

produce.

الحاج والمراجع والجاري والوالي

Take time out

The Staff Association and Wellbeing Services offer an extensive range of complementary therapies including: aromatherapy, herbal medicine, holistic massage, homeopathy, Hopi ear candling, Indian head massage, kinesiology, reflexology, shiatsu bodywork and swedish massage.

Cost per 60 minute session: **£25** Staff Association members

Tai Chi and Yoga provide the perfect opportunity to slow down, relax and forget about the stresses of modern life, The Staff Association run weekly classes for members.

Our Multifaith Chaplaincy provides space for people to practice their religion and spirituality, welcoming people of all faiths or no faith and offering the Quiet Chaplaincy Room as a place for reflection.

Mindfulness sessions can help with stress, and improve energy levels and wellbeing. They are FREE to all staff and take place every Monday during term-time from 12.00-12.45pm.

All University staff can borrow up to 50 books at a time from the main library, all you need is your staff card.

Fancy Watching O PLOY OR O FILM?

5

The Staff Association Film Club screens a variety of pre-release and current films once a month in the Alumni Auditorium. Staff Association members go **FREE**; non-members £3.50. For full schedule please see www.exeter.ac.uk/staffassociation

located in the Old Library.

Socialise! The Staff Association hosts a range of STAFF social activities such as the ever-popular end of term pub quiz. Special interest groups include frisbee, book club, craft groups, touch tennis, golf club and netball. **Grow!** The Exeter Community Garden is not just a physical space in which to grow food, plants and improve the habitat, but an

interchange of knowledge and ideas. Anyone

can get involved and get growing.

Whether you're a young apprentice, graduate recruit or a seasoned professional, share your experiences with young people by volunteering for Inspiring the Future for Schools and Colleges. For the full range of community challenges and sustainability projects see: www.exeter.ac.uk/staff/ wellbeing • • • • • • • •

outside Northcott Theatre Menus, locations and opening times at

www.exeter.ac.uk/retailoutlets

Staff Association members can take advantage of a range of free sports including Touch Tennis, Netball, Frisbee, Golf and Yoga to name a

The Vic Ambler Golf Centre is also home to the Staff Association

Worked up a sweat? Don't worry we have plenty of showers located

GYM NOT YOUR thing?

The Staff Association run lunchtime walking and running groups! See website for more details.

********* Visit www.exeter.ac.uk/staff/wellbeing for full details

Exeter Northcott Theatre is a 460-seat venue at the heart of the Streatham Campus.

The Bill Douglas Museum houses one of Britain's largest cinematic collections and is

Dij You know? 开

Streatham Campus is a registered botanic garden, widely regarded as the most beautiful and botanically interesting of any UK university. Take a walk or find a bench to sit and enjoy your lunch. The Grounds and Gardens team also offers seasonal guided tours. To find out more visit www.exeter.ac.uk/visit/ campuses/gardens/

This map has been created to help you

tiVC ntre re	() (5) (7) (7) (7) (7) (7) (7) (7) (7) (7) (7	Outdoor Swimming Pool (Summer only) Other sports facilities Pitches, courts Cricket Centre Meeting point for running and walking groups
NC OUT nd picnic areas as	() () () () () ()	Sculpture Walk * Northcott Theatre Alumni Auditorium (Film Club venue) Bill Douglas Cinema Museum
t	M *	Family Centre Exeter Community Garden
		Food and Drink outlets

- Great Hall Piazza (farmers' market twice a month)
- Love Local Food mobile shop Tues/Thurs lunchtime

I

2 Comida (Devonshire House) 9 INTO Café (Stocker Road) **3** La Touche Café (Building One) Market Place (Forum) 4 Coffee Bar (Queen's Building) Costa (Forum) 5 Ram Bar (Devonshire House) 12 Market Place (Cornwall House) 6 Café Reed and Woodbridge 13 The Grove (Cornwall House) Restaurant (Reed Hall) 7 Sustain Café (Xfi Building) * For more details please refer to:

1 The Caravan (Devonshire House)

www.artsandcultureexeter.co.uk/sculpture-collection

8 Terrace Restaurant (Devonshire House)