

Beckfoot

Isle of Wight ~ Liverpool ~ Edinburgh
London ~ Northumberland ~ Yorkshire
Theatre ~ Science ~ Climbing

Exotic Animals
Camping ~ Football

ENRICHMENT WEEK

18-21 July 2022

Wales ~ Lake District ~ Chateau ~ Design
Watersports ~ Animation ~ Dogs ~ STEM
Adventure ~ Crafts
Food ~ Climbing
History ~ Fashion

SOMETHING FOR EVERYONE!

October 2021

Dear Parents, Carers and Students,

Enrichment Week: 18-21 July 2022

What is Enrichment Week? During Enrichment Week, normal timetabled lessons will be suspended. Instead, a variety of activities and trips will be organised by members of staff. These activities will develop cross-curricular themes and dimensions and give students an opportunity to enjoy a wealth of experiences beyond their normal curriculum. These activities will also be fun and help promote the values of the Beckfoot learner.

Activities and Trips on Offer: There are a wide choice of activities to choose from and there is something for everybody. The activities and trips are outlined in this booklet. Students should look through this booklet carefully with their parent/carer and decide on their choices together. If you do not choose anything then your child will be allocated to an activity based on availability. To avoid disappointment, it is important to meet the deadline below.

Choosing your activity: When students have decided which activity they would most like to take part in, they should fill in the their choices on the school website at <https://forms.office.com/r/65LNkkCA1w>. Please make **three different choices**, the second and third choice being a reserve in case their first choice is already full or does not run due to limited uptake. Then complete the form on the school website no later than **Friday 12 November 2021**. The sooner the form is returned, the easier it will be for us to start planning and paying deposits for the trips. Any replies completed after this deadline may result in the student **not getting** their chosen activity. Please **do not send any money at this stage**. All payments must be made via Parentpay.

Confirmation of Trip Place and Payments: Once your child has been allocated a place (either on a residential or a non -residential), contact will be made via text message with parents confirming which trip they are on and this will then appear on your **Parentpay account** (see school website). All payment schedules will appear in your account. If you have any issues with this, then please contact Megan Harvey at Becktrips@beckfoot.org.

Importance of Good Behaviour: All allocations are subject to continued good Attitude to Learning throughout the remainder of the school year and students may lose their place, and any monies paid, if the school feels their safety and the safety of others may be compromised on the trip.

Yours faithfully,

Simon Wade	Headteacher
Darren Cooley	Deputy Headteacher/ Educational Visits Coordinator
Megan Harvey	Enrichment week Coordinator

Contact: Becktrips@beckfoot.org

To choose your activity

Use the link below or scan the QR code

<https://forms.office.com/r/65LNkkCA1w>

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW01	Tour of Yorkshire	
Approximate Cost	£10 Contribution	
Curriculum Link	Geography, History, Art and Technology	
	<p>Join us on a tour around our wonderful region, seeing the sights that Yorkshire has to offer right on your doorstep using public transport to get around!</p> <p>The week of fun-filled days which includes a trip to the Bradford Media Museum and some time to explore the city, a visit to The Royal Armouries, a trip to Cartwright Hall and Lister Park and a visit to see the peacocks and stuffed animals at Cliffe castle.</p>	
EW02	Multisports	
Approximate Cost	£10 Contribution	
Curriculum Link	PE and Science	
	<p>Join us for a week of sporting fun!</p> <p>You will get the opportunity to experience a wide range of sporting activities which may include: Taekwondo, athletics, rugby, football, softball, tennis, street dance and many more. There will be sports to suit all abilities and interests. There will even be an opportunity to work with a professional coach from the sporting world.</p>	
EW03	STEM	
Approximate Cost	£10 Contribution	
Curriculum Link	Science, Maths and Technology	
	<p>Do you want to develop your engineering skills and take part in fun projects and competitions?</p> <p>During the week you will get the opportunity to complete fun tasks like making your own robot, building a bridge from spaghetti and you will also take part in a Murder Mystery activity where we will learn how to extract DNA.</p>	

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW04	Coat Pegs to Lockers
Approximate Cost	£15
Curriculum Link	PE, Art and Technology
	<p>This project allows you to inspire and lead a group of Year 5 pupils in competing in a design project to make a mobile phone holder. Primary school students will also be taking part in a mini Bake Off. Your role will be supporting Year 5 students as they develop their baking and design skills, as well as taking part in those projects yourself.</p> <p>It is a fantastic opportunity to be creative and collaborate with Year 5 students, and involves a great deal of fun.</p>
EW05	Animation
Approximate Cost	£15
Curriculum Link	Technology, IT, Maths, Drama and Art
	<p>Would you like to find out more about how plasticine is made to come to life? Come and have a go at making your own stop-frame animation short films. Over the week we will be learning the basic techniques of making an animated film – plot development, storyboarding, set building, filming, soundtrack recording and editing as well as getting out and about on a visit to the Media Museum!</p>
EW06	LEGO
Approximate Cost	£20
Curriculum Link	Maths, Science, Art and Technology
	<p>Join us for some Lego building fun! The week will involve lots of creative modelling and a series of competitions with fantastic prizes for the most inventive and inspired ideas. Let your creativity run wild and remember you are only limited by your own imagination!</p> <p>No experience is needed, total beginners to Lego experts all welcome!</p>

NON-RESIDENTIALS: Trips where you will return home after the normal school day

<h1>EW07</h1>	<h1>Comics and Gaming</h1>
<p>Approximate Cost</p>	<p>£20</p>
<p>Curriculum Link</p> 	<p>Art, Graphics, Technology and Media</p> <p>Join us for some Arts & Crafts inspired by comics and video games! Ideal for anyone who loves Marvel and DC and gaming. This is your chance to work with other like-minded students to create your very own digital low poly illustration, cube craft figurine and 3D logo insignia. There will also be the chance to visit the Games Lounge at the Science and Media Museum to follow the development of videogaming through the decades and then play some of the games that made history! To top it all off, there will be a fun filled trip to the local cinema to watch the latest Marvel or DC film on the big screen.</p>
<h1>EW08</h1>	<h1>Great Beckfoot Bake Off</h1>
<p>Approximate Cost</p>	<p>£20</p>
<p>Curriculum Link</p>	<p>Food Technology and Science</p>
	<p>Interested in being the next big thing in the baking world? Then this activity for you! Throughout the week we will be learning how to design, bake and decorate cakes and there will be a Great Beckfoot Bake Off competition too! Even if you have never baked before, this week will be great fun and you'll learn lots of new skills too!</p>
<h1>EW09</h1>	<h1>Codes and Comms</h1>
<p>Approximate Cost</p>	<p>£20</p>
<p>Curriculum Link</p>	<p>History, Computer Science, Maths and Media</p>
	<p>Can you keep a secret?</p> <p>Explore codes and ciphers through history – send and decode secret messages. We will learn about the operation of the Codebreakers of World War 2 at Bletchley Park, and how Enigma worked and was ‘cracked.’</p> <p>Explore how Morse code and the use of radio communications have played their part in recent history. You will use your practical DT skills to make your own radio receiver.</p> <p>A visit to Bradford’s Science and Media Museum will show us more.</p>

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW10	Beautiful Science
Approximate Cost	£25
Curriculum Link	Food Technology, PE and Science
	Learn all about natural cosmetics and how to look and smell lovely without damaging the planet. Make your own cosmetics, such as bath products and face masks using environmentally friendly ingredients. Learn more about skin care This activity also includes a healthy walk to Salt's Diner for lunch and a research trip to Leeds.
EW11	Adventure Week
Approximate Cost	£30
Curriculum Link	PE and Geography
	Explore the great outdoors in the local area. This activity will involve a combination of cycling and climbing. The off road cycle route will take us along the Leeds and Liverpool canal and you will have the thrill of cycling in some adventurous terrain. Have a go at climbing at the local climbing walls and try not to get lost playing capture the flag in the local woods! (You need your own mountain bike and helmet for this activity.)
EW12	Creative Crafts
Approximate Cost	£30
Curriculum Link	Art, Technology and Science
	Bring out your creative side and have fun learning new skills! A week of producing imaginative crafts as well as a trip to Salts Pots in Saltaire for some painting fun. Learn how to use simple materials and turn them into everyday items such as rope baskets or clocks and tables made from magazines. There will be a range of activities to do throughout the week and you will be helping and supporting each other to produce unique, bespoke items that will make you and your family proud.

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW13	Incredible Edible
Approximate Cost	£35
Curriculum Link	Food Technology, Geography, History and Science
	Join us for a journey through the food delights of our local area. A visit from Betty's Tearooms. We will also visit Skipton and look at the comparison between a farm shop and a local market.
EW14	Football Fanatic
Approximate Cost	£40
Curriculum Link	PE, Business and Science
	Do you have what it takes to make it in the football industry? This activity is about much more than just playing football for a week. You will design your own football team and visit the National Football Museum in Manchester. You will be coached by an FA qualified coach and be involved in the Beckfoot Fantasy Football League. You will also have an opportunity to coach primary school children and be a football manager for the day.
EW15	K9 Capers
Approximate Cost	£40
Curriculum Link	Science and Business
	Mad about dogs ... then this activity is designed for you! The week includes a visit the Mainline Border Collie Centre to work with the sheep-dogs and learn how to herd ducks. We look at dogs with jobs and dog sports and also learn about, and practice positive dog training methods.

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW16	Formula 1
Approximate Cost	£60
Curriculum Link	Science, Technology and Computer Science
	Do you have an interest in Formula 1? Do you want to design, build and compete with a car using an unusual power source? Could you make decisions about a racing team to beat other students? The trip will include a Go-Karting trip and a visit to a local university too!
EW17	Horrible Histories
Approximate Cost	£65
Curriculum Link	History, English and Geography
	Do you love the gruesome tales of the past? In this activity you will get to visit the 900 year old Medieval Skipton Castle, which withstood a three-year siege during the Civil War, explore arms and armour from across the world and through time over five floors of stunning displays at The Royal Armouries, visit Yorvik and witness Viking life up close and go to the Brontë Parsonage Museum in the picturesque village of Haworth, once the home of the Brontë family. Learn all about the dark, gruesome and scatological aspects of our history.
EW18	Exotic Animals
Approximate Cost	£75
Curriculum Link	Geography and Science
	Do you like animals of all shapes and sizes? Then this could be the choice for you! This activity includes a day out at Yorkshire Wildlife Park, home to the only Polar Bears in England. You can also see some of the most endangered animals in the world including Ussuri Brown Bears, Amur Leopards and tigers. There will be a birds of prey visit including owls, falcons and hawks and Into the Wild, Shipley will be bringing in a range of exotic animals, including Bearded Dragons, chameleons, spiders and snakes.

NON-RESIDENTIALS: Trips where you will return home after the normal school day

EW19	Climbing
Approximate Cost	£95
Curriculum Link	PE and Geography
	<p>Learn to rock climb indoors and outdoors at a range of exciting venues across Yorkshire. Take part in roped climbing sessions working in groups to scale the heights. Experience the thrill of climbing without ropes above purpose build crash mats. Develop skills in climbing and abseiling, improve your confidence, overcome your fears and explore the local surroundings. No previous climbing experience necessary.</p>
EW20	Doe Park Watersports
Approximate Cost	£150
Curriculum Link	PE, Science and Technology
	<p>Join us at Doe Park Water Activities Centre, Denholme. We have organised a week of canoeing, sailing, wind surfing, dragon boat racing, climbing, abseiling and much more. The trip will culminate in a regatta at the end of the week. Students will be pushed outside of their comfort zones and work collaboratively towards achieving an end goal.</p>
EW21	Snow Business
Approximate Cost	£200
Curriculum Link	PE, Technology and Science
	<p>Do you want a snow experience right on your doorstep?</p> <p>This is a week of snow business with visits to Manchester's indoor real snow venue, Chill Factor, Ice skating visiting Xscape Castleford's, Snozone a 170m indoor real snow slope voted the best sporting venue 2017/18 and experience Snow Tubing in Halifax, sliding down the slope in a large inflatable ring like sledging but much more fun!</p>

RESIDENTIALS—Trips involving one or more nights away from home

EW22	Lakeside Camp	
Approximate Cost	£230	Monday—Wednesday
Curriculum Link	PE and Geography	
	<p>Travel: Coach to Ulverston</p> <p>Activities: Obstacle course, archery, kayaking, bushcraft, high ropes, raft building and evening campfires.</p> <p>Food: Full board (Breakfast, lunch, evening meal)</p> <p>Accommodation: YMCA Lakeside Outdoor Centre, Stoller Campus</p>	
EW23	Liverpool	
Approximate Cost	£255	Tuesday—Thursday
Curriculum Link	Geography, RE and History	
	<p>Travel: Train from Bingley to Liverpool</p> <p>Activities: Albert Dock, Mersey Ferry, Cathedral Tower, visit to Liverpool one shopping complex and the Open Eye gallery.</p> <p>Food: Half Board (Bed, Breakfast and evening meal)</p> <p>Accommodation: YHA Liverpool Central (Youth Hostel)</p>	
EW24	Bushcraft	
Approximate Cost	£310	Monday—Wednesday
Curriculum Link	Design and Technology, Food Technology and PE	
	<p>Travel: Coach to Castle Howard, York</p> <p>Activities: Fire workshop, shelter building, high ropes, navigation training, orienteering, archery, wilderness first aid, camouflage and concealment</p> <p>Food: Full board (Breakfast, lunch and evening meal)</p> <p>Accommodation: Self-made shelters and tents</p>	

RESIDENTIALS—Trips involving one or more nights away from home

EW25	Edinburgh Art	
Approximate Cost	£320	Monday—Wednesday
Curriculum Link	Art and History	
	<p>Travel: Coach to Edinburgh</p> <p>Activities: National Museum of Scotland, Museum on the mound and visit to Scottish National gallery of Modern art.</p> <p>Food: Half Board (Bed, Breakfast and evening meal)</p> <p>Accommodation: Premier Inn</p>	
EW26	Norwich Sports	
Approximate Cost	£330	Monday—Wednesday
Curriculum Link	PE and Geography	
	<p>Travel: Coach to Norwich</p> <p>Activities: 1 x 2 hour top class facilities on either grass or 4G for self led training Sessions, 2 x fixtures per team. Half day visit to the City or Norwich or seaside location Table Tennis, Pool, Playstations, Volleyball, tek-ball and table football all free to use during any downtime for competitions, fun or physical studies as part of a course</p> <p>Food: Full Board (Breakfast, lunch and evening meal)</p> <p>Accommodation: The Nest</p>	
EW27	Wales	
Approximate Cost	£340	Tuesday—Thursday
Curriculum Link	Geography, History, Art and PE	
	<p>Travel: Coach to Wales</p> <p>Activities: Bounce Below - underground trampolining, castle visit, surfing lesson, and visits to Snowden and Portmerion</p> <p>Food: Full Board (Breakfast, lunch and evening meal)</p> <p>Accommodation: YHA Snowdon (Youth Hostel)</p>	

RESIDENTIALS—Trips involving one or more nights away from home

<h1>EW28</h1>	<h1>Isle of Wight</h1>	
<p>Approximate Cost</p>	<p>£355</p>	<p>Monday—Thursday</p>
<p>Curriculum Link</p>	<p>Geography and History</p>	
	<p>Travel: Coach and Ferry</p> <p>Activities: Dinosaur Expeditions - Isle of Wight Donkey Sanctuary with hands-on activities - Needles Pleasure Cruise - Visit to Isle of Wight Garlic Farm and Pirates Cove Crazy Golf activity</p> <p>Food: Full Board (Bed, breakfast, lunches and evening meal)</p> <p>Accommodation: Victoria Lodge Hotel</p>	
<h1>EW29</h1>	<h1>London Fashion</h1>	
<p>Approximate Cost</p>	<p>£355</p>	<p>Tuesday—Thursday</p>
<p>Curriculum Link</p>	<p>Design Technology, Art and History</p>	
	<p>Travel: Coach to London</p> <p>Activities: V&A, Fashion and Textile Museum, Camden Market, Portobello Road, Fashion and Design Workshop and a night at the theatre</p> <p>Food: Full Board (Bed, breakfast, lunches and evening meal)</p> <p>Accommodation: Wembley International Hotel</p>	
<h1>EW30</h1>	<h1>London Theatre</h1>	
<p>Approximate Cost</p>	<p>£370</p>	<p>Monday -Wednesday</p>
<p>Curriculum Link</p>	<p>Creative Arts, Geography and History</p>	
	<p>Travel: Coach to London</p> <p>Activities: See 2 theatre shows, London Eye and Thames River cruise</p> <p>Food: Full Board (Bed, breakfast, Lunch and evening meal)</p> <p>Accommodation: Wembley International Hotel</p>	

RESIDENTIALS—Trips involving one or more nights away from home

EW31	Northumberland	
Approximate Cost	£390	Monday—Thursday
Curriculum Link	Geography and History	
	<p>Travel: Coach</p> <p>Activities: Holy Island and Lindisfarne Priory, Bamburgh Castle, Alnwick Castle, Hadrians wall and Lindisfarne Castle.</p> <p>Food: Full board (Breakfast, lunch and evening meal)</p> <p>Accommodation: YHA Berwick</p>	
EW32	Escape to the Chateau	
Approximate Cost	£425	Sunday—Thursday
Curriculum Link	Languages, Geography and History	
	<p>Travel: Coach and ferry</p> <p>Activities: Staying in a Chateau, Utah Beach, French language experience, raft building, kayaking, climbing, assault course, areoball, shopping in a local market, visit to world heritage site Mont- Saint-Michel, French culinary experience</p> <p>Food: Full board (Breakfast, lunch and evening meal) + pack lunches for excursions .</p> <p>Accommodation: Chateau De La Baudonniere</p>	
EW33	2022 Space Odyssey	
Approximate Cost	£435	Monday—Wednesday
Curriculum Link	Science, Technology and Maths	
	<p>Travel: Coach to Milton Keynes</p> <p>Activities: National Space Centre, Legoland, Great Linford Manor Park, National Film and Sci-Fi Museum and Ifly - indoor skydiving</p> <p>Food: Full Board (Breakfast, lunch and evening meal)</p> <p>Accommodation: Premier Inn</p>	

Commitment to a trip and non refundable deposits

Once students, parents/carers choose their activities they are **committing** to that activity. The school will have already made financial commitments/deposit, in order to secure the bookings for accommodation, transport, insurance and activities—as with any other trip booking.

The **safety of our students is paramount** on all trips, and unless we are advised not to travel by the Home and Foreign Office, then the trip will still go ahead. As a result **deposits are non refundable** regardless of changing personal circumstances or events in the news (including terror attacks.) It is crucially important therefore that parents think carefully before committing to an activity, especially residential trips.

Range of activities and costings

We have made every effort to ensure that students have a wide range of activities to choose from, that all curriculum areas are covered and that all budgets are catered for. These costs cover materials, accommodation, transport and admission fees depending on the activity. I hope all parents/carers will be able to support us in this exciting week, which is a great opportunity to extend our students' experiences beyond the normal curriculum. Payment plans for all trips can be found on the next page.

It is important that parents keep up date with the payment schedule as these coincide with the payments school will be making to travel companies. Missed payments (**unless contact is made with the school**) will be considered as non-commitment to the trip and will result in loss of place and all previous payments made.

Pupil Premium

Please be aware that Pupil Premium funding **will not** be used to subsidise Enrichment Week trips (See the Pupil Premium policy on the school website). Please take into consideration the cost of the trip/activity when making your choice.

Key Dates

- **22 October 2021 (Fri) - Booklets issued**
- **12 November 2021—All responses to be completed**
- **10 December 2021—1st Payment**
- **28 January 2022—2nd payment**
- **25 February 2022 –3rd Payment**
- **31 March 2022—4th Payment**
- **29 April 2022—5th Payment**
- **Thursday 9 June —Residential open evening**
- **18 July (Mon) - 21 July (Thu) 2022 - Enrichment Week**

Payment Schedule for all Trips and Activities

		No. of students	Total cost of trip	1st Deposit to be received by 10 December 2021	2nd payment To be received by 28 January 2022	3rd Payment To be received by 25 February 2022	4th Payment To be received by 31 March 2022	Final Payment To be received by 29 April 2022
EW01	Tour of Yorkshire	20	£10.00	5	5	0	0	0
EW02	Multisports	40	£10.00	5	5	0	0	0
EW03	STEM	20	£10.00	5	5	0	0	0
EW04	From coat pegs to lockers	20	£15.00	10	5	0	0	0
EW05	Animation	20	£15.00	10	5	0	0	0
EW06	Lego	20	£20.00	10	10	0	0	0
EW07	Comics and Gaming	20	£20.00	10	10	0	0	0
EW08	Bake Off	30	£20.00	10	10	0	0	0
EW09	Code Busters	15	£20.00	10	10	0	0	0
EW10	Beautiful Science	30	£25.00	10	10	5	0	0
EW11	Adventure Week	12	£30.00	10	10	10	0	0
EW12	Creative Crafts	20	£30.00	10	10	10	0	0
EW13	Incredible Edible	15	£35.00	10	10	10	5	0
EW14	Football Fanatic	40	£40.00	10	10	10	10	0
EW15	K9 Capers	20	£40.00	10	10	10	10	0
EW16	Formula 1	20	£60.00	20	10	10	10	10
EW17	Horrible Histories	30	£65.00	25	10	10	10	10
EW18	Exotic Animals	25	£75.00	35	10	10	10	10
EW19	Climbing	12	£95.00	35	15	15	15	15
EW20	Doe Park Watersports	40	£150.00	50	25	25	25	25
EW21	Snow Business	30	£200.00	60	35	35	35	35
EW22	Lakeside Camp	30	£230.00	50	45	45	45	45
EW23	Liverpool	20	£255.00	65	50	50	45	45
EW24	Bushcraft	30	£310.00	70	60	60	60	60
EW25	Edinburgh Art	20	£320.00	70	65	65	60	60
EW26	PE Trip Norwich	40	£330.00	70	65	65	65	65
EW27	Wales	30	£340.00	80	65	65	65	65
EW28	Isle of Wight	30	£355.00	75	70	70	70	70
EW29	London Fashion	30	£355.00	75	70	70	70	70
EW30	London Theatre	30	£370.00	90	70	70	70	70
EW31	Northumberland	30	£390.00	90	75	75	75	75
EW32	Chateau, France	40	£425.00	95	90	80	80	80
EW33	Space Odyssey	25	£435.00	95	85	85	85	85

Note: These prices are quotes and may alter slightly depending on how many students chose the activity.

To choose your activity

Use the link below or scan the QR code

<https://forms.office.com/r/65LNkkCA1w>

