For 7-10 and 11-14 year olds and currently based at the Letchworth Centre for Healthy Living, weekly term time sessions help to build confidence and creativity. Currently £60/term. The Basement Youth Theatre also offer holiday clubs, £120/week www.basementtheatre.co.uk May11

	Stagecoach Drama

01462 811120
	Stagecoach Performing Arts School is for 4-18 year olds offering children an opportunity to learn the disciplines of dancing, singing and drama with an emphasis on performing, developing confidence, communication, imagination and other skills. Nearest sessions are held in Letchworth and Stevenage, and classes are held Saturdays www.stagecoach.co.uk May2011

	Soar School of Arts 01462 480126
	For 8+ year olds based at the Letchworth Garden City Church. Lessons in street fusion, ballet, salsa, acting, singing& hip hop. Costs vary& summer school available www.soarschool.com April11

	Fusion Dance Centres
01462 731074
	Based at St Thomas’s Church in Letchworth for 3 year olds to advanced teens, Fusion offers group / private lessons in street dance, disco free style, musical theatres, Latin ballroom and cheerleading. Lessons also available in Stotfold and Sandy www.stthomasletchworth.org.uk May11

	Letchworth Young Arcadians

01462 453801
	For 10-18 year olds, the young arcadians perform musicals and operetta, with 2 productions / year. Rehearsals are based in Letchworth at the weekends between September and February, with fees currently £25/year. Auditions May/June. The young arcadians are part of Letchworth Arcadians which is a drama society for Adults www.letchwortharcadians.org.uk May2011

	Rodney’s

Dance School

01462 453613
	Disco, street and line dancing, ballroom and Latin dances for children and adults throughout the week in Letchworth, Baldock, Hitchin and across Hertfordshire. Rodney’s dance school also offer Zumba classes, first wedding dances and private lessons www.rodneysdanceschool.co.uk May11

	Performing Arts, Music, Drama and Dance (Hitchin, Stevenage and Baldock)

	North Herts Music School

01462 434052
	North Herts Music School is based in Hitchin offering group and 1:1 brass, guitar, recorder, singing, strings, woodwind, drums, keyboard and piano lessons, as well as music clubs and bands. Remission of fees is available in certain circumstances www.hertsmusicservice.org.uk May2011

	Childs Music
01462 816244
	Woodwind, keyboard, theory and aural lessons based in the Hitchin and Henlow area, as well as a flute choir and concerts www.childsmusic.co.uk May2011

	Sparklets
07590 806058
	Based at Highover School in Hitchin, weekly training in majorette dance, marching and twirling skills for 5+ year olds. No website available. Hertsdirect May2011

	MBA Association
01438 351104
07852 242653
	The Mentoring Basketball Academy Association (MBA) is a registered charity delivering 1:1 and group mentoring, basketball and cheerleading coaching and multi activity youth groups and outreach work into the community. Cheerleading and Dance operates across Stevenage and Hitchin for 5-23 year olds (Hitchin Boys Sports Centre) www.mbamentoring.org May2011

	Big Spirit Youth Theatre
	Opportunities to act, sing and dance for 14-18 year olds, based at the Queen Mother Theatre in Hitchin. Approx £220/Year September to September www.bigspirittheatre.co.uk May2011

	Fabulous Theatre Club 01462 435585 / 07981 157415
	Fabulous Theatre Arts Club is a performing arts club for 5+ year olds. Wed & Thur @ St Ippolyts Village Hall www.fabuloustheatreclub.co.uk Email: fabtheatreclub@yahoo.co.uk May2011

	Hitchin Thespians

01462 434181 YT

01767 261548 HT
	The Young Thespians YT offers young people in year5 and above an opportunity to act, sing and dance while the Hitchin Thespians HT offers these opportunities to 16+ year olds. Practices held at Woodside Hall in Hitchin, shows at the Gordon Craig Theatre www.hitchinthespians.org.uk May11

	School of Russian Ballet 07855 502735
	For 3+ year olds and adults after school / in the evenings at the Priory School Dance Studio in Hitchin & Ickleford Village Hall. www.hitchinrussianballet.co.uk May2011

	Hitchin School of Dance 01462637622
	For 3+ year olds to adults, ballet, tap, modern and adult leisure tap. The Granville School of Dance meets at the Baptist Church School Rooms, Hitchin. Hertsdirect May2011

	Market Theatre Kids Club 01462 433553
	Dance and Drama for 5-18 year olds on Saturdays term time in Hitchin. All aspects of theatre work covered www.markettheatre.co.uk May2011

	Theatre Train Hitchin
01438 871800
	Professional training in the performing arts for 6-18 year olds, including acting, singing and dancing www.theatretrain.co.uk May2011

	JS Tap Schools

01462 625259
	Tap Dance School for 3+ year olds and adults based in villages just outside of Hitchin www.jstapacademy.co.uk May2011

	Starlight Theatre
0845 0940 654
	Acting, singing and dancing for 10-18 year olds term time in Hitchin. All work will increase a child’s confidence and drama skills. www.starlightuk.com May2011

	Indian Classical Dance 01707879597
	Indian Classical Dance classes run weekly for adults and children in Hitchin. Also available is yoga, school workshops, dance theatre and performances www.bitzia.co.uk May2011

	Gordon Craig Theatre School Stevenage

01438 242761
	For 3-18+ years olds, professionally led workshops and productions aiming to explore drama, movement, music, mime, talk shops, improvisation, voice work, stage craft, directing and writing. Different age groups are split across different sessions during the week. Holiday and half term workshops also available www.stevenage-leisure.co.uk June2011

	Footwork’s School of Dance 01707328441
	For 5+ year olds, tap, ballet and modern throughout the week at various venues, including Stevenage. Adult Tap & Jazz also available www.footworksschoolofdance.co.uk May2011

	Footsteps Dance

01462 673895
	For 4+ year old to adults, classes in ballroom, Latin, disco and free style based in Stevenage. www.footstepsschoolofdancing.co.uk Web July2010.

	Top Hat Stage School – Stevenage 01727 812666
	Dance, drama and singing for 4-17 year olds at the term time weekends. Stevenage classes are run on Saturdays and further classes are run across the county. Not suitable for children with complex or special needs. Classes are split per age group and top hat talent agency support young people with careers. www.tophatstageschool.co.uk / www.toptalentagency.co.uk May2011

	AA Dance

Stevenage

01438 235637
	For children, teenagers and adults, street dance and hip hop based in Stevenage and across the East of England. AA Dance specialise in many forms of street funk and urban style jazz dance with a hip-hop/locking flava www.streetdanceproductions.com May2011

	Act One Arts Base
01707 338373
	ActOne runs vibrant all-ability dance, theatre and arts projects across Herts and surrounding areas. They work in inclusive spaces where everybody feels valued, creating inspiring performances with people from all backgrounds, whatever their abilities or disabilities. ActOne provides DanceBase for 5-25 year olds in Ware and Watford, a UV inclusive nightclub at the Forum, Hatfield for 13-25 year olds (19+ for people with a learning difficulty) & a trainee programme www.artsbase.org.uk May11

	Andrews Dance 01462 643384
	Ballet, tap, disco and street dancing for 3+ year olds, based in Baldock, Biggleswade and Stotfold. www.andrewsdance.co.uk May2011

	Swimming

	Letchworth Amateur Swimming Club 01462 635220
	Letchworth Amateur Swimming Club is based at the North Herts Leisure Centre on Sunday evenings and at the Letchworth Open Air Pool during the summer (twice weekly) for 4+ year olds. Swimming lessons are for beginners up to coaching / squad training. Special needs welcome however 1:1 not available. Cost applicable/term of approx 4 ½ months www.letchworthswimmingclub.co.uk April2011

	Letchworth Swim Schools 01462 624120
	Run out of St Francis College three times a week during term time, swimming is available for 4+ year olds at a beginners and improvers level. Swimmers can complete ASA level national swim awards as well as other personal survival and challenge awards http://letchworthswimschool.com Web May2011

	Hitchin Amateur Swimming Club 07812 774690
	Based at Hitchin Swimming Centre and St Christopher’s School in Letchworth, swimming lessons are available for 8+ year olds from beginners to squad level www.hitchinswimmingclub.co.uk April2011

	Stevenage Swimming
01438 218770
	Parent and Toddler sessions are available from 4 months and swimming lessons are available for 3+ year olds. The centre also offers training courses at a cost such as first aid, life saving and manual handling. For training courses call Sharon on 01438 242636 www.stevenage-leisure.co.uk April2011

	Football

	Letchworth Eagles

Football Club 0796 816 5901
	Saturday Soccer School for 5-7 year olds and weekly football for 6-17 year olds based at Pixmore Playing fields. Special needs welcome, but suitability must be considered by each team coach. See website for coach contact details www.letchwortheagles.org.uk May2011

	Touchline Soccer Schools
07736 713695
	Term time and holiday soccer courses for 5-7 and 5-14 year olds respectively. Touchline offers a weekly after school club at Letchworth Corner Sports Club and a Saturday Club in Hitchin. Sessions are currently £4/child/session with 25% discount for siblings. Touchline also offer an after school club in Stotfold. See website www.touchlinesoccer.co.uk April11

	Mick Pyes Soccer School Letchworth 07928913839 Mick / 07928914086 Angie
	For 5-12 year olds, Mick Pyes Soccer School is a family run business based at Radburn School in Letchworth currently running a Soccer School through the school holidays 10-3pm £10/£12 a day/child which includes a medal and certificate and a Saturday Morning Club 10-12noon £3.50/child www.mickssoccerschool.co.uk April2011

	Khalsa Football Academy

07813 179797
	Khalsa Football Academy KFA offer weekly sessions for 7-18 year olds (group split by age) based at Fearnhill Sports Centre in Letchworth www.thekfa.com April2011.

	Letchworth Cougars Football Team 01462 671466 Joe
	Under 11s football team based in Letchworth for all abilities. Information found on www.howard-cottage.co.uk May2011

	Letchworth Rugby Union Football 01462 682554
	For 6-16 year olds and adults; special needs welcome, however assess suitability with coach. Based next to the North Herts Leisure Centre www.letchworthrugby.com May2011

	Arena Baldock Football Courses 01462 720088
	The Arena Football Stadium in Baldock hosts various football courses throughout term time and holidays including weekly Coaching Clinics, Safe Hands Goal Keeping, Saturday Coaching, Holiday Coaching Courses, Football themed birthday parties and more. Most courses are for 4-12 year olds and the Saturday Club also offers a course for 3-5 year olds. Courses coached FA qualified and Hitchin Town FC www.northhertsarena.co.uk April2011

	Luton Football Club Youth Division
	Luton Town Football Clubs Youth Division offers soccer centres across Bedfordshire and North Herts which offer entry level into their talent identification programme (TIP) for 6-16 year olds. Successful candidates move through to the performance centres, to the centres of excellence to the final youth team of 20 players www.ltyd.co.uk May2011

	Baldock Town Football Club 07950606850
	For 6-17 year olds and adults www.baldocktyfc.co.uk May2011

	Hitchin Belles Football Club

01462 458290
	Football Club for GIRLS ONLY based at Ickleford Recreational Ground for those in year2 to 6th form www.hitchinbelles.com May2011

	Hitchin Town Football Club 01462 459028
	For 6-17 year olds and adults www.hitchintownfc.co.uk May2011

	Hitchin Rugby Football Club 01462 432679
	For 6-17 year olds and adults www.hitchinrfc.com May2011

	Stevenage Borough Football Team 01438 368068
	For 3-17 year olds and adults through term time and holidays www.sbfa.co.uk May2011

	Bedwell Rangers Stevenage 07946 329180 Ken-Disability
	For 5-18 year olds and adults and the Bedwell Rangers also offer a separate disability team. Contact different coaches via the website www.bedwellrangersfc.co.uk May2011

	Tennis, Badminton and Table Tennis

	The Letchworth and District Badminton League www.ldbl.org.uk outlines all badminton clubs in the North Herts Area for adults and young people as outlined below including clubs at Knights Templar and Fearnhill School, Letchworth Tennis Centre, North Herts College, Hitchin Boys School, Welwyn and Stevenage. March2011

	Letchworth GC Junior Badminton Club

01462 684804 Sangita
	Badminton for 7-16 years olds Monday evenings based at Fearnhill Sports Centre. Special needs welcome, however check the suitability of the club before use. Cost applies. Phone for more information and see www.ldbl.org.uk for al local clubs and fixtures March2011.

	Letchworth Tennis and Sports Club, Muddy Lane 01462 675444
	Tennis, squash, badminton, croquet, fitness suite and lounge area for 4+ year olds and adults. Special needs welcome and club welcomes those in wheelchairs. Accredited scheme. The group also runs holiday events and day camps. www.letchworthtennisclub.co.uk March2011.

	Hitchin College Badminton Club
07702 279450 Dawn
	Badminton for 7+ year olds Friday evenings based at Hitchin College. Those with special needs are welcome, but suitability must be considered with the trainers. Cost applies. The club may be stopping after April2011 depending on funding cuts www.ldbl.org.uk March2011.

	Hitchin Town Badminton Club 01462 436297
	For 4+ year olds and based at the Hitchin Boys Sports Centre weekly. Special needs welcome, however check the suitability of the club before use. Cost applies. April2011.

	BJBC

01462 640647
	Baldock Junior Badminton Club BJBC is based at Knights Templar Sports Centre in Baldock for young people of various ages www.bjbc.org.uk May11

	Stevenage Lister Tennis Club 01438 721515
	Outdoor flood lit and indoor courts for 3-18 year olds and adults in the North Herts area. Coaching is available for all ages, both 1:1 and group sessions. Junior membership is FREE. Club is suitable for those in wheelchairs. Information found on: hertsdirect May2011

	North Herts Table Tennis League
01462 677298 Alan
	Players of all ages and abilities welcome, children and adults, coaching based in Hitchin, St Ippolyts and Bedwell www.northhertstabletennis.org.uk May2011

	Cricket

	Letchworth Garden City Cricket Club
01462 684530
	For 9-15 year olds, and adults, the club runs several teams throughout the cricket season. Accredited scheme. Special needs welcome, there are a range of coaches; however check suitability for individuals before use. Cost applies. www.letchworth.play-cricket.com April2011.

	Hitchin Cricket Club
	For young people and adults, contact via the website www.hitchin.play-cricket.com May2011

	Stevenage Cricket Club 07833 376 066
	For young people under 9 years to 16 years and adults, coaching is available for all abilities, considering general movement skills, agility, balance, co-ordination, speed, involving throwing, catching, running, reacting and ball striking www.stevenage.hitscricket.com May2011

	Basketball

	North Herts Knights Basketball Team
	Basketball sessions based in Baldock for under 11s, 14s and under 17s. You can contact North Herts Knights via the website email www.nhknights.co.uk March2011.

	MBA Association
07852 242657

01438 351104
	The Mentoring Basketball Academy Association (MBA) is a registered charity delivering 1:1 and group mentoring, basketball and cheerleading coaching and multi activity youth groups and outreach work into the community. Youth clubs run across Stevenage throughout the week, Urban X Ball runs across Stevenage and in Hitchin (North Herts College and Hitchin Boys Sports Centre) and Cheerleading and Dance operates across Stevenage and Hitchin for 5-23 year olds (Hitchin Boys Sports Centre) www.mbamentoring.org May2011

	Corvux Cornix Basketball 01223 207213
	Term time weekly basketball sessions in Royston for 7+ year olds and adults. Cost applies and prices vary per age group. Sessions are mostly run on Thursdays. March2011.

	Hertfordshire Warriors
07794 126 937
	Coaching for 8+ year olds and adults www.hertfordshirewarriors.com Hertsdirect May2011

	Great British Wheelchair Basketball 01509 279900
	Nearest national clubs are based near Cambridge and Watford for young people and adults www.gbwba.org.uk May2011

	Hockey, Roller Hockey, Roller Skating, Lacrosse and Netball

	Letchworth Hockey Club 01462 683881 Peter
	For 5-17 year olds and based at Letchworth Corner Sports Club on Whitethorn Lane, all welcome, whatever their ability or disability www.letchworth-hockey.org May2011

	Letchworth Roller Hockey

	Based in Letchworth at the North Herts Leisure Centre, Roller Hockey for young people and adults www.lrhc.co.uk / letchrollerhockey@hotmail.co.uk May2011

	Hitchin Hockey Blue Harts 07729 848382
	For under18s and adults www.blueharts.org.uk May2011

	Roller Skating and Disco 01462 679311
	For all ages, young people, adults and families throughout the weekend at the North Herts Leisure Centre in Letchworth www.stevenage-leisure.co.uk May2011

	Hitchin Lacrosse Club
	Junior and adults sessions based in Hitchin www.hitchinlacrosse.com May2011

	Baldock Crusaders Netball
	Junior and Adults sessions in Baldock www.baldockcrusadersnetball.com May2011

	Golf

	Chesfield Downs Golf Club

01462 482929
	Coaching and competitions for 3-7, 5-8 and 9-15 year olds throughout the week
www.chesfielddownsgolf.co.uk / www.younggun.mfbiz.com June2011

	Letchworth Golf Club

01462 683203 Niki
	Events and tutoring for 9+ year olds www.letchworthgolfclub.co.uk May2011

	Pool, Snooker and Chess

	Hitchin Snooker and Pool Club
01462 451441
	For 10+ years, Hitchin Pool and Snooker Club has 7 snooker tables, 2 English pool tables and 1 American pool table, fully licensed bar, 50” screen where all sports are shown and freshly cooked food. The club organises competitions for small groups, snooker tuition, poker nights and more. Families welcome. Membership is £5/year and senior citizens are FREE. Children and Young People must visit the club with parents before joining www.hitchinsnooker.co.uk April2011.

	Avenue Billiard Club
01462 480721
	Snooker and Pool for all ages, children under 8 years need to be supervised by an adult. Costs vary between adults and young people. Based in Leys Avenue Letchworth May2011

	Chess Club

01462 677836 junior 01462 484733 adult
	Letchworth Chess Club holds weekly sessions at Plinston Hall and Pixmore School for adults and young people (primary/secondary) respectively. The Chess Club currently costs £1/person/session (and £60/year adults). All sessions are term time www.letchworthchess.com April2011.

	Gymnastics, Trampolining and Athletics

	Fearnhill Gymnastics Club 01462 629418
	Based at the Fearnhill Sports Centre in Letchworth for 4-15 year olds several times throughout the week for beginners, intermediate and advanced www.stevenage-leisure.co.uk June2011

	Richards Trampolining Club 07876 760421 / 01582 557754
	For 7+ year olds and adults based at North Herts Leisure Centre in Letchworth twice a week as well as for 5+ year olds and adults in Stevenage. See the website for more details of the trainers, club, events and competition dates www.richardstrampolineclub.com April2011

	Knights Gymnastics and Trampolining (Baldock)
01462 631300
	Knights offers weekly trampolining for 7+ year olds of varying abilities at the Knights Templar Sports Centre in Baldock (term time) as well as a Gymnastic Club for 5+ year olds twice weekly www.stevenage-leisure.co.uk April2011

	Hitchin Gymnastics and Trampolining Club
07745 569184
	Based at the Hitchin Boys School / Sports Centre activities include a weekly Multi Gymnastic Class (Saturdays) for 5-18 years olds, a weekly Just Gymnastics Group for 3-5 year olds and a trampolining class for 3+ year olds to adults. All abilities welcome. Holiday courses are also available such as a daily camp adventure for 5+ year olds, multi gym, trampolining, multi sports and rackets courses and more ally21hbs@hotmail.co.uk April2011

	Stevenage Sports Acrobatics Club

01525 717726
	Based in Stevenage for 5+ year olds. Sports Acrobatics is an exciting branch of gymnastics involving pair, trio and group work along with individual tumbling gymnasts learn basic skills such as rolls to more complex skills such as somersaults. Partner work involves balancing each other in various ways such as on hands, feet and legs as well as lifting and catching www.ssacgymnastics.co.uk May2011

	Stevenage and North Herts Athletic Club 01438 362311
	For any grade athletic from 9+ years upwards, males and females, Stevenage and North Herts Athletic Club meet in Stevenage twice weekly www.snhac.org.uk May2011

	Archery, Adventure and Water Sport Clubs

	Stevenage and North Herts Adventure Club

07511 637943
	For 14+ year olds and adults, this club aims introduces new, exciting and mainly outdoor activities such as rock-climbing, abseiling, mountain walking, pony trekking, orienteering and off-road biking depending on the location. Weekend destinations include Derbyshire, North Wales, Brecon Beacons and Pembrokeshire www.stevenageadventureclub.org.uk May2011

	Green Dragon Bow Men 01438 817335
	Archery shooting facilities and coaching for all ages and abilities across summer (typically at Knebworth House) and winter www.greendragonbowmen.org.uk May2011

	Fairlands Valley Sailing Centre

01438 353241
	Fairland’s Valley offers a variety of water sports and other activities including dingy sailing, multi activity courses, power kiting, kayaking, wind surfing, power boats, holiday courses, children’s parties, aqua playground, fishing and more, all generally for 8+ year olds / adults (adventure areas open to all ages). Fairland’s Valley also offers ‘Sailability’ sessions where those with disabilities have a chance to enjoy the water sports www.stevenage-leisure.co.uk April2011

	Biking and Horse Riding

	Biking Courses

01992 556808
	Biking courses for primary schools, general public during holidays, 1:1 training to higher on road courses and more. Costs vary. www.hertsdirect.org ‘’cycle training’’ May2011

	Bikeability 1:1 Biking – Tina

01438 235881

0777553 8830
	For 5 year olds, secondary age to adults, Tina provides 1:1 biking support as well as group biking for beginners and above, for schools, businesses and other organisations. Tina works independently as well as for HCC and runs bike ability courses in North Herts and Stevenage. Cost applies. Phone for details www.cycleinstructor.co.uk May2011

	North Herts Equestrian Centre 01462 892626‎
	Riding school based on Norton Road in Letchworth. No website available. Phone to enquire about spaces. Internet search May2011

	Ickleford Equestrian Centre 01462 459081
	Riding Club, pony club centre, private lessons and group work for under 16s and adults www.icklefordequestriancentre.com May2011

	Chibley Farm Stud Equestrian Centre 01462 711583
	Lessons, show jumping, clinics, pony club and more based in Shillington near Hitchin. www.chibleyfarm.co.uk May2011

	Martial Arts and Boxing

	Lil Dragons and Taekwondo
07810 808422
	Weekly high energy classes for 4-7 year olds, learning stranger danger, 999 phone skills, self defense, fire safety, first aid and safety around the home. Twice weekly sessions for 8+ year olds and adults also available, see online or phone for details www.letchworthtaekwondoschool.com May2011

	Shotokan Karate
0800 026 8365
	Shotokan Karate for 4+ year olds to adults across Hertfordshire. Nearest sessions are based at the North Herts Leisure Centre in Letchworth, Baldock and Hitchin. Sessions aim to promote traditional values of honesty, self-discipline, self-awareness, confidence and respect, increasing confidence, strength and fitness. FREE sample lesson available, otherwise cost applies. Parents are welcome to stay through the session or can wait in the leisure centres cafeteria www.tskagb.co.uk May2011

	KR Kick Boxing

07710 132647 /
07723 079039
	Self defence and fitness for 5-16 year olds and adults based at several venues across Letchworth and in Luton. Lose weight, boost confidence, become a black belt and change your life. FREE introductory lesson, as well as group and 1:1 sessions available. Cost applies www.krfitness.co.uk May2011

	Academy of Martial Arts

01462 629645
	Group and 1:1 private tuition for 6-13 and 14+ year olds to adults based at Radburn School in Letchworth. Techniques taught include Jeet Kune Do, Jun FanGung Fu, Kali, Thai Boxing, Combat Submission Wrestling and Brazilian Jiu-Jitsu www.andynugent.com May2011

	North Herts Amateur Boxing 01462 457296
	Boxing for 11-16 year olds and adults throughout the week based in Hitchin, including boxing, circuits, 1:1 tuition, thai boxing, kick boxing, spinning, pole fitness and more www.waynearmstrongboxing.co.uk May2011

	Martial Arts Club 07794 127624
	Kaishouk Ju-Jitsu Rya Martial Arts Club offers junior and Adult Ju Jitsu across Hertfordshire and Bedfordshire as well as Little Samurai Warriors Classes for 4-6 year olds, learning stranger awareness, respect, discipline and more www.kaishouk.org May2011

	Tiny Tigers and Letchworth Karate Club 07730 666796
	For 4+ year olds to adults based between St Michael’s Church Hall and Fearnhill School in Letchworth, the club is open to anyone irrespective of age or fitness. Two FREE taster sessions and carers do not have to stay with their child, but this may depend on that child’s needs www.startingkarate.com May11

ADULT HOBBIES AND LEARNING

	Adult Hobbies and Interests ALSO SEE ABOVE FOR CLUBS OFFERING SESSIONS FOR ADULTS

	See www.hertsdirect.org.uk and Search ‘’Hobbies and Leisure’’ - includes gardening, reading, book clubs and much more.

	The Settlement Letchworth
01462 682828
	The Settlement is used for a range of activities, courses, events, visits, fundraising and regular groups. Groups include water colours, writing, drawing and painting, Italian, patchwork and quilting, calligraphy, upholstery, keep fit, natural history, science, beadwork, cake decorating, dress making, hand embroidery and much more. www.letchworthsettlement.org.uk March2011.

	Letchworth Arts Centre

01462 670788
	Letchworth Arts Centre offers adult courses such as floristry, simply sewing, pole dancing, drawing and painting, life drawing and creative writing, as well as weekly term time and often daily holiday activities for young people and teenagers www.letchwortharts.org April2011

	Letchworth Arts+ Leisure Group
	Leisure groups for adults including gardening, book clubs, cycling, antiques, badminton, singing, Irish, Italian, walking, history, art, wine discovery, cycling and much more. www.lalg.org.uk March2011.

	Adult Learning www.hertsdirect.org.uk Search ‘’adult learning / private tuition’’

	North Herts College

Adult & Family Learning

01462 424242
	North Herts College run termly 5-10 week courses, costing between approx £10- £70. Courses range from health, beauty, flower arranging, art, design, IT, business, languages, catering, general interests& more. Phone for information& ask for the Adult, Community and Family Learning Team. June2011

	
	Bite size and 60 minute courses, drop in services, INTOWN training includes IT training and job surfing in Stevenage, researching and more. Courses previously included time management, management and motivation and maintaining a healthy work environment www.workwiseandsmarter.co.uk June2011

	Learn Direct

0800 101 901

National
	Learn Direct enables people to develop skills for work, with a flexible programme enabling people to learn at times / places which suit them and at a pace they are comfortable with including at work, home and at your local Learn Direct Centre (Letchworth / Hitchin). Courses include Maths, English, Home and IT, Business Management& more from beginner to advanced www.learndirect.co.uk June2011

	Pitman Training 0333 200 5283
	Various National Diploma Programmes ranging from book keeping to IT, PA training and accountancy www.pitman-training.com/stevenage June2011

	Ridgemont 01438 842200
	Ridgemont offers training in bricklaying, carpentry and joinery, engineering, motor vehicles, painting and decorating, customer service, administration, IT / horticulture www.ridgemondtraining.co.uk May11

	Cementaprise

01442 867835
	Cementaprise supports unemployed adults over 16 years by offering low cost training programmes run year round based on construction such as brick laying, plastering / tiling www.cementaprise.org May11

	Hitchin Language Centre
01462 431804
	A flexible service for 4+ years and adults who are interested in learning / improving a foreign language including Arabic, Cantonese, English, French, German, Greek, Hindi, Hungarian, Italian, Japanese, Latin, Mandarin, Polish, Punjabi, Spanish, Swedish, Russian, Turkish, Welsh. Translating / Interpreting service available. 1:1 / Group Work available. Costs Apply www.hitchinlanguagecentre.co.uk March11

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
PAGE
4

