

The

GUIDE

Performing & Creative Arts
The Maynard School
2017-18

SISTER ACT

7 - 9 March 2018
The Barnfield Theatre
7PM

Adults - £12.50
Children - £8.50

Music by
ALAN MENKEN

Lyrics by
GLENN SLATER

Book by
**CHERI STEINKELLNER &
BILL STEINKELLNER**

Additional Book Material **DOUGLAS CARTER BEANE**

Based on the Touchstone Pictures Motion Picture "Sister Act" written by Joseph Howard

This amateur production is presented by arrangement with Music Theatre International (Europe)
All authorised performance materials are also supplied by MTI Europe www.mtishows.co.uk

Welcome

Welcome to our Events Guide for the year ahead. The sheer breadth and variety of our Art, Drama, Fashion & Textiles and Music Departments here at The Maynard is, as you will see, vast! Our events programme is ambitious; it is designed to inspire all our talented Creative Arts students, to instil confidence and passion in each individual and to create everlasting memories for all.

We are privileged to have our brand new Performing Arts Theatre (see page 18) as well as numerous national and local venues to explore, enabling our students to sample some of the very best on offer in theatre, fashion, music and the arts.

We hope you enjoy reading all about our upcoming events and look forward to seeing you at some of our many concerts and shows!

Theatre Trips

We offer all our students from the Pre-Prep upwards the opportunity to experience a diverse range of modern professional theatre, giving them a taste of different performance styles and techniques.

The relationship between Literature and Drama at The Maynard is a valued one and, as such, we try to ensure that every year group sees at least one theatre performance each year to tie in with their English Literature and Drama studies.

Drama students at GCSE and A-level take part in a bespoke programme of trips and visits to both local and national venues. Students are given the opportunity to sample a diverse range of productions and practitioner working in British theatre today.

Visiting Speakers and Workshops

Throughout the school, we have a comprehensive range of theatre and music workshops with exciting companies such as Theatre Alibi, the Royal Shakespeare Company, The National Theatre and Theatre de Complicit. We also regularly host external speakers and performers for every year group and we encourage all our students to expand their knowledge with the Q&A sessions on offer.

Choirs and Music Clubs

Approximately 20 different music clubs take place each week here at The Maynard. Opportunities are available for musicians of all abilities to take an active role in the musical life of the school. Our students perform regularly in public, with concerts held throughout the year, both at school and in the wider community.

Fashion & Textiles – our exciting new A-level

We are delighted to be offering Fashion & Textiles as an A-level subject for the first time this year. This is a unique opportunity to study the major historical design movements, learn about the socio-economic factors that influenced them and for students to create their own designs using a variety of new textiles and design technologies. Not forgetting research on the commercial side of fashion including branding and marketing.

As one of the biggest employers in the UK, fashion makes a huge contribution to the economy and this new A-level course could open many doors into this lucrative industry and beyond. Fully recognised by the University Admissions Officers, degree courses include: Fashion Design, Fashion Marketing, Fashion Buying and Merchandising, International Fashion Promotion, Business Management and Marketing amongst many others.

Visits and trips will play an integral hands-on learning experience with students being given the opportunity to explore key fashion destinations throughout the course. This really is an exciting addition to our A-level offering and a wonderful opportunity for the girls in our Sixth Form!

Textile Clubs

In addition to our fabulous new Fashion & Textiles A-level, we offer all students the opportunity to develop and extend their creative skills in our well-equipped Fashion Studio. Clubs run at lunchtime and after school, during which girls design and create bespoke fashion and textiles pieces. We are also running a Costume club to support the whole school production of ‘Sister Act’.

Photo Shoot for Caroline Charles, Exeter

September 2017

Our Fashion A-level students are invited to photograph the Autumn/Winter collection for Caroline Charles at her beautiful boutique in Princesshay. This exciting event will see the return of the great Caroline Charles to Exeter and the girls are delighted at the prospect of meeting and interviewing this legendary designer.

Grayson Perry: The Most Popular Art Exhibition Ever!

Thursday 28 September 2017

The entire Upper 4 year group will visit The Arnolfini in Bristol for this major exhibition by one of the world’s most charismatic artists and astute commentators on contemporary society.

Grayson Perry: The Most Popular Art Exhibition Ever! tackles one of the artist’s primary concerns: how contemporary art can best address a diverse cross section of society.

The works in the exhibition examine masculinity, class, politics, sex, religion, popularity and art, as well as contemporary issues such as Brexit and ‘Divided Britain’. We hope one of the greatest talking points will be ‘Matching Pair’ (above). This new work was created after Perry invited the British public, through social media, to contribute ideas, images and phrases that were then used to cover two enormous pots: one for Remainers and one for the Brexiteers. Expect lively debate from the girls on their return!

Theatre Alibi’s ‘Apple John’

Wednesday 4 October 2017

The ever-popular Theatre Alibi returns to entertain the entire Junior School with their production of Apple John, the life story of a man called John and an apple tree. It’s a tale about growing up, finding your roots and adding rings to the trunk. Bursting with original live music, playfulness and puppetry, Apple John delights in every moment without the need to utter a single word.

Year 6 trip to RAMM

Monday 9 October 2017

Year 6 pupils will be putting their study of the Vikings into context and discovering what impact they had on Exeter, especially after the siege of the city in 1002AD. In conjunction with their classroom reading of Warhorse by Michael Morpurgo, they will also be looking at the evocative scenes of World War 1, as painted by Sir David Muirhead Bone.

The trip to RAMM will be followed by a visit to the Devon and Exeter Institution on the Cathedral Green. This building contains a magical library and, in particular, we are hoping to study some books on Evolution, Natural History and Darwinism that will give the students greater insight and fire up their imaginations for the planned Science project on ‘Evolution and Adaptation’.

WOW Exeter

Friday 13 October 2017

WOW Exeter is the first local outing of a global festival that celebrates the incredible achievements of women and girls. Originating at Southbank Centre in London in 2010, it has taken place in 20 cities across five continents – from New York to Sydney, and from Pakistan to Finland. Now it’s coming to Exeter for the first time this October and we are delighted to be supporting this WOW event!

Junior School Music Showcase

Wednesday 18 October 2017
2:30pm

This wonderful mini-concert will feature our various performers from Years 5 and 6 in the Junior School. The girls will play a range of instruments from piano and saxophone to singing across a variety of musical genres. The Showcase gives the girls vital performing experience whilst providing a target to aim for in their practising. It is also the perfect opportunity for parents and friends to come along and support in a relaxed environment!

Senior School House Song Competition

Thursday 19 October 2017

Challenged to prepare and perform a Disney song of their choice, the whole of the Senior School will be vying to be the most musical House. Directed and led by the House captains this event will not only be a musical feast but a chance for the girls to work together, develop their leadership skills and have a lot of fun!

Upper 5 GCSE and Upper 6 A-level Drama Devised Examinations

Monday 13 November & Tuesday 28 November 2017

Over two evenings the GCSE and A-level Drama students will perform their Component 1 Devised Examination performance pieces to mixed audiences of fellow students and parents. Developed from centre set stimuli, the groups will work over a period of time researching and developing their work, shaping it ready for performance and final moderation.

Autumn Concert

Thursday 16 November 2017
7:30pm

We are delighted that this popular annual concert, showcasing all the larger school ensembles, will publicly launch our fantastic new Performing Arts Theatre. From the Jazz Band and Chamber Choir to the Orchestra and Saxophone Quartet, there will be music to set everyone’s toes tapping.

Up close with one of our talented performers ...

... Sabella Attenburrow (Upper 6)

Performing achievements: Currently taking Grade 8 acting with LAMDA - Grade 8 ballet and setting her sights on other grades in dancing such as Modern & Jazz – Also working on maximising her singing repertoire – Star performer with the National Youth Music Theatre (London)

Best school experience: Being able to join all the school productions from a young age and see all the older girls performing so amazingly really made me think, “Yes, one day that will be me!”. When I joined in Year 3 they all seemed so professional and I was a bit in awe but I’ve worked my way up and now I’m conscious the younger girls are probably looking at me and thinking the same thing, which is a bit weird!

Joining in with all the productions has grown in popularity since I have been here and drama is really a trendy thing now! It’s really well respected at school and there’s no judgement. Everyone is free to express themselves and it’s all just so open.

Ms Bellamy and Miss Blackwell are so enthusiastic and encouraging that the atmosphere is just lovely. It’s so nice to be able to go to the Drama Department after a hard day of academia where it’s all so friendly and you can relax.

A-levels: Drama, Maths and English

Ambitions: A degree in Musical Theatre at a drama school in London.

Lord Mayor’s Carol Service

Monday 4 December 2017
2pm

Christmas is officially launched in the city with the Lord Mayor’s Carol Service at Exeter Cathedral. Choral music is provided by our Year 6-8 pupils and we are joined in the celebrations by the Exeter Railway Band and the Police Choir. This public event raises money for the Lord Mayor’s chosen charity and features seasonal musical classics.

Upper 3/Lower 4 Evening of Drama Performance

Wednesday 6 December 2017

A celebration of drama from our talented Upper 3 and Lower 4 students. The evening will include a selection of play extracts covering different performance styles and genres with links and transitions. Refreshments available.

Darts Farm Festive Evening of Indulgence

Wednesday 6 December 2017

Darts Farm hosts its eleventh annual Indulgence Evening and is proud to be joined once more by Two Michelin starred chef Michael Caines MBE, who will be talking about the creation of his new hotel, Lymptone Manor. Michael, together with his brilliant patisserie chef Sylvain Peltier, will be creating some delicious Festive French Fancies. Local wine and spirits expert Susy Atkins of BBC’s Saturday Kitchen, will guide you through a tasting of tipples for the Christmas period.

There will be masterclasses from the Darts Farm Florist, Butchers and Cheese Maker Mary Quicke MBE, with many other local artisans exhibiting their wonderful products. All to the backdrop of carols from The Maynard School Chamber Choir. Come along for an evening of indulgence, pampering and wonderful Christmas shopping opportunities! (This is a ticket-only event, available from Darts Farm.)

Nativity and Junior School Carols

Thursday 7 December &
Friday 8 December 2017

A wonderful celebration of Christmas with the beautiful and heart-warming Pre-Prep nativity followed by rousing carols from the Junior School. The perfect opportunity to enjoy a glass of mulled wine and a mince pie as we head towards the end of term!

English Literature Christmas treat

Date tbc

Upper 5 trip to the screening of Romeo and Juliet at the Exeter Picturehouse. This Shakespearean play has become a central feature of our GCSE English Literature curriculum and, as such, we are pleased to take annual trips to see productions and performances of this classic tragedy to support our classroom learning.

Prize Giving at the Belmont Chapel

Tuesday 12 December 2017

We look forward to welcoming back our very successful A-level candidates at this annual Prize Giving to celebrate their excellent results and many other achievements. With guest speaker, Kate Grey, the former GB Paralympian swimmer, BBC sports reporter and now motivational expert on never giving up! "It's important for young people to realise they are living their own story, living their own journey. I don't think it's all about winning gold medals or being the best or the fastest, it's about being the best you can be."

The Carol Service

Thursday 14 December 2017
7:30pm

Join us at St Matthew's Church, with music from three of our choirs and, of course, congregational carols. With pre-service music provided by our flute choir and a warm punch to follow, what better way to get in the Christmas spirit?

Christmas Concert at The Great Barn

Tuesday 19 December 2017

A Christmas celebration of words and music with the fabulous Exeter Chamber Choir and dramatic readings from students at the Maynard School. A festive filled evening of mulled wine and mince pies, readings and congregational carols – all to get you in the Christmas spirit! All proceeds will go to St John the Baptist Church, Ashton, Roof Restoration Fund and Plan UK.

Tickets available from The Great Barn: 01647 252552,
info@thegreatbarndevon.co.uk

£10 (adult)
£5 (child)
£25 (family ticket)

Upper 5 trip to London

January 2018

After the mock examinations, the whole of the Upper 5 will benefit from a cross curricular enrichment trip to London in January. The trip features opportunities to see a West End show as well as visit the V&A, the Imperial War Museum and The Globe Theatre. There are also opportunities to take part in a National Theatre Workshop and see a second show. It's a really exciting cultural two days.

**GCSE and A-level
Drama Component 2
Performance
Examinations**

January/February 2018

Visiting examiners from Edexcel will attend Component 2 Performance Examinations for both GCSE and A-level candidates. Girls will work towards displaying live work from an array of different performance texts to be shown in front of an audience and the visiting examiner. Dates will be confirmed by the board in due course.

**‘Chicago’ at the
Ambassador
Theatre, New York,
USA**

Saturday 10 February 2018

Devilish and delightful, the musical ‘Chicago’ is an indisputable Broadway landmark that utilizes minimal scenery and simple costumes. With one great showstopper after the next, John Kander and Fred Ebb’s now-classic score keeps the story moving at a gunshot pace. As the second longest-running show ever on Broadway, ‘Chicago’ will be a treat for our girls on their visit to the USA with the History Department.

**Fashion & Textiles
excursion to London**

Saturday 10 February 2018

This exciting trip will start at the ‘Balenciaga: Shaping Fashion’ Exhibition at the V&A Museum. Described as a rule breaking designer, who was once called “master of us all” by Christian Dior this exhibition of over 100 pieces inspired, or fashioned, by the Spanish couturier will provide an opportunity to witness the elegance, innovation and workmanship of Haute Couture first-hand.

Our whirlwind tour will then take the students to the ‘Louise Dahl-Wolfe: A Style of her Own’ exhibition at the Fashion and Textile Museum. Dahl-Wolfe (1895-1989) is one of the most important women fashion photographers of the first part of the 20th century and this major retrospective of her work will highlight how this iconic photographer defined the image of the modern independent post-war woman.

Music Showcase

Tuesday 23 January 2018
5pm

An opportunity to hear some of our up and coming soloists. Come and join us at this free event to sample a wide range of musical styles. Expect the unexpected! There could be a Grade 2 flautist, a song from musical theatre, a new composition or a festival winner. Come along and find out what is in this year’s pot pourri.

**Sister Act at the
Barnfield Theatre,
Exeter**

Wednesday 7- Friday 9
March 2018
7pm

Sing ‘Hallelujah’ for our biennial whole school production (including the entire Upper 3 and Lower 4 year groups) as we return to the Barnfield Theatre for our rendition of the West End musical hit comedy, Sister Act.

An enormous collaboration between the Music, Drama and Art Departments, the show is billed as a sparkling tribute to the universal power of friendship, sisterhood and music. We advise early bookings as these productions are famed for being utterly spectacular and historically always sell-out very quickly.

Tickets on sale via
www.barnfieldtheatre.org.uk

£12.50 (adult)
£8.50 (student)

**Spring Performing
Arts Concert**

Thursday 22 March 2018
7:30pm

A chance for the arts at The Maynard to show their lighter side with sketches, music and dance. To link in with our contribution to the WOW festival, we will also be featuring items influenced by inspirational women. As ever, this will be a wonderful occasion celebrating the girls’ talents in the Performing Arts.

EXETER ART SHOW

The Exeter Art Show @ The Maynard

Friday 20 to Sunday
22 April 2018

With over 150 locally and nationally recognised exhibitors, including Royal Academicians, and free entry to the general public, this is one of the largest art exhibitions of its kind in the West Country.

The Show always includes a vast choice of media and The Maynard School provides the perfect venue with a spacious and beautifully lit building adapted especially to house such an enormous array of work.

From ceramics to oil paintings, sculptures to automata there is something for everyone and visitors can buy at prices to suit any pocket from £10 to £10,000.

Pre-Prep and Junior School Gym & Dance Showcase

Tuesday 8 May 2018

"Wow, wow, wow! We absolutely loved the Gym and Dance showcase! Everyone is talking about it and all the mums are saying how impressed they were with the show and how much thought and effort had gone into it all. So professionally done and so well choreographed... and the joy of it all was that the girls truly loved doing it.

I was so very proud and my mum kept nudging me and saying, "This school is worth every penny of yours, my dear!"...and I totally agree. Thank you all very much. It was such a pleasure and a privilege to witness such a lovely event."

Summer Concert

Thursday 10 May 2018
7:30pm

Featuring music from the school orchestra and our most senior soloists, this is an evening that always impresses. Our soloists this year include members of the National Children's Choir of Great Britain, the BBC Proms Youth Choir, the National Youth Musical Theatre and the Devon Youth Jazz Orchestra.

"I just loved the concert! What was so evident was the enormous enthusiasm from all of the girls for their music and they all clearly love performing. The variety and breadth of music covered is quite outstanding, not to mention the sheer quality of every single performance. Roll on the next concert!"

Up close with one of our talented musicians ...

... Gigi Hetherington (Lower 6)

Musical achievements: Grade 8 Oboe (achieved in Year 7) - Saxophone for fun - Oboe and singing at the Royal College of Music (trips to London every Saturday, starting at 6am and getting home at 9pm).

School Music Clubs: Jazz Band, Trio, Senior Choir, Chamber Choir, Ensemble, Saxophone quartet, Orchestra.

Best school experience: Being a part of Jesus Christ Superstar (2016); it was really good fun getting the whole of the Senior School together and it was amazing to be at The Barnfield Theatre. Also the Music Tour to Venice a few years ago was something I won't ever forget and playing in all the churches around the city was just incredible! It's probably not something I will be asked to do ever again! I also really love playing in the Sax Quartet and the Jazz Band - they are just two really fun groups to be in.

I fit a lot in and have to be really good at time management but, equally, school has been so supportive. I can go and talk to anyone whenever I need any help. The Music and Drama Departments are really good at letting people try something new and including everyone. There's just so much choice with all the different clubs and then they mix all the different levels together which helps to inspire the less experienced girls and gives the older ones the chance to nurture them a little.

At The Maynard you can choose to do as much or as little as you like. I'm really into my music and I would definitely say the provision here means there's more than enough for even the keenest of musicians!

A-levels: Maths, Further Maths, Physics, and Biology

Ambitions: Engineering or Natural Science at University but remaining in orchestras wherever life should take me!

Midsummer Music Evening

Thursday 24 May 2018
7pm

A chance to hear our younger musicians (Years 4 – 9) in full flow. Ensemble music is provided by the String Band, Wind Band and Maynard Concert Orchestra with solos by our music scholars. Pop tracks and songs from the musicals will be provided by each Key Stage 3 class, who are challenged to produce their own choreography. This is always a thoroughly entertaining evening with a truly light-hearted and uplifting feel!

Cathedral Concert with the ISCA Ensemble

Saturday 26 May 2018

The Senior Choir and Chamber Choir are delighted to be joining the ISCA ensemble in a performance of the magnificent German Requiem by Brahms. Further details of the concert can be found on the orchestra’s website: www.iscaensemble.org.uk

In aid of Hospicecare and in the splendid setting of Exeter Cathedral, with a massed choir and full symphony orchestra, this concert will be a fitting end to our musical year.

Sixth Form trip to Stratford

w/c Monday 25 June 2018

The Lower Sixth four-day Stratford experience provides the steepest learning curve of the year for our Shakespeare scholars. The trip includes three plays by the Royal Shakespeare Company, lectures at the Shakespeare Birthplace Trust - the highest authority for Shakespeare studies in Britain – together with numerous drama workshops and interviews with cast and crew. We also visit most of the Shakespeare properties where so much about his life and times can be learnt.

Cross-curricular days

w/c Monday 25 June 2018

For our final arts contribution to this year’s Women of the World theme we will be running projects to mark 100 years of women being able to vote in the UK. Watch out for pop-up music, drama and art in this exciting cross curricular collaboration!

Pre-Prep and Junior School Summer Show

Date tbc

A rip roaringly fun production from the entire Junior School mixing sheer talent with a great sense of humour. Last year we were indulged with a show that spanned the last century with each class choosing a decade to represent. The Pre-Prep opted for the 1910s complete with waltzes and stories of the suffragettes, whilst Year 3 delighted in glorious technicolour from the 1970s and a medley of Abba songs and dancing. There were highlights galore culminating in the Year 6s returning to the sophisticated 1920s complete with feathered headdresses, some early jazz and a whistle stop tour of the significant events of the time. With the theme always a closely guarded secret, prepare to be amazed at what 2018 will herald!

The Maynard’s Charity Fashion Show

Date tbc

Following the success of the last sensational sell-out Fashion Show in 2015, we can’t wait to launch its successor in the summer term. This event will be led by the Fashion & Textiles A-level students who will be entrusted with overseeing every minutiae detail from choosing a theme, the charity to benefit and encouraging the entire Senior School to take a slice of the action! Sure to be a truly wonderful event, keep an eye out for further information about dates and ticket sales.

Summer Celebration

Friday 6 July 2018

A fitting finale to the academic year, celebrating all the many successes of our wonderful students and staff. With an abundance of sparkling trophies to award and an array of musical and drama performances, this is a happily nostalgic event that celebrates the past year as we look forward to the long summer holidays!

New Performing Arts Theatre

Welcome to our new Performing Arts Centre that was officially opened in September 2017. Housed in the existing gym, our objective was to create a professionally equipped venue to match the sheer quality and rich diversity of our very many showcases. And, in true Maynardian spirit, we nailed it!

From now on, our students, staff, parents and supporters can all expect a comfortable seat and good vantage point for each of our performances. In addition to the state-of-the-art retractable tiered seating, we have also installed a professional lighting and audio system, a huge projector and screen for presentations and talks and a theatre storage area. Although still able to be used as a gym, with the click of a button we now have an ambient performance hall just whenever we need!

So, a huge thank you from the bottom of our hearts to all our many donors for making this long awaited project a reality!

Scholarships & Awards

Each year we offer Art, Drama and Music Scholarships and Exhibitions to students who display talent and show a lively interest in these subjects. Maynard Awards are also available.

Please visit our website maynard.co.uk for further information on our Scholarships and Awards, and to download an application form.

Alternatively, you can contact our Admissions Department on admissions@maynard.co.uk or 01392 355998.

Individual Music Lessons

We offer individual Music lessons on a range of instruments including piano, strings, woodwind, brass, percussion and singing, via our dedicated team of peripatetic music teachers.

With success in ABRSM and Trinity exams and involvement with county and national ensembles, we are proud of our thriving department and the many achievements of our young musicians.

Individual Speech and Drama Lessons

We run LAMDA classes taught in small groups, during our extended lunchtimes or after school.

The results for these examinations in recent years has been exceptional; in summer 2017, all of the Acting and Verse & Prose Speaking candidates achieved either a Distinction (67%) or a Merit (33%). One girl was even awarded an unprecedented 100%!

These students also have the opportunity to take part in the annual Devon and Exeter Performing Arts Festival in March which they traditionally do with enormous success.

Anything is possible ...

The Art Room is always open so on top of your actual lessons or art club, you can also pop in at lunchtimes and someone will always be there.

The teachers are really helpful and they know when to give you some guidance and when to leave you alone to experiment. The facilities are excellent and you can do everything from making a movie, sculpturing, pottery, sketching, painting – basically, anything is possible.

Maryam Imam (Lower 5)

EXETER'S ART SHOW

Friday 20th April (Private View) to
Sunday 22nd April 2018

www.exeterartshow.co.uk

Index of Events 2017-18

Thursday 28 September – Grayson Perry: The Most Popular Art Exhibition Ever!
Wednesday 4 October – Theatre Alibi's 'Apple John'
Monday 9 October – Year 6 trip to RAMM
Friday 13 October – WOW Exeter
Wednesday 18 October – Junior School Music Showcase
Thursday 19 October – Senior School House Song Competition
Monday 13 November – Upper 5 GCSE and Upper 6 A-level Drama Devised Examinations
Thursday 16 November – Autumn Concert
Tuesday 28 November – Upper 5 GCSE and Upper 6 A-level Drama Devised Examinations
Monday 4 December – Lord Mayor's Carol Service
Wednesday 6 December – Upper 3/Lower 4 Evening of Drama Performance
Wednesday 6 December – Darts Farm Festive Evening of Indulgence
Thursday 7 December – Nativity and Junior School Carols
Friday 8 December – Nativity and Junior School Carols
December (tbc) – English Literature Christmas treat
Tuesday 12 December – Prize Giving at the Belmont Chapel
Thursday 14 December – The Carol Service
Tuesday 19 December – Christmas Concert at The Great Barn
January – Upper 5 trip to London
January/February – GCSE and A-level Drama Component 2 Performance Examinations
Saturday 10 February – 'Chicago' at the Ambassador Theatre, New York
Saturday 10 February – Fashion & Textiles excursion to London
Tuesday 23 January – Music Showcase
Wednesday 7 to Friday 9 March – 'Sister Act' at the Barnfield Theatre
Thursday 22 March – Spring Performing Arts Concert
Friday 20 to Sunday 22 April – The Exeter Art Show @ The Maynard
Tuesday 8 May – Pre-Prep and Junior School Gym and Dance Showcase
Thursday 10 May – Summer Concert
Thursday 24 May – Midsummer Music Evening
Saturday 26 May – Cathedral Concert with the ISCA Ensemble
w/c Monday 25 June – Sixth Form trip to Stratford
w/c Monday 25 June – Cross-curricular days
Date tbc – Pre-Prep and Junior School Summer Show
Date tbc – The Maynard's Charity Fashion Show
Friday 6 July – Summer Celebration

FILM DIRECTOR IN THE MAKING?

We open girls' eyes to a world of possibilities, giving them the courage and self-belief to explore their potential.

MADE FOR GIRLS AGE 4 – 18

#madeforgirls

MADE FOR GIRLS AGE 4 - 18

The Maynard School
Denmark Road
Exeter
Devon
EX1 1SJ

Enquiries
Tel: +44 (0)1392 355998
admissions@maynard.co.uk
www.maynard.co.uk

The Maynard School is a registered charity providing education for girls.
Registered Charity No. 1099027.