EXTENSION & ENRICHMENT


GRAMMAR SCHOOL

think • discover • thrive

AUTUMN TERM 2019

ENRICHMENT Monday

Colouring Club	EYFS – Year 2
Cosmic Yoga &	Year 1 – Year 4
Relaxation	
Lego Club	Year 3 – Year 6
Colouring Club	Year 3 – Year 6
School Musical	Year 5 – Year 13
Table Tennis	Year 3 – Year 5
Senior Football	Year 10 – Year 13
Students Union	Year 12 – Year 13
Jazz Band	Year 7 – Year 13
Environmental Club	Year 10 – Year 13
X-Finders	Year 12 & Year 13
French Improvers	Year 9 – Year 11
Chinese Calligraphy	Year 7 – Year 13
English	Year 10 – Year 11
Creative Club	Year 7 – Year 13
Maths Challenge	Year 7 – Year 11
Olympiad Years	Year 10 – Year 13
Silent Study	Year 7 – Year 10
Silent Study	Year 11 – Year 13


Exploration Club	EYFS – Year 2
Fun Club	Year 1 – Year 2
K'Nex	Year 1 – Year 5
Word Search Club	Year 3 – Year 4
Board Games	Year 5 – Year 13
Events Planning	Year 7 – Year 10
GCSE Music Support	Year 9 – Year 11
Duke of Edinburgh	Year 9 – Year 12
X- Finders	Year 12 & Year 13
Chinese Foundation	Year 7 – Year 13
Kawaii Club	Year 9 – Year 13
English A-Level	Year 12 & Year 13
Photography	Year 10
Olympiad Years	Year 10 – Year 13
Just Dance	Year 7 – Year 13
Board Games	Year 5 – Year 13
Rock and Water	Year 7 – Year 13
Money Matters	Year 9 – Year 11
Extended Project	Year 12
Qualification	
Silent Study	Year 7 – Year 10
Silent Study	Year 11 – Year 13


WEDNESDAY

Sports Club	EYFS – Year 2
Dungeons and Dragons	Year 3 – Year 8
Chase Reading Group	Year 6 – Year 9
Debating Club	Year 6 – Year 8
Foreign Language Video Club	Year 5 – Year 13
Art in Maths	Year 5 – Year 11
Musical Theatre	Year 1 – Year 4
Keyboard and Piano Practice	Year 7 – Year 11
Film Reviews	Year 9 – Year 13
Japanese Club	Year 7 – Year 13
X-Finders	Year 12 & Year 13
Your School, Your UK	Year 10 – Year 13
Parliament	
Silent Study	Year 7 – Year 10
Silent Study	Year 11 – Year 13


THURSDAY

Craft Club	EYFS – Year 2
Just Dance	Year 1 – Year 5
Kawaii Club	Year 3 – Year 10
Drama Club	Year 3 – Year 8
Subbuteo Club	Year 5 – Year 10
Learn German	Year 5 – Year 8
Music Makers	Year 7 – Year 13
X - Finders	Year 12 & Year 13
Anime Club	Year 7 – Year 11
Rock and Water	Year 7 – Year 13
Psychology	Year 9 – Year 11
Upcycle Club	Year 7 – Year 13
Silent Study	Year 7 – Year 10
Silent Study	Year 11 – Year 13


Film Club	EYFS – Year 2
Chess Club	Year 6 – Year 13
School Musical	Year 5 – Year 13
Mindful Colouring	Year 1 – Year 6
Wellbeing &	Year 2 – Year 5
Mindfulness	
Interact Club	Year 8 – Year 13
Soccer PM	Year 7 – Year 13
Astronomy	Year 7 – Year 11
X-Finders	Year 12 & 13
Basket Ball	Year 10 – Year 13
Shakespearean	Year 9 – Year 13
Dramatics	
Debating Club	Year 10 – Year 13
Car Club	Year 9 – Year 13
Language Leader	Year 9 – Year 13
Training	
Looking at Brick Art	Year 9 – Year 13
Silent Study	Year 7 - 10
Silent Study	Year 11 - 13


ENRICHMENT CLUB INFORMATION

Puzzle Club

Students will be developing their problem solving skills by completing a range of puzzles such as crosswords, word searches and Sudoku.

Lego Club

This activity is aimed at our younger students to play with and enjoy Lego. However, those students who take a keen interest will be able to enter the Junior Lego league regional competition at the end of the year where they will compete against other school's from the Midlands in a number of Lego challenges.

French board games

Exploring and discovering French culture whilst playing authentic board games, and learning some French key words.

Chess

Pupils challenge each other across the chess board. All levels of ability take part and receive some pointers along the way to help with their game.

Puzzles

Pupils will play a variety of board games, it's sociable, interactive and above, all fun.

Interact

This is Rotary club for older students in the school. The society learns about business practices in a range of activities which includes fund raising for good causes and elements of Chase Grammar School.

Debating Society

Whether it's learning the complex rules, language and behaviour of formal debates, or simply arguing about the issues of the day, everything is covered in the Society. The topics are decided by the students (silly or serious) and we will also take a look at some famous debates throughout history.

X - Finders

It is a maths club, aimed at students who are studying A-level Mathematics and Further Mathematics. In October and at the beginning of November students will be preparing for the Senior Mathematics Challenge and Senior Maths Team Challenge. Students will start preparations to undertake another maths qualification, namely Advanced Extension Award in Mathematics (AEA) in June. AEA qualification was introduced with the aim of challenging the top 10% of candidates and to help differentiate between the most able candidates. AEA is also a way of boosting the UCAS score: a distinction is worth 40 UCAS points and a merit is worth 20 points.

Piano and Keyboard Club

An opportunity to practise piano and play on keyboards in the music department. This may be to work towards an exam or a performance, or just simply to get better and better at 'hitting the right notes'. There will be help available for individual practice and opportunities for playing duets or in keyboard ensembles. Any standard welcome.

Board games

Encourage children to socialise, take turns and talk during the fun traditional games provided.

Craft club

Enjoy engaging in a variety of crafts each week from cutting, colouring and cutting and sticking.

Duke of Edinburgh Award

Is a balanced programme which develops the whole person- mind, body and soul, in an environment of social interaction and team work. The students commit to 3 – 6 months of volunteering, physical activity as well as an expedition. This may incur costs for trips and equipment.

Jazz Band

Chase Jazz Band is the main instrumental group at Chase Grammar. We play at concerts and school events. Chase Jazz sounds great, and looks great on your CV, and former members are now at top universities, both in the UK and abroad. We welcome any instrumental player, including brass, wind, strings, guitar, bass and keyboard, but you should be able to read some music notation.

Drawing & Colouring

Drawing from real life objects. You will be given encouragement and guidance to improve and hone your hand to eye coordination and to develop the skills in observation, by drawing, in pencil, real life objects. Students can also undertake colouring in detailed pictures provided. These can include animal faces, dream like pictures or abstract shapes. This provides an opportunity in the school week to inwardly focus and concentrate.

Subbuteo

Students join teams to play the retro table top football game.

Football Club

Each session will start with a short warm-up and technical drill (led by students). There will then be a game, or a tournament of short games. To improve physical fitness and technical skills. To have fun playing football.

Anime Club

A place for people with a common interest of Anime to watch different types of Anime, discuss, draw and read manga.

Taskmaster

I am the Taskmaster and I have the following tasks for you...

Based on the original TV series from Dave, Taskmaster club is for those who like a different sort of challenge. A mixture of physical, mental, artistic, group and solo tasks are combined to score points and please the Taskmaster. Teams of students will take part in these challenges, scoring points in order to win a prize at the end of the term.

Photography

This activity is aimed at Year 10 students who completed the 'Introduction to Photography' course in Year 9. It will enable those students to further their skills with editing, and will enhance their GCSE Photography work. It will consist of tutored time during enrichment, with independent study during the students' own time.

The Great British Menu

Pupils learn the theory of cooking great British food in our Chase Grammar class room. Each week pupils will discuss how to make great food, we will learn about the different cuts of meat, different salads, talk about vegetables and all the great combinations that go together. This will lead us onto our own creation of our own recipes later in the term. Due to size of class i.e. up to 25 places we will not be cooking in school but instead pupils may take their recipes home with them to try these out with their willing parents. At the end of the Autumn term and hopefully armed with lots of photos of all cooking they may have tried at home we can put a Chase Grammar Cook Book together.

Your School, Your UK Parliament

Students together discussing UK Politics

Foreign Language Film Club

International film study: watch, study and discuss different films, develop language, literacy and cultural skills.

Language leader Training

The Language Leader Award develops student leadership skills and linguistic skills. Learners of all abilities gain a tremendous amount of satisfaction and confidence from sharing what they know with others. It involves a commitment to representing languages for the school and taking on an ambassador-type role in languages.

Rock and Water

Nowadays, fewer and fewer young people experience meaningful relationships and have increasing problems and delays in their social-emotional development. They may struggle to make well-considered choices and little support in finding and developing their own way in life.

This program is designed for boys and girls and develops a child's self-confidence, self-control and self-reflection. To do this, the course focuses on two main aspects, the 'Rock and Water' qualities.

The 'Rock' quality stands for the awareness of one's own possibilities and personal path in life. The 'Water' quality stands for the insight and experience that people, in fulfilling their path through life, meet other persons at the deepest level. This wonderful program will engage you in a number of activities that will develop you socially, mentally and emotionally

Olympiad Years

The British Physics Olympiad is one of a number of prestigious competitions that are run by Oxford University that focus on years 10-13. All of the challenges consist of demanding questions and therefore the more practice, the better the chance of success. These competitions are an excellent opportunity for students to demonstrate they learn beyond the specification and is a fantastic addition to their future University applications, particularly if they are considering a career in the STEM subjects.

Events Planning

Students have the opportunity to plan, market and host some of internal school events. This helps students gain confidence, whilst learning marketing and event planning skills.

Kawaii

Kawaii is the culture of cuteness in Japan, this enrichment concentrates on kawaii drawings in the Japanese style.


This academic year we will be using the following external facilities.


The Prince of Wales Theatre

Speech Day and the School performance will rehearsed and performed at the Prince of Wales Theatre, Cannock.


St Luke's Church, Cannock

The Christmas Service and the Easter Service will take place at St Luke's Church, Cannock.


Rowley Park Sports Stadium, Stafford

Sports Day and athletics lessons are held at Rowley Park in Stafford.


Chase Leisure Centre, Cannock

From age 3 onwards students are taken to Chase Leisure Centre weekly to use the Swimming pool, Gym facilities and the Sports Hall.


Cannock Hockey Club

Students utilise Cannock Hockey Club weekly during Games sessions.

