


# Enrichment Week 2019


Years 8 and 9


## Years 8 and 9 Enrichment Week 2019

Ivybridge Community College will once again be hosting its very own Enrichment Week for Years 7-10 for 2019.

### 1. What is Enrichment Week?

While a large proportion of Ivybridge Community College students' time is spent on ensuring their academic success, we also believe in helping students develop their characters; find out more about their interests and passions; and invest in their social, moral and cultural life skills.

The activities the College offers in Enrichment Week, including Sports, Arts, Music, Community Development and Work Experience, are perfectly placed to support this. They can help improve the students' future employability, boost self-confidence, develop leadership skills, instil self-motivation, overcome fears and help them succeed in society. They are also a fantastic way to increase students' enjoyment of College life, creating an inclusive spirit and helping build life-long memories and friendships.

### What happens?

During Enrichment Week the normal College timetable is collapsed and students are offered a range of alternative learning experiences and activities outside of the usual curriculum. Activities across Year groups include Creative Writing workshops, Football sessions, cinema trips, caving, surfing, cheerleading, Dance trips to London, and outdoor educational trips to the Ardèche.

### 2. When is it?

Monday, 1 July to Friday, 5 July 2019

### 3. Overview of the Week

Students will receive an Enrichment Week booklet via email, which includes the activities/workshops available to them on each day. The booklet will also be available on the College's website. Each Year group will follow a different timetable. Students can either design their own bespoke package of activities by choosing a different activity each day or they can sign up to two-day, three-day or whole-week ready-made packages. Each Year group will follow a different timetable. The activities/workshops are either '**on-site**' or '**off-site**'.

**On-site** activities will take place at the College and within College hours. Some will involve a cost. Consent Forms are not required. Students can still access the College Dining Hall during break and lunch times. Students can wear 'mufti' throughout the week; however, students must be in appropriate attire for practical activities.

**Off-site** activities/workshops take place outside of the College. There will be a cost for each activity to include entrance fee and transport. All parents will consent to off-site trips via registration of their child's name on ParentPay. All students will be required to bring a packed lunch and drinks. Students must prepare themselves for all weather conditions (additional clothing, water proofs, sun cream, sun hats, and sunglasses). All students attending an off-site trip must meet at the stated meeting point and time.

### What is a package?

A package is a ready-made series of related activities, spanning two days, three days, or a week. Packages have a specific theme, for example, students choosing the Criminology package would spend a whole week undertaking activities that relate to the history of crime and punishment, detectives, unresolved crimes and crime prevention.

### On-site Registration

All **Year 8** students must register each morning in the **Gymnasium** if they are taking part in on-site activities. All **Year 9** students must register each morning in the **Performance Hall** if they are taking part in on-site activities.

The Enrichment Week **timetable** will inform students and parents of the following:

- The cost
- Where to meet and pick up
- What to wear
- What to bring
- Times of the activities/workshops
- On-site or off-site activities/workshops
- Venue


### **What do you do next?**

1. View the Enrichment Week timetable in this booklet.
2. Decide on the activities/workshops or packages your son/daughter would like to participate in.
3. One activity/workshop or package must be attended every day.
4. Use ParentPay to sign up and consent to the activities/workshops or package for the week.
5. Use ParentPay to pay for the activities/workshops or packages.
6. ParentPay will create the registers of names for Enrichment Week, so it is **essential** that all parents sign up to the required package for their son/daughter.
7. See the **How to Sign Up and Payment Details** section of this booklet.

## Year 8 and 9 Enrichment Week Timetable

### Residential Packages

Disneyland Package				
OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Disneyland Paris Package</b>	Year 8 Only 40 Places Available	Mon 1 July – Fri 5 July	A jam-packed trip to Paris, staying a stone's throw from Disneyland at the Disney Bed and Breakfast. The trip includes a full day at Disney, full day at Parc Asterix with dinner in the Disney Village, a cultural visit to the Palace of Versailles, a visit to central Paris to see the famous sights such as the Eiffel Tower and Tour Montparnasse, as well as dinner in an authentic Parisian restaurant. Price is inclusive of travel costs, accommodation, insurance and activities. Students will receive additional information and a letter to confirm details of this package. Please email <a href="mailto:enrichmentweek@ivybridge.devon.sch.uk">enrichmentweek@ivybridge.devon.sch.uk</a> if you are interested in this trip.	<b>£485</b>

Battlefields Package				
OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Battlefields Package</b>	Year 9 Only 40 Places Available	Mon 1 July – Fri 5 July	In Remembrance of the Centenary anniversary of World War One, the History Department is organising a visit to the Battlefields of the First World War for Year 9 History students. The study visit will provide an opportunity to develop a deeper understanding of people's experiences of war and the impact it has on the life of the individual and the life of the nation. The visit will have as its main focus Ypres and the Somme and will include many sites such as Ypres Museum and the Menin Gate along with British, German and Canadian War Cemeteries. Students will receive additional information and a letter to confirm details of this package.	

Ardèche Package				
OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Ardèche Package</b>	Year 8, 9 and 10 40 Places Available	Mon 1 July – Sun 7 July	Students have the opportunity to travel to the South of France by coach and ferry. When students arrive in the Ardèche they will spend two days descending the river in '2 man' (open) canoes with a stay over in Bivouac where they will enjoy the amazing scenery. The week will be packed with exciting activities including swimming in the River Ceze, Jacobs Ladder, Archery and more! Students will receive additional information and a letter to confirm details of this package. Please email <a href="mailto:enrichmentweek@ivybridge.devon.sch.uk">enrichmentweek@ivybridge.devon.sch.uk</a> if you are interested in this trip.	<b>£600</b>

## London Musicals and Dance Package

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<p style="text-align: center;"><b>London Musicals and Dance Package</b></p>	<p style="text-align: center;">40 Places Available</p>	<p style="text-align: center;">Mon 1 July – Wed 3 July</p>	<p>This trip will be an excellent opportunity for students to participate in a fantastic Performing Arts experience in London. This package is organised by WST, Educational Tours. The cost of the trip includes transport, two nights' accommodation to include breakfast in London, travelling Insurance, West End Show Tickets to watch the Lion King, two practical dance workshops at Pineapple Studios and with the Rambert Dance Company, a two course meal at Planet Hollywood and the Riverforest Cafe, entrance to Madame Tussauds, Flight on the London Eye and a visit to Covent Garden and Leicester Square. Students will receive additional information and a letter to confirm details of this package. Please email <a href="mailto:enrichmentweek@ivybridge.devon.sch.uk">enrichmentweek@ivybridge.devon.sch.uk</a> if you are interested in this trip.</p>	<p style="text-align: center;"><b>£320</b></p>

## Non Residential Week Packages

Girls' Active Package				
ON and OFF SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
Physical Activity and Leisure Fun	30 Places Available	<b>Mon 1 July</b> 9.00am – 3.30pm <b>On-site and Off-site</b>	The day will include activities at the College to include Trampolining, Zumba, Rounders and activities off-site at the Leisure Center swimming and spinning. Please wear sports attire for this package. Please bring a bag with a change of clothes and towel, sun cream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Please meet and be collected from Studio 1.	<b>£80</b>
Adrenalin Quarry		<b>Tues 2 July</b> 9.00am – 3.30pm Cornwall <b>Off-site</b>	Adrenalin Quarry is a family-owned visitor attraction and adventure park in Menheniot, Cornwall. It opened in Easter 2009, on the site of an old flooded quarry. As an area of special scientific interest, the attraction concentrates on low-carbon gravity rides which have minimal or zero impact on the local environment. Students will spend the day in the Aqua Park, the Zip and Giant Swing. All equipment will be supplied. Please visit the Adrenalin Quarry website for more details on the activities. Please wear sports attire for this package. Please bring a bag with a change of clothes and towel, sun cream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Please meet and be collected from Studio 1.	
Day at the Beach and Games		<b>Wed 3 July</b> 9.00am – 3.30pm Bigbury <b>Off-site</b>	Students will spend the day at Bigbury beach and take part in a variety of fun sessions including beach games such as rounder's, cricket, and volleyball. Students will have time to relax, socialise, paddle in the sea and enjoy beach picnics (students should bring their own lunch, drinks and snacks for the day). Please bring any items you wish to have with you at the beach (buckets, spades and other equipment). In addition, please bring sun cream, a change of clothes and suitable footwear for the beach. Students will <b>not</b> be swimming in the sea. Please dress for all weather conditions. Please meet and be collected from Studio 1.	
Burrator Reservoir on Dartmoor National Park		<b>Thurs 4 July</b> 9.00am – 3.30pm Burrator <b>Off-site</b>	Students will participate in a Moorland walk around Burrator and the surrounding area including a session of team building at the Activity Centre on the reservoir. Please wear sports/walking attire for this package. Please bring a bag with a change of clothes and towel, sun cream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Please meet and be collected from Studio 1.	
Physical Activity and Leisure Fun		<b>Fri 5 July</b> 9.00am – 3.30pm <b>On-site and Off-site</b>	The day will consist of activities at the College to include activities such as Yoga, external armed forces fitness session, activities of student's choice and activities off-site at the Leisure Centre. It will also include another pool based session and Aerobic session. Please wear sports attire for this package. Please bring a bag with a change of clothes and towel, sun cream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Please meet and be collected from Studio 1.	

## Spirited Arts Package

ON and OFF SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Introduction to the Spirited Arts Competition</b>	15 Places Available	<b>Mon 1 July</b> 9.00am – 3.30pm D0.01 <b>On-site</b>	Get involved in this year's competition! In its 16th year, this Art competition has attracted over 320,000 participants (averaging 20,000 per year!) since 2004. Hundreds of UK schools get involved, and we get entries coming from as far afield as Cyprus and Australia, Indonesia and South Africa. The annual competition starts at the beginning of every school year and runs through to 31 July. Judging, by RE Today advisers and students, takes place in August and winners are announced in the new academic year. We have been winners for several years running – are you up for the challenge this year? You will spend the day being introduced to the Spirited Arts Competition, understanding the rules and given clear guidance. Meet in D0.01 after registration.	<b>£25</b>
<b>Buckfast Abbey</b>		<b>Tues 2 July</b> 9.00am – 3.30pm Buckfast Abbey <b>Off-site</b>	Students will have the opportunity to visit Buckfast Abbey for inspiration and a workshop on Natural Reflections and Mad 4 Mosaics. Buckfast Abbey is nestled in the shadow of Dartmoor, in a beautiful wooded valley beside the River Dart. Buckfast Abbey offers students a tranquil refuge from the hectic pace of everyday life. The Abbey is a working monastery where a community of Benedictine monks live self-sufficiently, welcoming visitors from all around the world. At the heart of the site is the Abbey Church, a spiritual haven for the many thousands of visitors who come each year. There is an overwhelming sense of peace as soon as you enter the grounds with the church surrounded by gardens which in the summer come alive with colour.  The students will receive two workshops at the Abbey <ol style="list-style-type: none"> <li>1. Mad 4 Mosaics – make your own mosaic to take home</li> <li>2. Natural Reflections - this takes place in the woodlands and grounds of the Abbey and is a workshop about senses and feelings rather than nature studies. Meet and be collected from the coach park.</li> </ol>	
<b>Spirited Arts Creation</b>		<b>Wed 3 – Fri 5 July</b> 9.00am – 3.30pm D0.01 <b>On-site</b>	Students will spend the next three days on their Spirited Arts creation of artwork for the competition. Come prepared with ideas and create a piece for the Art Competition. Create your competition entry using drawings, paintings, videos, sculptures or other media! Themes include Pilgrimages and Journeys. Where is God, Windows on the Soul and Mysteries of Life. Meet in D0.01 after registration.	

## Criminology Package

ON and OFF SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Bodmin Jail</b>	15 Places Available	<b>Mon 1 July</b> 9.00am – 3.30pm Bodmin Jail <b>Off-site</b>	To start our week into Criminology, students are going to look at the history of crimes and punishment with a visit to the oldest jail in Cornwall - Bodmin Jail. We will have a guided tour and find out about the punishments they used to offer. The last hanging in the UK happened in Bodmin Jail and it is supposed to be haunted. Please meet in B1.03 at 9am.	<b>£25</b>
<b>The Criminal World</b>		<b>Tues 2 July</b> 9.00am – 3.30pm Plymouth <b>Off-site</b>	We then take a more modern look at the Criminal world with a visit to the big Police stations in Plymouth to see how they process the criminals that cross their paths. Students will visit the Charles Cross and Crownhill Police station, have a guided tour and may even be able to experience what it is like to go into a cell. Please meet in B1.03 at 9am.	
<b>Detectives at Work</b>		<b>Wed 3 July</b> 9.00am – 3.30pm B1.03 <b>On-site</b>	Students will be involved in a structure day consisting of <ol style="list-style-type: none"> <li>1. In the class room we will introduce the elements of Crime Scene Investigation considering the work of all those involved in an investigation.</li> <li>2. Guest Speakers, Deputy Chief Constable and Expert Witnesses will help us understand the world of crime that they have experienced in their careers.</li> <li>3. We will then analyse some of the most famous crimes that have happened – we can attempt to solve those that are still unsolved like Jack the Ripper. Meet in B1.03 after registration.</li> </ol>	
<b>Unresolved Crimes</b>		<b>Thurs 4 July</b> 9.00am – 3.30pm B1.03 <b>On-site</b>	Students will have the opportunity to re-enact a case through the game of Murder Mystery, and then look further at more unresolved crime studies – Jill Dando is a more recent one! Meet in B1.03 after registration.	
<b>Crime Prevention</b>		<b>Fri 5 July</b> 9.00am – 3.30pm B1.03 <b>On-site</b>	Students will have the opportunity to put all they have learnt into practice and come up with some crime prevention activities/plans ready to present to the Police in Ivybridge later on in the day. Students must meet in B1.03 after registration.	

## Lime Light Performance - Drama Package

ON SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Lime Light Performance</b>	Cast and Crew Only	<b>Thurs 4 July and Fri 5 July</b> 9.10am – 3.30pm Dining Hall <b>On-site</b>	Get ready for a fun-filled, action-packed two-day rehearsal of Grimm Fairytales. Over the two days you will sharpen-up vocals, choreography and acting skills in readiness for July's evening performances. You will need lots of water to drink, loose clothing and scripts! Meet in the Performance Hall after registration. Break and lunch times will be at the usual times.	<b>Free</b>


### RENT the Musical Performance - Drama Package

ON SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>RENT the Musical Performance</b>	Cast and Crew Only	<b>Thurs 4 July and Fri 5 July</b> 9.10am – 5.30pm Performance Hall <b>On-site</b>	Rehearsals for RENT the Musical are in full swing. Two days of intensive cast and crew activity to prepare for the performances in July! Tickets for the performances on Friday, 12 July and Saturday, 13 July are available at <a href="http://www.ticketsource.co.uk/ivybridge">www.ticketsource.co.uk/ivybridge</a>	<b>Free</b>

### Football Referee Package

ON SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Football Referee Course</b>	Year 9 and 10 30 Places Available	<b>Mon 1 July – Fri 5 July</b> 9.00am – 5.45pm G1.02 and AW1 <b>On-site</b>	The Football Association Referees Course is designed for anyone aged 14 and up who wants to join the tens of thousands of referees who operate week in week out on local parks, throughout the English football pyramid, up to those who officiate the FA Cup Final and on the International stage. The FA Basic Referee Training Course provides the introduction to officiating in football. The course will introduce the learner to the Laws of the Game and their application delivered through theory and practical elements, outlining the skills required to operate as a match official in grassroots football. Please see Mrs Reddy to collect a letter regarding the course structure. Please wear sport attire for the duration of the week. Meet in G1.02 after registration.	<b>£130</b>

### Train Like a Professional Rugby Player – Rugby Academy Package

ON and OFF SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Haldon Forest</b>	40 Places Available	<b>Mon 1 July</b> 8.30am – 3.30pm Haldon <b>Off-site</b>	You have the opportunity to participate in 4 hours of mountain biking at Haldon Forest. Qualified instructors will lead students. You must wear sport-type clothing and trainers suited for the activity. The centre will provide mountain bikes and equipment. However, you may want to bring your own helmets and protective equipment. Personal bikes will not be allowed on the coach. Please bring a bag with a towel, change of clothes, sun cream, packed lunch and plenty of water. Please meet at and be collected from the Coach Park.	
<b>Beach Training</b>		<b>Tues 2 July</b> 9.00am – 3.30pm Bigbury Beach <b>Off-site</b>	Spend the day at the beach taking part in beach games such as rugby skills, fitness and other games. You will have time to relax, paddle in the sea and enjoy your beach picnic (please bring your own lunch, drinks and snacks for the day). Please bring items you wish to have at the beach (buckets and spades), in addition please bring sun cream, change of clothes, and suitable footwear for the beach. Students will <b>not</b> be swimming in the sea. Please dress for all weather conditions. Please meet at and be collected from the Coach Park.	

### Train Like a Professional Rugby Player – Rugby Academy Package

<b>Fitness</b>		<b>Wed 3 July</b> 9.00am – 3.30pm Rugby Cabins <b>On-site</b>	The day will consist of speed and agility training, strength and conditioning, rehab, individual skills, learning through games, and a competition to end the day. You will need to bring a nutritious full packed lunch, two litres of water, training gear including boots, trainers, gum shields and sun cream. You must wear Rugby kit into College. Please meet in the Rugby cabins after registration.	<b>£84</b>
<b>Cross Fit and Weightlifting</b>		<b>Thurs 4 July</b> 9.00am – 3.30pm Imperium Gym, Plymouth <b>Off-site</b>	Students will have the opportunity to visit the Imperium Gymnasium in Plymouth. Students will have an induction to Crossfit, Olympic Weightlifting and Conditioning. Students will also have a Nutrition briefing, giving an overview of what we need to eat and when. To end the day students will be challenged with team building tasks and a fun team stretcher run. Please wear appropriate sports attire for the day and bring plenty of drinks and a packed lunch. Please meet at and be collected from the Coach Park.	
<b>Training like a Professional</b>		<b>Fri 5 July</b> 9.00am – 3.30pm Ivybridge Beacon <b>On-site and Off-site</b>	Students will have the opportunity to take part in a day of rugby skills and fitness. Students will have an insight of what it takes to be a professional Rugby player. Students will experience a full day of pre-season Rugby training. To end the day students will take part in a Rugby 7's competition. To end the intense week of Rugby challenges and competitions, all students will have a BBQ with staff involved. Please wear appropriate sports attire for the day and bring plenty of drinks. Meet in the Sports Hall.	

### Bug Hotel Project – Design and Technology Package

ON and OFF SITE ACTIVITIES	OFF SITE ACTIVITIES	TIMES and VENUE	INFORMATION	Cost
<b>Bug Hotel Project</b>	12 Places Available	<b>Mon 1 July – Tues 2 July</b> 9.10am – 3.30pm M2.02 <b>On-site and Off-site</b>	Do you have a love for the environment, wildlife and all things nature related? Then why not spend time during Enrichment Week working with a small team of Key Stage 2 Primary students designing and making a Bug Hotel? Did you know that an average garden could hold over 2,000 different species of insect! By providing the right habitats we can greatly increase the number of beneficial insects, such as bumblebees, whose numbers are rapidly declining in the wider countryside. All students must attend both days of the project (Monday and Tuesday). Students must wear sensible footwear for the day and bring a packed lunch and drinks. Please meet in M2.02 after registration.	<b>£5</b>

## One-Day Activities/Workshops

### Monday, 1 July - Years 8 and 9 Enrichment Options

#### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 1</b> Splashdown Quaywest, Water Park	80 Places Available	9.00am – 3.30pm Paignton <b>Off-site</b>	Spend the day at a waterpark! You are allowed to wear mufti clothing to this event, but please remember your swimwear and towel! Please bring change for the lockers and a change of clothes for after! Bring sun cream just in case it is sunny! In addition you will require your own packed lunch and drinks. Please meet at and be collected from the Coach Park.	<b>£23</b>
<b>Option 2</b> All Day Kayaking	18 Places Available	8.15am – 5.30pm Mount Batten <b>Off-site</b>	Try Kayaking for the day with Mount Batten activities centre. Please wear sports attire and bring a change of clothes and shoes for after the activity. Bring swimwear and a towel. In addition, please be prepared for the weather; bring a waterproof jacket and/or sun cream and hat. Please bring a packed lunch and plenty of drinks. Qualified instructors will lead you, and the appropriate safety equipment will be worn. You must bring footwear that is appropriate to wear in the water. Meet outside and be collected from Community Sports Reception.	<b>£38</b>
<b>Option 3</b> Crealy Adventure Park	40 Places Available	9.00am – 6.00pm Exeter <b>Off-site</b>	A day at Crealy Adventure Park. Please wear leisure-type clothing and trainers, adequate for running, log flumes and rides. Please bring a bag with a small towel. You might want to pack a waterproof jacket depending on weather conditions. Pack the sun cream too! Please bring a packed lunch and a drink. You will be responsible for your own bag and money. Please meet at and be collected from the Coach Park.	<b>£20</b>
<b>Option 4</b> Art Trip to Exeter Museum	40 Places Available	9am – 3.30pm Exeter Museum <b>Off-site</b>	The Creative Arts Department are running a visit to the Exeter's Royal Albert Memorial Museum and Art Gallery. Exeter's world-class museum has stunning displays and galleries. Students will explore the Museum and spend time making observational drawings and taking photographs. This work can be used to support GCSE Art or Photography students' coursework portfolios. Students are required to bring a packed lunch and wear sensible clothes for the day. Please meet at and be collected from the Coach Park.	<b>£15</b>
<b>Option 5</b> Tamar Trails Outdoor Adventure Day	30 Places Available	9.00am – 5.00pm Tavistock <b>Off-site</b>	You will explore three multi-activities including tree surfing, zip wires, team building and outdoor activities. You must be dressed in practical clothing and trainers for the day. Please bring a bag with a change of clothes and trainers, towel, sun cream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Items may be left on the bus. Please meet and be collected from outside Community Sports.	<b>£42</b>
<b>Option 6</b> Surfing with Surf's Up	28 Places Available	7.30am – 6.30pm Polzeath <b>Off-site</b>	A day of surfing with Surf's Up School of Surfing. It is for all abilities but you must be a confident swimmer. You will spend the day at the beach and will receive two surfing lessons; one in the morning and one in the afternoon (10am and 1pm). You will also have the opportunity to take part in fun beach activities. Please bring suitable clothing, sun cream, towels, and change of clothes, spare clothing and swimming attire. You will be given a wetsuit and a surfboard to use. Please meet in the sports hall. Please be collected from outside Community Sports.	<b>£37</b>

## Monday, 1 July - Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 7</b> Rock Climbing, Abseiling and Caving	30 Places Available	9.00am – 5.45pm Dart Rock <b>Off-site</b>	You are required to wear leisure-type clothing to include trainers. Prepare to get muddy! Please bring a packed lunch and drinks. You will be divided in to groups of 15 and will spend 3 hours caving at Pridhamsleigh Cavern between Buckfastleigh and Ashburton and 3 hours rock climbing and abseiling at Chudleigh rocks. Please bring a towel, sun cream and change of clothes. Foot size is required for wellington boots! This will be requested once students have signed up to the activity. Please meet at and be collected from outside Community Sports.	<b>£42</b>
<b>Option 8</b> Thorpe Park	80 Places Available for Selected Students	6.00am – 10.30pm Chertsey <b>Off-site</b>	Congratulations! Heads of Year 8 and 9 and Tutors have selected students to spend a day at Thorpe Park. Students are to meet in the Coach Park dressed and prepared for all weather conditions. Sensible footwear is required and a packed breakfast, lunch and tea. Plenty of fluids are required for the day. Students may purchase food and items at the park; therefore a small bag is required to carry around the park. Please meet at the coach park for this trip. Students must be collected from the coach park. Students must bring sun cream and a waterproof jacket.	<b>£65</b>

## Monday, 1 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option A</b> Day of Sports	120 Places Available	9.10am – 3.30pm Meet on AW2 <b>On-site</b>	The PE Department will be hosting a day of sport. This will involve a range of 5 different sport experiences. The emphasis is on participation and enjoyment with an element of competition throughout the day. PE kit or sporting attire must be worn into College. You will have the opportunity to try Table Tennis, Ultimate Frisbee, Rounders, Tennis and Basketball. Please meet on the <b>AW2</b> with bags and drinks bottles after registration. Please ensure you are dressed for the weather.	<b>Free</b>
<b>Option B</b> Plymouth Raiders Basketball Workshop	30 Places Available	9.10am – 3.30pm Sports Hall <b>On-site</b>	Join Plymouth Raiders for a day of Basketball. Learn new skills, drills and play games with Raiders coach, Ben Fox. Please meet in the Sports Hall after registration. Please wear sports attire into College and sensible trainers. Please bring plenty of drink for the day.	<b>£10</b>
<b>Option C</b> Art Workshop - Alphabet A-Z design inspired by animals	Year 8 Only 15 Places Only	9.10am – 3.30pm C209 <b>On-site</b>	Exploring the theme of environmental issues, students will have the opportunity to explore print-making and a range of mixed media techniques to produce a vibrant alphabet A-Z design inspired by animals. All students will be able to investigate environmental issues facing their favourite animals and the impact climate change is having on their ecosystems. Students will be introduced to artists who create artworks inspired by the environment and artists who are making a difference through their art. This will be a great opportunity to raise awareness in response to the environmental issues affecting various forms of wildlife around the world, at the same time as creating a dynamic poster design to exhibit and share within the College and beyond. This will also be a great opportunity to develop individual skills, whilst simultaneously working collaboratively to share ideas with each student contributing a print to create a final large poster to highlight the collective impact.	<b>£5</b>

## Monday, 1 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option D</b> Textiles Workshop - Monster/doll toy designing and making	12 Places Only	9.10am – 3.30pm C2.06 <b>On-site</b>	Design and make your own monster or doll decorative plush toy. Learn how to hand and machine sew and bring your design to life!	<b>Free</b>
<b>Option E</b> Beauty and the Beast Drama Workshop	40 Places Available	9.10am – 3.30pm Performance Hall <b>On-site</b>	The skill and magic of London's West End is coming to Ivybridge for a single day's workshop exploring the amazing stage show Beauty and the Beast with practising theatre professionals! The workshop is limited to 40 engaged and motivated Year 8 and Year 9 students, particularly those who are interested in being in the College's production of the show in December 2019. Sign up fast before you miss out on what will be a fantastic, fun-filled day of musical theatre!	<b>£30</b>
<b>Option F</b> Football Workshop	100 Places Available	9.10am – 3.30pm AW1 <b>On-site</b>	You must wear football kit (to include shin pads) into College and meet on the AW1 after registration. Please bring bags to AW1. You will have break and lunch at the normal times. Please bring water bottles and sun screen.	<b>Free</b>
<b>Option G</b> A Day of Languages – The Cultural Adventure	40 Places Available	9.10am – 3.30pm C2.01 <b>On-site</b>	How do you fancy flipping some French crepes and a nacho challenge? Join us for a cooking and tasting session followed by an Italian immersion workshop and a fun-filled afternoon making your own Mexican piñata.	<b>£5</b>
<b>Option H</b> Cosmic Yoga	15 Places Available	9.10am – 3.30pm Peveall Hall <b>On-site</b>	Come and stretch your body and your mind through Cosmic Yoga. You will be participating in a yoga session to relax and revitalise your mind. Afterwards we will be participating in Storytelling Yoga – the means of telling a story through your body movement. We will then be writing our own stories and re-telling them with our Yoga moves. Please wear comfortable clothing and bring a bottle of water.	<b>£3</b>
<b>Option I</b> Disaster Film Club	25 Places Available	9.10am – 3.30pm C4.08 <b>On-Site</b>	Students have the opportunity to join the Disaster Film Club for the day. Students have the opportunity to watch films such as Twister (12), Dante's Peak (12) and The Impossible (12). Once you sign up to the Enrichment Week activity you are giving consent for your child to participate in this event and watch films certified 12. Students are more than welcome to bring sweets and popcorn!	<b>Free</b>
<b>Option J</b> Build a Band	25 Places Available	9.10am – 3.30pm C3.05 <b>On-Site</b>	All students will have the opportunity to build a band, rehearse and experience a working day of a Rock Star! All levels from beginner to advanced are welcome. Meet in C3.05 after registration.	<b>Free</b>

## Monday, 1 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option K</b> Crime Writing Workshop	25 Places Available	9.10am – 3.30pm R0.06 <b>On-Site</b>	Students can spend the day developing their skills in Crime and researching into Christie and du Maurier. Please meet in R0.06 after registration.	<b>Free</b>
<b>Option L</b> Pottery Painting	30 Places Available	9.10am – 3.30pm M2.03 <b>On-Site</b>	Students can try pottery painting for a day. You will design and hand-paint a tile, then you will have a choice of <b>mug, bowl or plate</b> to really be creative with. Come and try this amazingly relaxing creative day—you'll be amazed what you can achieve. Your pottery will then be taken to Clay Art pottery studio where it will be glazed and fired to enable you to use your own designs to eat and drink from, paint it for yourself or as a special gift and you will have your art work returned shiny and ready to use 7 days later.	<b>£17</b>
<b>Option M</b> Cooking Across the Continents - Amazing Asian Cuisine	24 Places Available	9.10am – 3.30pm C2.02 <b>On-site</b>	Amazing Asian Cuisine: students will work in small groups, research flavour combinations and create a variety of dishes from Asia. Fun challenges will be added throughout the day. Students will enjoy what they cook at lunchtime and anything left will be taken home. Please remember a clean apron and a container to take food home in. Themed clothing is encouraged but suitable footwear (no slip-ons or sandals) is compulsory!	<b>£5</b>
<b>Option N</b> Murder Mystery Treasure Trail/Escape Team	15 Places available	9.10am – 3.30pm H1.02 Ivybridge <b>On-site and Off-site</b>	<b>Morning: Ivybridge Murder Mystery Treasure Trail</b> Why not explore Ivybridge on this self-guided Murder-Mystery-themed Treasure Trail. As you follow the Trail route, can you solve the sneaky clues set on existing buildings, permanent features and monuments to eliminate the suspects to discover <i>whodunit?</i> This circular Trail starts at The Watermark in Ivybridge and explores the historic town and riverside. You'll enjoy a variety of scenery with clues taking you through the bustling town centre, across the Ivy Bridge and to the peace and tranquillity of the viaduct in Longtimber Woods. <b>Afternoon: Escape Team</b> Escape Team is a digital-physical escape game: solve puzzles using pen and paper, racing against a merciless countdown in the digital world. Escape Team is a critically acclaimed, collaborative digital-physical escape game. Entering their solutions in the Escape Team app, players unfold a thrilling audio narrative while racing against a merciless, ticking countdown. Please meet in H102 after registration.	<b>Free</b>
<b>Option O</b> Design an Escher-Style Tessellation	30 Places Available	9.10am – 3.30pm H1.01 <b>On-site</b>	This day will involve you researching Escher and his works, learning how to construct a tessellation, and lastly designing your own way of tiling a wall using Escher's art. Please meet in H1.01 after registration.	<b>Free</b>

## Monday, 1 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option P</b> Maths Art Constructions	30 Places Available	9.10am – 3.30pm H201 <b>On-site</b>	Curves of pursuit, yin yang, Celtic knots and impossible objects. Enjoy a day of designing your own maths-inspired work of art. Please meet in H2.01 after registration.	<b>Free</b>
<b>Option Q</b> Board Games Workshop	60 Places Available	9.10am – 3.30pm H203 <b>On-site</b>	Spend a nostalgic day playing a range of family board games such as Monopoly and chess or perhaps be creative and design your own. Can you be the Connect 4 champion? Please meet in H203 after registration.	<b>Free</b>

## Tuesday, 2 July - Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 1</b> Splashdown Quaywest, Water Park	80 Places Available	9.00am – 3.30pm Paignton <b>Off-site</b>	Spend the day at a waterpark! You are allowed to wear muffi clothing to this event, but please remember your swimwear and towel! Please bring change for the lockers and a change of clothes for after! Bring sun cream just in case it is sunny! In addition you will require your own packed lunch and drinks. Please meet at and be collected from the Coach Park.	<b>£23</b>
<b>Option 2</b> Cinema and Ten Pin Bowling	40 Places Available	9.00am – 3.30pm Barbican, Plymouth <b>Off-site</b>	This trip to the Barbican Leisure Park delivers a double helping of fun: It kicks off with two games of Ten Pin Bowling, followed by lunch (a meal-of-choice from one of the food venues at the park). Students then go straight to the VUE cinema, where they will watch one of the latest film releases. You can bring additional drinks, snacks and popcorn in your rucksack! The film will be confirmed nearer to the week due to films not being released until the end of June. Please meet at and be collected from the Coach Park.	<b>£17</b>
<b>Option 3</b> Stand Up Paddle Boarding and Kayaking	24 Places Available	8.00am – 5.30pm Mount Batten <b>Off-site</b>	Try Kayaking and Stand-Up Paddle boarding for a day at Mount Batten Activities Centre. You must wear sports attire and bring a change of clothes and shoes for after the activity. Please bring swimwear, a towel and trainers to wear in the water. In addition please be prepared for the weather, bring a waterproof jacket and/or sun cream and hat. Bring a packed lunch and plenty of fluids. Qualified instructors will lead students, and the appropriate safety equipment will be worn. Please meet at and be collected from outside of Community Sports.	<b>£42</b>
<b>Option 4</b> Crealy Adventure Park	40 Places Available	9.00am – 6.00pm Exeter <b>Off-site</b>	A day at Crealy Adventure Park. Please wear leisure-type clothing and trainers, adequate for running, log flumes and rides. Please bring a bag with a small towel. You might want to pack a waterproof jacket depending on weather conditions. Pack the suncream too! Please bring a packed lunch and a drink. You will be responsible for your own bag and money. Please meet at and be collected from the Coach Park.	<b>£20</b>


## Tuesday, 2 July - Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 5</b> Theatre Trip to the Minack Theatre	40 Places Available	9.00am – 6.00pm Minack Theatre <b>Off-site</b>	Travel to the world famous Minack Theatre on the Cornish coast near Land's End to experience a theatrical summer spectacle like no other! We will see a production of A Perfect World presented by Miracle Theatre Company: A feisty young woman ventures into a Boy's Own world of undiscovered jungles, treasure maps, campfires and penknives. Leading her team of quarrelsome explorers, she stumbles into a bountiful paradise. Is this tranquil place the best of all possible worlds? Or is it all too good to be true? Students will have the opportunity to appreciate the theatre and surrounding areas. Please bring a packed lunch and plenty to drink. Dress appropriately for the weather. Please meet at and be collected from the Coach Park.	<b>£25</b>
<b>Option 6</b> Footgolf at Central Park	30 Places Available	9.10am – 3.30pm Central Park <b>Off-site</b>	Footgolf is a combination of football and golf. You will have the opportunity to play footgolf and pitch and putt golf. You must wear sporting attire suitable for the weather conditions. Bring a change of clothes just in case! You must wear trainers. Please bring a packed lunch and drinks. Please meet at and be collected from outside of Community Sports.	<b>£18</b>
<b>Option 7</b> Tamar Trails Outdoor Adventure Day	30 Places Available	9.00am – 5.00pm Tavistock <b>Off-site</b>	You will explore three multi activities including tree surfing, zip wires, team building and outdoor activities. You must be dressed in practical clothing and trainers for the day. Please bring a bag with a change of clothes and trainers, towel, suncream and a waterproof jacket. Please be prepared for all weather conditions. Bring a packed lunch and plenty to drink. Items may be left on the bus. Please meet and be collected from outside Community Sports.	<b>£42</b>
<b>Option 8</b> Surfing with Surf's Up	28 Places Available	7.30am – 6.30pm Polzeath <b>Off-site</b>	A day of surfing with Surf's Up School of Surfing. It is for all abilities but you must be a confident swimmer. You will spend the day at the beach and will receive two surfing lessons; one in the morning and one in the afternoon (10.00am and 1.00pm). You will also have the opportunity to take part in fun beach activities. Please bring suitable clothing, suncream, towels, and change of clothes, spare clothing and swimming attire. You will be given a wetsuit and a surfboard to use. Please meet in the sports hall. Please be collected from outside Community Sports.	<b>£37</b>
<b>Option 9</b> Day at the Beach	40 Places Available	9.10am – 3.30pm Bigbury <b>Off-site</b>	Spend the day at the beach taking part in beach games such as football, rounders and cricket, and challenge your friends to a sandcastle-building competition. You will have time to relax, paddle in the sea and enjoy your beach picnic (please bring your own lunch, drinks and snacks for the day). Please bring items you wish to have at the beach (buckets and spades). In addition, please bring suncream, change of clothes, and suitable footwear for the beach. Students will <b>not</b> be swimming in the sea. Please dress for all weather conditions. Please meet at and be collected from the Coach Park.	<b>£12</b>
<b>Option 10</b> Agatha Christie Trail	15 Places Available	9.10am – 3.30pm Torquay <b>Off-site</b>	Follow the Agatha Christie trail around the sunny (hopefully!) Riviera, finding clues and solving the mystery. Finish at Christie's famous house and Greenway Gardens for a picnic. Please meet in the sports hall. Please dress for all weather conditions. Please be collected from outside Community Sports.	<b>£15</b>


## Tuesday, 2 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option A</b> Cheerleading with Exeter Starlites	30 Places Available	9.10am – 3.30pm Gymnasium <b>On-site</b>	Try a new variety of acrobatic skills with an emphasis on fun. Join Exeter Starlites Cheerleading coaches for the day and learn actions, stunts, chants and routines. Please wear practical clothing and trainers for the workshop. Bring plenty of drink for the day. Please meet in the gymnasium after registration.	<b>£10</b>
<b>Option B</b> Day of Sports	150 Places Available	9.10am – 3.30pm Meet on AW2 <b>On-site</b>	The PE Department will be hosting a day of sport. This will involve a range of 5 different sport experiences. The emphasis is on participation and enjoyment with an element of competition throughout the day. PE kit or sporting attire must be worn into College. You will have the opportunity to try Skateboarding with Team Rubicon, Table Tennis, Ultimate Frisbee, Rounder's and Tennis. Please meet on the <b>AW2</b> with bags and drinks bottles after registration. Please ensure you are dressed for the weather.	<b>£4</b>
<b>Option C</b> GCSE Art and Photography Coursework Day	30 Places Available <small>(Only for students taking GCSE Art or Photography)</small>	9.10am – 3.30pm C2.10 <b>On-site</b>	This is an excellent opportunity for students to catch up with outstanding work, make improvements and to complete/improve final outcomes in addition to exploring a variety of extension activities. Improvements to all of these elements will raise the attainment of students' GCSE coursework grade. The coursework constitutes 60% of their final mark.	<b>Free</b>
<b>Option D</b> Day of Languages – The Cultural Adventure	30 Places Available	9.10am – 3.30pm C2.01 <b>On-site</b>	Use your newly-acquired Italian skills for a treasure hunt around College before you get started on a 2-hour Salsa, Flamenco and Bollywood dancing workshops. The day will end with a Mexican piñata party and prize giving. Students are required to wear practical clothing for the day.	<b>£7</b>
<b>Option E</b> The Art of Science – Kitchen and Forensic Science	40 Places Available	9.10am – 3.30pm B2.03 <b>On-site</b>	Spend a day in the Science Department practising Forensic Science (learn how to solve crimes) and Kitchen Science (learn how to impress people with materials found at home), with a craft or bridge building session in the afternoon. Meet in B2.03 after registration.	<b>Free</b>
<b>Option F</b> Recycled Book Crafting	20 Places Available	9.10am – 3.30pm LRC <b>On-site</b>	Enjoy a day of paper crafts using old books and book pages in the LRC. If possible please bring along an old hardback book that you could use for the "Book Page Folding" experience. The book needs to have at least 200 leaves in it. Please meet at the LRC after registration.	<b>£5</b>
<b>Option G</b> Plaster of Paris Sculpting and Carving	20 Places Available	9.10am – 3.30pm C2.08 <b>On-site</b>	This is an opportunity for students to learn a new and exciting skill. You will engage in the art of plaster casting and carving which will lead to creating your own unusual sculptures.	<b>Free</b>
<b>Option H</b> Art: Drawing Workshop	30 Places Available	9.10am – 3.30pm C2.11 <b>On-site</b>	Explore a range of conventional and unusual approaches to drawing - particularly helpful if students are intending to pursue GCSE Art and Design and/or GCSE Fashion and Textiles.	<b>Free</b>

## Tuesday, 2 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option I</b> Art Workshop Alphabet A-Z design inspired by animals	Year 8 Only 15 Places Only	9.10am – 3.30pm C2.09 <b>On-site</b>	Exploring the theme of environmental issues, students will have the opportunity to explore print-making and a range of mixed media techniques to produce a vibrant alphabet A-Z design inspired by animals. All students will be able to investigate environmental issues facing their favourite animals and the impact climate change is having on their ecosystems. Students will be introduced to artists who create artworks inspired by the environment and artists who are making a difference through their art. This will be a great opportunity to raise awareness in response to the environmental issues affecting various forms of wildlife around the world, at the same time as creating a dynamic poster design to exhibit and share within the College and beyond. This will also be a great opportunity to develop individual skills, whilst simultaneously working collaboratively to share ideas with each student contributing a print to create a final large poster to highlight the collective impact.	<b>£5</b>
<b>Option J</b> Cosmic Yoga	15 Places Available	9.10am – 3.30pm Peverall Hall <b>On-site</b>	Come and stretch your body and your mind through Cosmic Yoga. You will be participating in a yoga session to relax and revitalise your mind. Afterwards we will be participating in Storytelling Yoga – the means of telling a story through your body movement. We will then be writing our own stories and re-telling them with our Yoga moves. Please wear comfortable clothing and bring a bottle of water.	<b>£3</b>
<b>Option K</b> Disaster Film Club	25 Places Available	9.10am – 3.30pm C4.08 <b>On-Site</b>	Students have the opportunity to join the Disaster Film Club for the day. Students have the opportunity to watch films such as Twister (12), Dante's Peak (12) and The Impossible (12). Once you sign up to the Enrichment Week activity you are giving consent for your child to participate in this event and watch films certified 12. Students are more than welcome to bring sweets and popcorn!	<b>Free</b>
<b>Option L</b> Become a Recording Artist	25 Places Available	9.10am – 3.30pm C3.05 <b>On-site</b>	This day is for students who would like to know what a recording artist does for a typical working day. Students will build a band, rehearse and record a track in the recording studios.	<b>Free</b>
<b>Option M</b> Engineering Challenge	12 Places Available	9.10am – 3.30pm M2.01 <b>On-site</b>	Engineering is all about solving problems using specialist technical and practical skills. Every area of society depends on the precise and efficient work of engineers providing technological solutions to problems that affect every area of our lives. They design, manufacture and maintain almost everything people use, from computers, spacecraft and boats to buildings and chemical reactors. Technological advances would never happen without engineers.  During this activity students will have the opportunity to work with a visiting engineer from South West Highways. You will hear a career focused talk looking at engineering and what South West Highways does, learning about buildings and structures. During the afternoon students will be involved with the design and development of engineered products using a range of practical design and technology based skills.	<b>£4</b>

Tuesday, 2 July - Years 8 and 9 Enrichment Options

ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<p><b>Option N</b> Murder Mystery Treasure Trail/Escape Team</p>	<p>15 Places available</p>	<p>9.10am – 3.30pm H1.02 Ivybridge <b>On-site and Off-site</b></p>	<p><b>Morning: Ivybridge Murder Mystery Treasure Trail</b> Why not explore Ivybridge on this self-guided Murder-Mystery-themed Treasure Trail. As you follow the Trail route, can you solve the sneaky clues set on existing buildings, permanent features and monuments to eliminate the suspects to discover <i>whodunit</i>? This circular Trail starts at The Watermark in Ivybridge and explores the historic town and riverside. You'll enjoy a variety of scenery with clues taking you through the bustling town centre, across Ivy Bridge and to the peace and tranquillity of the viaduct in Longtimber Woods. <b>Afternoon: Escape Team</b> Escape Team is a digital-physical escape game: solve puzzles using pen and paper, racing against a merciless countdown in the digital world. Escape Team is a critically acclaimed, collaborative digital-physical escape game. Entering their solutions in the Escape Team app, players unfold a thrilling audio narrative while racing against a merciless, ticking countdown. Please meet in H102 after registration.</p>	<p><b>Free</b></p>
<p><b>Option O</b> Design an Escher-Style Tessellation</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm H1.01 <b>On-site</b></p>	<p>This day will involve you researching Escher and his works, learning how to construct a tessellation, and lastly designing your own way of tiling a wall using Escher's art. Please meet in H1.01 after registration.</p>	<p><b>Free</b></p>
<p><b>Option P</b> Maths Art Constructions</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm H2.01 <b>On-site</b></p>	<p>Curves of pursuit, yin yang, Celtic knots and impossible objects. Enjoy a day of designing your own maths-inspired work of art. Please meet in H2.01 after registration.</p>	<p><b>Free</b></p>
<p><b>Option Q</b> Board Games Workshop</p>	<p>60 Places Available</p>	<p>9.10am – 3.30pm H2.03 <b>On-site</b></p>	<p>Spend a nostalgic day playing a range of family board games such as Monopoly and chess or perhaps be creative and design your own. Can you be the Connect 4 champion? Please meet in H2.03 after registration.</p>	<p><b>Free</b></p>
<p><b>Option R</b> Cooking Across the Continents - Latino lunch</p>	<p>24 Places Available</p>	<p>9.10am – 3.30pm C2.02 <b>On-site</b></p>	<p>Latino lunch: students will work in small groups, research flavour combinations and create a variety of dishes from South America. Fun challenges will be added throughout the day. Students will enjoy what they cook at lunchtime and anything left will be taken home. Please remember a clean apron and a container to take food home in. Themed clothing is encouraged but suitable footwear (no slip-ons or sandals) is compulsory!</p>	<p><b>£5</b></p>

## Wednesday, 3 July - Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 1</b> Splashdown Quaywest, Water Park	80 Places Available	9.00am – 3.30pm Paignton <b>Off-site</b>	This trip is available to Year 8 and Year 9. Spend the day at a waterpark! You are allowed to wear muffin clothing to this event, but please remember your swimwear and towel! Please bring change for the lockers and a change of clothes for after! Bring sunscreen just in case it is sunny! In addition you will require your own packed lunch and drinks. Please meet at and be collected from the Coach Park.	<b>£23</b>
<b>Option 2</b> Crealy Adventure Park	40 Places Available	9.00am – 6.00pm Exeter <b>Off-site</b>	A day at Crealy Adventure Park. Please wear leisure-type clothing and trainers, adequate for running, log flumes and rides. Please bring a bag with a small towel. You might want to pack a waterproof jacket depending on weather conditions. Pack the sun cream too! Please bring a packed lunch and a drink. You will be responsible for your own bag and money. Please meet at and be collected from the Coach Park.	<b>£20</b>
<b>Option 3</b> Golf at Boringdon	14 Places Available	9.10am – 3.30pm Boringdon <b>Off-site</b>	You will have the opportunity to play 18 holes on the golf course. You are to wear golf attire (including shoes), looking smart. You must be a club player or have a golf handicap. You may bring your own equipment to the session. Please meet at and be collected from outside of Community Sports.	<b>£24</b>
<b>Option 4</b> Eden Project	40 Places Available	8.00am – 7.00pm Eden Project <b>Off-site</b>	The Eden Project is a popular visitor attraction in Cornwall. The project is located in a reclaimed china clay pit, located 2 km from the town of St Blazey. The complex is dominated by two huge enclosures consisting of adjoining domes that house thousands of plant species, and each enclosure emulates a natural biome. The biomes consist of hundreds of hexagonal and pentagonal, inflated, plastic cells supported by steel frames. The larger of the two biomes simulates a rainforest environment and the second, a Mediterranean environment. The attraction also has an outside botanical garden, which is home to many plants and wildlife. You will have entry to the project but in addition will have 2 workshops consisting of 'Jungle Connections' and 'Art at Eden'. Please wear practical clothing for the day, waterproof jacket and sensible footwear. Please bring a packed lunch, snacks and drinks for the day. You can also bring money and a rucksack. Please meet at and be collected from the Coach Park.	<b>£20</b>

## Wednesday, 3 July - Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 5</b> Fame! Theatre Trip	40 Places Available	9.00am – 6.00pm Torquay <b>Off-site</b>	Students have the opportunity to visit the Princess Theatre in Torquay. Students have a fantastic opportunity to watch Fame. Students can share the heartache, the passion, the legwarmers and the bandanas of New York's Performing Arts students as they strive for success in the tough world of show dancing! Students are required to wear appropriate clothing for the theatre. Students are required to bring a packed lunch and drinks for the day. Students will have an opportunity to visit Torquay and the beach to have lunch. Please meet at and be collected from the Coach Park.	<b>£25</b>
<b>Option 6</b> Plymouth Aquarium	40 Places Available	9.00am – 3.30pm Plymouth <b>Off-site</b>	Come and explore the National Marine Aquarium where not only will you be able to marvel at the wide range of exhibits and shows such as shark feeding, Octofactor and Eddystone talk, but also you will take part in hands-on tailor-made activities to really bring marine science to life! Please meet at and be collected from the Coach Park.	<b>£12</b>
<b>Option 7</b> Cinema and Ten Pin Bowling	40 Places Available	9.00am – 3.30pm Barbican, Plymouth <b>Off-site</b>	This trip to the Barbican Leisure Park delivers a double helping of fun: It kicks off with two games of Ten Pin Bowling, followed by lunch (a meal-of-choice from one of the food venues at the park). Students then go straight to the VUE cinema, where they will watch one of the latest film releases. You can bring additional drinks, snacks and popcorn in your rucksack! The film will be confirmed nearer to the week due to films not being released until the end of June. Please meet at and be collected from the Coach Park.	<b>£17</b>

## Wednesday, 3 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option A</b> Day of Sports	30 Places Available	9.10am – 3.30pm Meet on AW2 <b>On-site</b>	The PE Department will be hosting a day of sport. This will involve a range of 5 different sport experiences. The emphasis is on participation and enjoyment with an element of competition throughout the day. PE kit or sporting attire must be worn into College. You will have the opportunity to try TAG Rugby, Table Tennis, Ultimate Frisbee, Rounder's and Tennis. Please meet on the <b>AW2</b> with bags and drinks bottles after registration. Please ensure you are dressed for the weather.	<b>Free</b>
<b>Option B</b> GCSE Art Workshop	30 Places Available (Only for students taking GCSE Art)	9.10am – 3.30pm C2.10 <b>On-site</b>	This is an excellent opportunity for your son/daughter to catch up with outstanding work, make improvements and to complete/improve final outcomes in addition to exploring a variety of extension activities. Improvements to all of these elements will raise the attainment of students' GCSE coursework grade. The coursework constitutes 60% of their final mark,	<b>Free</b>
<b>Option C</b> GCSE Photography Workshop	30 Places Available (Only for students taking GCSE Photography)	9.10am – 3.30pm C2.08 <b>On-site</b>	This is an excellent opportunity for your son/daughter to catch up with outstanding work, make improvements and to complete/improve final outcomes in addition to exploring a variety of extension activities. Improvements to all of these elements will raise the attainment of students GCSE coursework grade. The coursework constitutes 60% of their final mark.	<b>Free</b>
<b>Option D</b> A Day of Languages – Filming and Subtitling	30 Places Available	9.10am – 3.30pm C2.01 <b>On-site</b>	Join the Languages Department for a viewing of Coco and enjoy some traditional Mexican hot chocolate followed by a chance to film and subtitle your own foreign language films or videos.	<b>Free</b>
<b>Option E</b> Librarian Experience Day	16 Places Available	9.10am – 3.30pm LRC <b>On-site</b>	Join the LRC for a Librarian Experience Day. The day will consist of helping the LRC staff to complete the summer stock take and then visit the charity shops in the village to buy some new books. Students will learn how to use the LRC systems and add the books to system like a proper librarian!	<b>Free</b>
<b>Option F</b> Science Show Forces and Motion Workshop	120 Places Available	9.10am – 3.30pm Performance Hall <b>On-site</b>	Students will begin the day with a fantastic Science show, exploring engines and forces, with the occasional explosion! We will then have the following workshops: <ul style="list-style-type: none"> <li>• Rocket cars – a high octane competitive event.</li> <li>• Fan-powered cars – teams design, build and race fan-powered cars with an exciting time trial finish.</li> </ul>	<b>£15</b>

## Wednesday, 3 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option G</b> Mixed Media Art Workshop	30 Places Available	9.10am – 3.30pm C2.11 <b>On-site</b>	Explore and experiment with landscape and organic forms through a range of exciting materials and processes. Particularly helpful if students are intending to pursue GCSE Art and Design.	<b>Free</b>
<b>Option H</b> Disaster Film Club	25 Places Available	9.10am – 3.30pm C4.08 <b>On-Site</b>	Students have the opportunity to join the Disaster Film Club for the day. Students have the opportunity to watch films such as Twister (12), Dante's Peak (12), and The Impossible (12). Once you sign up to the Enrichment Week activity you are giving consent for your child to participate in this event and watch films certified 12. Students are more than welcome to bring sweets and popcorn!	<b>Free</b>
<b>Option I</b> Business Enterprise Day	28 Places Available	9.10am – 3.30pm M1.04 (M1.05, M1.03) <b>On-site</b>	Business enterprise days will allow you to work in teams to develop a business strategy. It will be challenging, testing your skills on finance, marketing, teamwork, planning and operations. Spend the day in the Ivybridge 'Dragon's Den'. Meet in M1.04.	<b>£5</b>
<b>Option J</b> Tech Challenge	20 Places Available	9.10am – 3.30pm M2.02 <b>On-site</b>	Calling all budding inventors – are you ready for a challenge? Are you keen to get hands-on with problems, think laterally, and find solutions to real world issues? If so, here's a great opportunity to spend a day working as part of a small design team tackling a range of design challenges, intended to encourage your inquisitive mind to get excited about designing and making.	<b>£4</b>
<b>Option K</b> Design an Escher Style Tessellation	30 Places Available	9.10am – 3.30pm H1.01 <b>On-site</b>	This day will involve you researching Escher and his works, learning how to construct a tessellation, and lastly designing your own way of tiling a wall using Escher's art. Please meet in H1.01 after registration.	<b>Free</b>
<b>Option L</b> Cooking Across the Continents - Scrumptious Saharan Supper	24 Places Available	9.10am – 3.30pm C2.02 <b>On-site</b>	Students will work in small groups, research flavour combinations and create a variety of dishes from Africa. Fun challenges will be added throughout the day. Students will enjoy what they cook at lunchtime and anything left will be taken home. Please remember a clean apron and a container to take food home in. Themed clothing is encouraged but suitable footwear (no slip-ons or sandals) is compulsory!	<b>£5</b>

Wednesday, 3 July - Year 8 and 9 Enrichment Options

ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<p><b>Option M</b> Murder Mystery Treasure Trail / Escape Team</p>	<p>15 Places available</p>	<p>9.10am – 3.30pm H1.02 Ivybridge <b>On-site and Off-site</b></p>	<p><b>Morning: Ivybridge Murder Mystery Treasure Trail</b> The fun way to explore Ivybridge. Why not explore Ivybridge on this self-guided Murder-Mystery-themed Treasure Trail. As you follow the Trail route, can you solve the sneaky clues set on existing buildings, permanent features and monuments to eliminate the suspects to discover <i>whodunit?</i> This circular Trail starts at The Watermark in Ivybridge and explores the historic town and riverside. You'll enjoy a variety of scenery with clues taking you through the bustling town centre, across the Ivy Bridge and to the peace and tranquillity of the viaduct in Longtimber Woods.</p> <p><b>Afternoon: Escape Team</b> Virtual thrills. Real skills. Escape Team is a digital-physical escape game: solve puzzles using pen and paper, racing against a merciless countdown in the digital world. Escape Team is a critically acclaimed, collaborative digital-physical escape game. Entering their solutions in the Escape Team app, players unfold a thrilling audio narrative while racing against a merciless, ticking countdown. Please meet in H1.02 after registration.</p>	<p><b>Free</b></p>
<p><b>Option N</b> Maths Art Constructions</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm H2.01 <b>On-site</b></p>	<p>Curves of pursuit, yin yang, Celtic knots and impossible objects. Enjoy a day of designing your own maths inspired work of art. Please meet in H2.01 after registration.</p>	<p><b>Free</b></p>
<p><b>Option O</b> Board Games Workshop</p>	<p>60 Places Available</p>	<p>9.10am – 3.30pm H2.03 <b>On-site</b></p>	<p>Spend a nostalgic day playing a range of family board games such as Monopoly and chess or perhaps be creative and design your own. Can you be the Connect 4 champion? Please meet in H2.03 after registration.</p>	<p><b>Free</b></p>
<p><b>Option P</b> Programming Challenge with Computer Science</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm M2.09 <b>On-site</b></p>	<p>You will be set a programming challenge on the day. You will have to analyse a problem, produce an outline design plan and then code the solution during the day. Please meet in M2.09 after registration.</p>	<p><b>Free</b></p>


### Wednesday, 3 July - Year 8 and 9 Enrichment Options

#### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option Q</b> Murder Mystery	30 Places Available	9.10am – 3.30pm R0.04 <b>On-site</b>	Have you ever wondered who done it? Make use of your little grey cells on this murder mystery week. The package will include a murder mystery at College, a mystery movie marathon and a crime fiction writing workshop. Join us if you dare... Please meet in R0.04 after registration.	<b>Free</b>

### Thursday, 4 July - Years 8 and 9 Enrichment Options

#### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 1</b> Splashdown Quaywest, Water Park	80 Places Available	9.00am – 3.30pm Paignton <b>Off-site</b>	Spend the day at a waterpark! You are allowed to wear mufti clothing to this event, but please remember your swimwear and towel! Please bring change for the lockers and a change of clothes for after! Bring suncream just in case it is sunny! In addition you will require your own packed lunch and drinks. Please meet at and be collected from the Coach Park.	<b>£23</b>
<b>Option 2</b> Gymnastics Training Camp	40 Places Available	7.45am – 5.45pm Honiton <b>Off-site</b>	Academy Gymnasts are invited to train in preparation for future events and to develop new skills. You will receive 4 hours of training with Honiton and Ivybridge Gymnastics Coaches. In addition to the training, you will end the day relaxing in the local swimming pool. Please wear gymnastics attire into College (tracksuits and any training attire). Bring a bag, packed lunch, plenty to drink and additional money for ice cream! Please also remember swimming costume and towels. Please meet at and be collected from the Coach Park.	<b>£15</b>
<b>Option 3</b> Volleyball at Exmouth Beach	16 Places Available	9.00am – 4.30pm Exmouth Beach <b>Off-site</b>	Students have the opportunity to participate in a beach Volleyball clinic and competition on Exmouth Beach. Students are required to wear sports attire. Students need to dress for all weather conditions. Please bring a packed lunch and plenty of drinks. Bags and personal items can be left on the minibus. Bring a towel and items of clothing and footwear for the beach. Students are to meet outside Community Sports.	<b>£8</b>
<b>Option 4</b> Plymouth Aquarium	40 Places Available	9.00am – 3.30pm Plymouth <b>Off-site</b>	Come and explore the National Marine Aquarium where not only will you be able to marvel at the wide range of exhibits and shows such as shark feeding, Octofactor and Eddystone talk but also you will take part in hands-on tailor-made activities to really bring marine science to life! Please meet at and be collected from the Coach Park.	<b>£12</b>

### Thursday, 4 July - Years 8 and 9 Enrichment Options

#### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 5</b> Longleat Safari Park	40 Places Available	7.20am – 7.30pm Longleat <b>Off-site</b>	Longleat Safari and Adventure Park, in Wiltshire, was opened in 1966 as the first drive-through safari park outside Africa. You will have the opportunity to explore the park, which is situated in the grounds of Longleat House. Longleat is home to over 500 animals, and the estate occupies 9,000 acres of Wiltshire countryside. Students will experience a two-hour guided safari tour and enjoy access to the whole adventure park. You are required to be dressed for the weather conditions, bring a waterproof jacket and wear sensible footwear. Please bring a packed lunch for the day and plenty of snacks. You will eat at 1.00pm in the lunchroom for school trips. There will be an opportunity to purchase food, snacks and gifts. You are responsible for your own money. Please meet at and be collected from the Coach Park.	<b>£28</b>
<b>Option 6</b> Woodlands Adventure Park	40 Places Available	9.00am – 6.00pm Dartmouth <b>Off-site</b>	You will spend the day at Woodlands. You are allowed to wear leisure-type clothing, adequate for running, log flumes and rides. Please can you wear trainers and bring a bag with a small towel. You should pack a waterproof jacket depending on weather conditions. Pack the suncream too! You will require a packed lunch and a drink. You will be responsible for your own bags and money. Please meet at and be collected from the Coach Park.	<b>£20</b>

### Thursday, 4 July – Years 8 and 9 Enrichment Options

#### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option A</b> Dance Workshop with Ballaré School of Performing Arts	40 Places Available	9.10am – 3.30pm Gymnasium <b>On-site</b>	You are invited to attend a dance workshop with the Ballaré School of Performing Arts. The day will be aimed towards producing a dance using different styles including urban, commercial, house, contemporary and hip hop styles. Please wear dance clothing into College and bring plenty of fluids. Please meet in the Gymnasium after registration.	<b>£8</b>
<b>Option B</b> GCSE Art Workshop	30 Places Available (Only for students taking GCSE Art)	9.10am – 3.30pm C2.10 <b>On-site</b>	This is an excellent opportunity for your son/daughter to catch up with outstanding work, make improvements and to complete/improve final outcomes in addition to exploring a variety of extension activities. Improvements to all of these elements will raise the attainment of students GCSE coursework grade. The coursework constitutes 60% of their final mark.	<b>Free</b>
<b>Option C</b> GCSE Photography Workshop	30 Places Available (Only for students taking GCSE Photography)	9.10am – 3.30pm C2.08 <b>On-site</b>	This is an excellent opportunity for your son/daughter to catch up with outstanding work, make improvements and to complete/improve final outcomes in addition to exploring a variety of extension activities. Improvements to all of these elements will raise the attainment of students GCSE coursework grade. The coursework constitutes 60% of their final mark.	<b>Free</b>

## Thursday, 4 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option D</b> Football Workshop	120 Places Available	9.10am – 3.30pm AW1 <b>On-site</b>	You must wear football kit (to include shin pads) into College and meet on the AW1 after registration. Please bring bags to AW1. You will have break and lunch at the normal times. Please bring water bottles and sun screen.	<b>Free</b>
<b>Option E</b> Day of Languages	30 Places Available	9.10am – 3.30pm C2.01 <b>On-site</b>	Come and join us for a day of Spanish video games, using your gaming and language skills to overcome challenges and reach goals.	<b>Free</b>
<b>Option F</b> Recycled Book Crafting	20 Places Available	9.10am – 3.30pm LRC <b>On-site</b>	Enjoy a day of paper crafts using old books and book pages in the LRC. If possible, please bring along an old hardback book that you could use for the "Book Page Folding" experience. The book needs to have at least 200 leaves in it. Please meet at the LRC after registration.	<b>£5</b>
<b>Option G</b> Disaster Film Club	25 Places Available	9.10am – 3.30pm C4.08 <b>On-Site</b>	Students have the opportunity to join the Disaster Film Club for the day. Students have the opportunity to watch films such as Twister (12), Dante's Peak (12) and The Impossible (12). Once you sign up to the Enrichment Week activity you are giving consent for your child to participate in this event and watch films certified 12. Students are more than welcome to bring sweets and popcorn!	<b>Free</b>
<b>Option H</b> Ultimate Frisbee Workshop	30 Places Available	9.10am – 3.30pm Meet on AW2 <b>On-Site</b>	Students have the opportunity to learn how to play Ultimate Frisbee for the day. Ultimate Frisbee is a non-contact team sport played with a flying disc (frisbee). The emphasis is on participation and enjoyment with an element of competition throughout the day. PE kit or sporting attire must be worn into College. Please meet on the <b>AW2</b> with bags and drinks bottles after registration. Please ensure you are dressed for the weather.	<b>Free</b>
<b>Option I</b> ICT Creation Day	30 Places Available	9.10am – 3.30pm M2.07 <b>On-Site</b>	Students have the opportunity to create a magazine or video to show off our fantastic activities week. Students will have the opportunity to interview staff about the events we have held for the week, edit music and produce news stories. This activity is great for budding photographers, journalists, web designers, media students or anyone who just enjoys being creative on a computer. Students will learn to use software such as Photoshop, Fireworks, Publisher, Web Plus, and Movie Maker.	<b>Free</b>
<b>Option J</b> The Art of Science – Kitchen and Forensic Science	50 Places Available	9.10am – 3.30pm B2.03 <b>On-site</b>	Spend a day in the Science Department practising Forensic Science (learn how to solve crimes) and Kitchen Science (learn how to impress people with materials found at home), with a craft or bridge-building session in the afternoon. Meet in B203 after registration.	<b>Free</b>
<b>Option K</b> Writing a Pop Song	30 Places Available	9.10am – 3.30pm C3.05 <b>On-site</b>	Students have the opportunity to learn how to write a pop song. Learn the tips and techniques to write your own song. Students will be able to rehearse, prepare and perform and record your own song. Meet in C3.05 after registration.	<b>Free</b>

Thursday, 4 July - Years 8 and 9 Enrichment Options

ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<p><b>Option L</b> Fashion Styling</p>	<p>15 Places Available</p>	<p>9.10am – 3.30pm C2.11 <b>On-site</b></p>	<p>Students will have the opportunity work and learn from Danielle Chaker, a fashion expert in the fashion industry. Students will have the opportunity to learn about the role of a fashion stylist, learn how to conduct a colour analysis and how to style an outfit for different body shapes. Students will learn techniques of fashion illustration also. Students will choose a celebrity to dress, and produce a professional styling board for that person!</p>	<p><b>£12</b></p>
<p><b>Option M</b> Cooking Across the Continents - Coco Caribbean Cook-off</p>	<p>24 Places Available</p>	<p>9.10am – 3.30pm C2.02 <b>On-site</b></p>	<p>Coco Caribbean Cook-off: students will work in small groups, research flavour combinations and create a variety of dishes from North America/Caribbean. Fun challenges will be added throughout the day. Students will enjoy what they cook at lunchtime and anything left will be taken home. Please remember a clean apron and a container to take food home in. Themed clothing is encouraged but suitable footwear (no slip-ons or sandals) is compulsory!</p>	<p><b>£5</b></p>
<p><b>Option N</b> Murder Mystery Treasure Trail/Escape Team</p>	<p>15 Places available</p>	<p>9.10am – 3.30pm H1.02 Ivybridge <b>On-site and Off-site</b></p>	<p><b>Morning: Ivybridge Murder Mystery Treasure Trail</b> Why not explore Ivybridge on this self-guided Murder-Mystery-themed Treasure Trail. As you follow the Trail route, can you solve the sneaky clues set on existing buildings, permanent features and monuments to eliminate the suspects to discover whodunit? This circular Trail starts at The Watermark in Ivybridge and explores the historic town and riverside. You'll enjoy a variety of scenery with clues taking you through the bustling town centre, across the Ivy Bridge and to the peace and tranquillity of the viaduct in Longtimber Woods.</p> <p><b>Afternoon: Escape Team</b> Escape Team is a digital-physical escape game: solve puzzles using pen and paper, racing against a merciless countdown in the digital world. Escape Team is a critically acclaimed, collaborative digital-physical escape game. Entering their solutions in the Escape Team app, players unfold a thrilling audio narrative while racing against a merciless, ticking countdown. Please meet in H1.02 after registration.</p>	<p><b>Free</b></p>
<p><b>Option O</b> Design an Escher-Style Tessellation</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm H1.01 <b>On-site</b></p>	<p>This day will involve you researching Escher and his works, learning how to construct a tessellation, and lastly designing your own way of tiling a wall using Escher's art. Please meet in H1.01 after registration.</p>	<p><b>Free</b></p>
<p><b>Option P</b> Maths Art Constructions</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm H2.01 <b>On-site</b></p>	<p>Curves of pursuit, yin yang, Celtic knots and impossible objects. Enjoy a day of designing your own maths-inspired work of art. Please meet in H2.01 after registration.</p>	<p><b>Free</b></p>
<p><b>Option Q</b> Murder Mystery</p>	<p>30 Places Available</p>	<p>9.10am – 3.30pm R0.04 <b>On-site</b></p>	<p>Have you ever wondered who done it? Make use of your little grey cells on this murder mystery week. The package will include a murder mystery at College, a mystery movie marathon and a crime fiction writing workshop. Join us if you dare... Please meet in R0.04 after registration.</p>	<p><b>Free</b></p>

## Thursday, 4 July - Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option R</b> Board Games Workshop	60 Places Available	9.10am – 3.30pm H2.03 <b>On-site</b>	Spend a nostalgic day playing a range of family board games such as Monopoly and chess or perhaps be creative and design your own. Can you be the Connect 4 champion? Please meet in H2.03 after registration.	<b>Free</b>
<b>Option S</b> Photoshop	30 Places Available	9.10am – 3.30pm M1.13 <b>On-site</b>	Do you enjoy creating your own media? Have you got an eye for design? This workshop will assist you in developing your image and photo-editing skills using Adobe Photoshop. You will practise techniques allowing you to create your own professional-quality media such as movie posters, magazines, brand logos and flyers. Please meet in M1.13 after registration.	<b>Free</b>
<b>Option T</b> Programming Challenge with Computer Science	30 Places Available	9.10am – 3.30pm M2.09 <b>On-site</b>	You will be set a programming challenge on the day. You will have to analyse a problem, produce an outline design plan and then code the solution during the day. Please meet in M2.09 after registration.	<b>Free</b>
<b>Option U</b> Fencing	15 Place Available	9.10am – 3.30pm Studio 2 <b>On-site</b>	Students have the opportunity to take part in a day workshop of fencing. With a specialist-fencing instructor, students will explore the sport and techniques used. Students will be provided with specialist equipment and coaching. Please bring plenty of drinks to the workshop. Students must wear sporting attire and wear trainers. Please meet in Studio 2 after registration.	<b>£12</b>

## Friday, 5 July – Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 1</b> Splashdown, Water Park, Quaywest	80 Places Available	9.00am – 3.30pm Paignton <b>Off-site</b>	Spend the day at a waterpark! You are allowed to wear muffin clothing to this event, but please remember your swimwear and towel! Please bring change for the lockers and a change of clothes for after! Bring sunscreen just in case it is sunny! In addition you will require your own packed lunch and drinks. Please meet at and be collected from the Coach Park.	<b>£23</b>
<b>Option 2</b> Wimbledon	Selected Students	6.00am – 9.00pm Wimbledon <b>Off-site</b>	Selected students have an amazing opportunity to attend the Wimbledon 2019 finals. The day will include ground passes where all matches on the outside courts and Court 1 can be seen. Students will have tickets to watch some of the best competitors in the sport fight it out for glory. Please wear appropriate attire for the day and for all weather conditions, bring sunscreen, hat and glasses. Please can all students bring a packed lunch and plenty to drink. Please meet at and be collected outside Community Sports.	<b>£70</b>

## Friday, 5 July – Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 3</b> Paintballing at Delta Force	80 Places Available	9.00am – 3.30pm Sparkwell <b>Off-site</b>	Spend the day Paintballing at Delta Force! Paintball is a competitive team-shooting sport in which players eliminate opponents from play by hitting them with spherical dye-filled gelatin capsules ("paintballs") that break upon impact. Paintballs are usually shot using a low-energy air weapon called a paintball marker. Set in attractive woodland, the Plymouth Paintball Centre's varied game scenarios enable students to experience all types of exhilarating warfare situations, with one game zone set in an exposed mine. Whilst you are out and about in our game zones, doing your best not to get eliminated, ensure you keep an eye out for the Terminator who frequently walks the fields, giving players an opportunity to earn extra bonus points for successful direct hits. To keep energy level up for the afternoon games, participants can order a freshly prepared pizza that is delivered at lunchtime. Please meet at and be collected from the Coach Park.	<b>£38</b>
<b>Option 4</b> Rock Climbing, Abseiling and Caving	30 Places Available	9.00am – 5.45pm Dart Rock <b>Off-site</b>	You are required to wear leisure-type clothing to include trainers. Prepare to get muddy! Please bring a packed lunch and drinks. You will be divided into groups of 15 and will spend three hours caving at Pridhamsleigh Cavern between Buckfastleigh and Ashburton and three hours rock climbing and abseiling at Chudleigh rocks. Please bring a towel, suncream and change of clothes. Foot size is required for wellington boots! This will be requested once students have signed up to the activity. Please meet at and be collected from outside of Community Sports.	<b>£42</b>
<b>Option 5</b> Surfing with Surf's Up	28 Places Available	7.30am – 6.30pm Polzeath <b>Off-site</b>	A day of surfing with Surf's Up School of Surfing. It is for all abilities but you must be a confident swimmer. You will spend the day at the beach and will receive two surfing lessons; one in the morning and one in the afternoon (10am and 1pm). You will also have the opportunity to take part in fun beach activities. Please bring suitable clothing, sun cream, towels, and change of clothes, spare clothing and swimming attire. You will be given a wetsuit and a surfboard to use. Please meet in the sports hall. Please be collected from outside Community Sports.	<b>£37</b>
<b>Option 6</b> Plymouth Aquarium	40 Places Available	9.00am – 3.30pm Plymouth <b>Off-site</b>	Come and explore the National Marine Aquarium where not only will you be able to marvel at the wide range of exhibits and shows such as shark feeding, Octofactor and Eddystone talk, but also you will take part in hands-on tailor-made activities to really bring marine science to life! Please meet at and be collected from the Coach Park.	<b>£12</b>
<b>Option 7</b> Woodlands Adventure Park	40 Places Available	9.00am – 6.00pm Dartmouth <b>Off-site</b>	You will spend the day at Woodlands. You are allowed to wear leisure-type clothing, adequate for running, log flumes and rides. Please can you wear trainers and bring a bag with a small towel. You should pack a waterproof jacket depending on weather conditions. Pack the suncream too! You will require a packed lunch and a drink. You will be responsible for your own bags and money. Please meet at and be collected from the Coach Park.	<b>£20</b>

## Friday, 5 July – Years 8 and 9 Enrichment Options

### OFF-SITE Activities/Workshops

OFF SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option 8</b> Jamaica Inn and Royal Cornwall Museum	15 Places Available	9.10am – 3.30pm Bodmin <b>Off-site</b>	Visit the Jamaica Inn on the Cornish Moors - inspiration for Daphne du Maurier's famous novel of the same name. Learn about the Cornish Smugglers at the museum and picnic on the beach (hopefully avoiding the pirates!). Please meet in the Sports Hall. Please be collected from outside Community Sports.	<b>£15</b>

## Friday, 5 July – Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option A</b> Dance Workshop	40 Places Available	9.10am – 3.30pm Gymnasium <b>On-site</b>	A day of dance with a focus on Contemporary Dance. Our Year 11 and Year 12 Dancers Faith Ball, Reece Parkin, and Neeve Richardson will lead the workshop. Students will be working on creating a performance for the Open Evening 2019 in September.	<b>Free</b>
<b>Option B</b> Ultimate Frisbee Workshop	30 Places Available	9.10am – 3.30pm Meet on AW2 <b>On-Site</b>	Students have the opportunity to learn how to play Ultimate Frisbee for the day. Ultimate Frisbee is a non-contact team sport played with a flying disc (frisbee). The emphasis is on participation and enjoyment with an element of competition throughout the day. PE kit or sporting attire must be worn into College. Please meet on the <b>AW2</b> with bags and drinks bottles after registration. Please ensure you are dressed for the weather.	<b>Free</b>
<b>Option C</b> Free G (Free Running Gymnastics)	40 Places Available	9.10am – 3.30pm Gymnasium <b>On-site</b>	A day of Free G training developing gymnastics skills using rebound equipment, tumble tracks and Free G apparatus. The day will involve learning the basics and developing new skills and tricks. All students are welcome to join the day of training. Students must wear practical sport clothing. No jeans allowed. Bring with you water bottles! Please meet in the Gymnasium after registration. Break and lunch times will be at the usual times.	<b>Free</b>
<b>Option D</b> Day of Languages - Manga Day	30 Places Available	9.10am – 3.30pm C2.01 <b>On-site</b>	Manga Day! Join us for a manga film followed by a manga drawing workshop where you can create your own cover.	<b>Free</b>
<b>Option E</b> Creating a Digital Newsletter	30 Places Available	9.10am – 3.30pm M2.07 <b>On-site</b>	This ICT-based day focusses on creating a digital newsletter about Enrichment Week. Using photos and interviews from the week's activities, students will create the content for the newsletter and design the finished product.	<b>Free</b>


## Friday, 5 July – Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option F</b> Disaster Film Club	30 Places Available	9.10am – 3.30pm C4.08 <b>On-Site</b>	Students have the opportunity to join the Disaster Film Club for the day. Students have the opportunity to watch films such as Twister (12), Dante's Peak (12) and The Impossible (12). Once you sign up to the Enrichment Week activity you are giving consent for your child to participate in this event and watch films certified 12. Students are more than welcome to bring sweets and popcorn!	<b>Free</b>
<b>Option G</b> Business Enterprise Day	28 Places Available	9.10am – 3.30pm M1.04 <b>On-site</b>	The Business Enterprise Day will allow you to work in teams to develop a business strategy. It will be challenging, testing your skills on finance, marketing, teamwork, planning and operations. Spend the day in the Ivybridge 'Dragon's Den'. Meet in M1.04	<b>£5</b>
<b>Option H</b> Creating Film Music	Year 9 Only 25 Places Available	9.10am – 3.30pm C3.05 <b>On-Site</b>	Students have the opportunity to produce film music. Students will learn about music and mood. Students have the opportunity to use technology to create a story without words. Students are required to meet in C305 after registration.	<b>Free</b>
<b>Option I</b> Football Workshop	120 Places Available	9.10am – 3.30pm AW1 <b>On-site</b>	You must wear football kit (to include shin pads) into College and meet on the AW1 after registration. Please bring bags to AW1. You will have break and lunch at the normal times. Please bring water bottles and sun screen.	<b>Free</b>
<b>Option J</b> Cooking Across the Continents – Euro-mazing at cooking	24 Places Available	9.10am – 3.30pm C2.02 <b>On-site</b>	Euro-mazing at cooking: students will work in small groups, research flavour combinations and create a variety of dishes from wider Europe. Fun challenges will be added throughout the day. Students will enjoy what they cook at lunchtime and anything left will be taken home. Please remember a clean apron and a container to take food home in. Themed clothing is encouraged but suitable footwear (no slip-ons or sandals) is compulsory!	<b>£5</b>
<b>Option K</b> Murder Mystery Treasure Trail / Escape Team	15 Places available	9.10am – 3.30pm H1.02 Ivybridge <b>On-site and Off-site</b>	<p><b>Morning: Ivybridge Murder Mystery Treasure Trail</b></p> <p>Why not explore Ivybridge on this self-guided Murder-Mystery-themed Treasure Trail. As you follow the Trail route, can you solve the sneaky clues set on existing buildings, permanent features and monuments to eliminate the suspects to discover whodunit? This circular Trail starts at The Watermark in Ivybridge and explores the historic town and riverside. You'll enjoy a variety of scenery with clues taking you through the bustling town centre, across the Ivy Bridge and to the peace and tranquillity of the viaduct in Longtimber Woods.</p> <p><b>Afternoon: Escape Team</b></p> <p>Escape Team is a digital-physical escape game: solve puzzles using pen and paper, racing against a merciless countdown in the digital world.</p> <p>Escape Team is a critically acclaimed, collaborative digital-physical escape game. Entering their solutions in the Escape Team app, players unfold a thrilling audio narrative while racing against a merciless, ticking countdown. Please meet in H1.02 after registration.</p>	<b>Free</b>


## Friday, 5 July – Years 8 and 9 Enrichment Options

### ON-SITE Activities/Workshops

ON SITE ACTIVITIES	PLACES AVAILABLE	TIMES and VENUE	INFORMATION	Cost
<b>Option L</b> Design an Escher-Style Tessellation	30 Places Available	9.10am – 3.30pm H1.01 <b>On-site</b>	This day will involve you researching Escher and his works, learning how to construct a tessellation, and lastly designing your own way of tiling a wall using Escher's art. Please meet in H1.01 after registration.	<b>Free</b>
<b>Option M</b> Maths Art Constructions	30 Places Available	9.10am – 3.30pm H2.01 <b>On-site</b>	Curves of pursuit, yin yang, Celtic knots and impossible objects. Enjoy a day of designing your own maths-inspired work of art. Please meet in H2.01 after registration.	<b>Free</b>
<b>Option N</b> Board Games Workshop	60 Places Available	9.10am – 3.30pm H2.03 <b>On-site</b>	Spend a nostalgic day playing a range of family board games such as Monopoly and chess or perhaps be creative and design your own. Can you be the Connect 4 champion? Please meet in H2.03 after registration.	<b>Free</b>
<b>Option O</b> Film Day	30 Places Available	9.10am – 3.30pm M1.13 <b>On-site</b>	For all film fans and media students: spend the day enjoying discussing classic modern "coming-of age" stories. The films selected have been chosen as they are considered significant in the history of film and have a big impact on audiences across the world. Parental consent will be required for watching a cert film. This is confirmed once you sign up your son/daughter to the register on Parent Pay. Please meet in M113 after registration	<b>Free</b>
<b>Option P</b> Fencing	15 Places Available	9.10am – 3.30pm Studio 2 <b>On-site</b>	Students have the opportunity to take part in a day workshop of fencing. With a specialist-fencing instructor, students will explore the sport and techniques used. Students will be provided with specialist equipment and coaching. Please bring plenty of drinks to the workshop. Students must wear sporting attire and wear trainers. Please meet in Studio 2 after registration.	<b>£12</b>
<b>Option Q</b> Book Club and Creative Writing Workshop	30 Places Available	9.10am – 3.30pm M1.07 <b>On-site</b>	Spend the day playing with words; creating real life characters; building dioramas of settings and then using all our ideas to write a short story! Students will have the opportunity to read and discuss fun literature suitable for all ages and all writing abilities and confidence! Please meet in M107 after registration.	<b>Free</b>


## Years 8 and 9 - How to Sign Up and Payment Details

1. Sign Up and Payment must be made using ParentPay. Please go to [www.parentpay.com](http://www.parentpay.com) and log in to activate your account and use the user name and password sent to you by the College.
2. All packages will go live on ParentPay from **Tuesday, 28 May**, from 8.30am. Please note that due to restriction with the ParentPay set up and system it is **not** possible to release the activities and packages in the evening or overnight or at one time. The activities will be individually released.
3. Select an activity/workshop or package for each day (subject to availability)
4. Payment guidelines:
  - Payments must be made in full for trips costing £45 and under
  - Payments over £45 per trip can be made in three instalments:
 - Instalment 1** – £20 deposit to secure your son/daughter's place on all activities/workshops and packages
 - Instalment 2** – 50% of the amount of all trips must be paid by Tuesday, 18 June
 - Instalment 3** – Balance of trip paid by Monday, 1 July
  - Once your payment has been processed you will be given a reference number. Please put this on the reply slip attached so we know your payment has been processed.
5. Return the reply slip to your son/daughter's Tutor by **Tuesday, 18 June**.
6. All activities/workshops have a maximum number of spaces and are offered on a 'first come first served' basis. All activities/workshops are different with regards to the number of available spaces. If an activity/workshop is full, students must choose an alternative activity.
7. Once ParentPay is completed and packages/activities are signed up for, a register will be generated for staff. Students' details will be extracted from SIMS for offsite trips to include parent contact details, medical information, and allergies. The act of registering your son/daughters for an activity/workshop/package on ParentPay, represents consent for your son/daughter to participate in that chosen activity/workshop/package.
8. If you would like further information regarding ParentPay or you encounter any complications please do not hesitate to contact Jamie Vincent, Finance Officer ([jvincent@ivybridge.devon.sch.uk](mailto:jvincent@ivybridge.devon.sch.uk)).
9. ParentPay must be used to sign up all students attending **on-site** activities. Please note that there is a nominal charge of 1p for all free activities due to ParentPay restrictions.

### Financial Assistance

If you would like your son/daughter to take part and are currently in receipt of free school meals or pupil premium then we are able to offer you financial assistance. Please email [hreddy@ivybridge.devon.sch.uk](mailto:hreddy@ivybridge.devon.sch.uk) for further information.

**Please note** that all of the payments are non-refundable. Should you withdraw from the activities/workshops at any point, **no refunds will be made.**

### **Free Lunches**

Those currently receiving free College lunches will have the opportunity to still receive this over the duration of the week. Please see the reply form below for details.

### **Questions or Emergency Contact**

Please ensure your child speaks to their Tutor to discuss any questions or concerns regarding Enrichment Week.

If there is an **emergency** or you have any **questions** regarding Enrichment Week please contact:

### **Helen Reddy**

**Email:** [enrichmentweek@ivybridge.devon.sch.uk](mailto:enrichmentweek@ivybridge.devon.sch.uk)

**College Phone:** 07825160343 (Text is preferred - for emergencies during Enrichment Week – Monday, 1 July to Friday, 5 July)

### **Head of Year 8**

Miss Hanton

**Email:** [chanton@ivybridge.devon.sch.uk](mailto:chanton@ivybridge.devon.sch.uk)

### **Head of Year 9**

Mr Kibler

**Email:** [mkibler@ivybridge.devon.sch.uk](mailto:mkibler@ivybridge.devon.sch.uk)

If after reading the Enrichment booklet you require further clarification, there will be the opportunity to speak to members of the Senior Leadership Team on the evening of **Monday, 10 June** between 5.00pm and 5.30pm in the Performance Hall.

I hope your son/daughter enjoys Enrichment Week.

Yours sincerely

Helen Reddy  
Head of Performing Arts

## Years 8 and 9 Enrichment Week Return Slip

(Please return to your Tutor by Tuesday, 18 June 2019)

<b>Years 8 and 9 Enrichment Week Programme</b> Monday, 1 July – Friday, 5 July 2019	
Name of Student:	
Tutor Group:	
<b>Chosen Options:</b> (Please state the chosen option per day)	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
Reference Number for Options (See ParentPay):	
Free School Meals:	Please tick in the box if you wish your son/daughter to receive their free school lunch during <b>all off site</b> activities <input type="checkbox"/>
<b>Please ensure you understand the following points:</b> <ol style="list-style-type: none"> <li>1. Places are limited on many of the activities and will be allocated on a first come, first served basis.</li> <li>2. ParentPay has been completed and activities have been signed up for the entire week.</li> <li>3. In signing the reply slip you are agreeing that you have read the information about the proposed activities and agree to your son/daughter taking part in the activities/workshops outlined.</li> <li>4. You are prepared to make full payment for the cost of the proposed activities and you agree to pay in full by <b>Monday, 1 July 2019</b>.</li> <li>5. Payment Guidelines: <ul style="list-style-type: none"> <li>• Payments must be made in full for trips costing £45 and under</li> <li>• Payments over £45 per trip can be made in three instalments: <ul style="list-style-type: none"> <li><b>Instalment 1</b> – £20 deposit to secure your son/daughter's place on all activities/workshops and packages</li> <li><b>Instalment 2</b> – 50% of the amount of all trips must be paid by Tuesday, 18 June</li> <li><b>Instalment 3</b> – Balance of trip paid by Monday, 1 July</li> </ul> </li> </ul> </li> </ol>	
<b>Please let the College know if you have:</b> <ol style="list-style-type: none"> <li>1. Additional comments</li> <li>2. Change in contact details</li> <li>3. Change in medical information</li> <li>4. Adaptation requested to package</li> </ol>	
Signed by Parent:	
Print Name:	
Dated:	