Lent Term 2017 – Activity Programme


	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	1.15pm
Jubilating Jazzers (SPD
Junior Orchestra (MD)
Senior Plays (Years 11-13) (TSE)

4.00pm
Beginners Greek (STN)

Catapult Club (Year 11) (IMB)

CCF (Years 10-U6) (HWF/CEC/MGL)

Chess/Puzzles (AJM)

Confirmation Prep (DRM)

House Speaking (KSHL)

Junior Art & Prop Making (Years 7-9) (KRB)

Junior Crossword/Puzzle Club (AJC)

Junior Musical (KSHL/SPD)

Kayaking (PCO)

K’Nex Club (Years 7-9) (EBH)

Peer Support (CJS/AJA)

Pupil Librarians (CLS)

RAF (Year 9-U6) (JB)

Senior Plays (Years 11-13) (TSE)

Sewing Club (LN/RJW)

Script/Monologue Writing (Years 7 & 8) (EEB)

Strategy Games (MRT)

Typing Club (JAG)

WW1 Archives Research (Year 11-U6) (DJ)

PE Club (DCSE)

Strength & Conditioning (Years 11-U6) (AW)

Table Tennis (Years 7-10) (ST)

Year 7 Boys’ Hockey (BM)

Year 7 & 8 Netball (OJH/JOB)

Year 8 Boys’ Hockey (MPI)

Year 9 Squash (JDG)

5.00-6.00pm

Years 7 & 8 Squash (JDG)
	8.30am

String Quartet (SPD)

1.15pm
Wind Band (MD)
Senior Plays (Years 11-13) (TSE)

4.00pm
Climbing Club (HWF)*

DT Club (AMB)

Film-making (by invitation only) (SSF)

Full Tech Crew Training (CRB)

Get ahead in French Grammar 

(Year 10-U6) (HDK)

Gold D of E (CHA)

Junior Musical (KSHL/SPD) 

Proddy Rugs & Poms Poms (RR)

Science Film Club (DSW)

Senior Art (SLR)

Senior Life-Drawing (KRB)

Senior Plays (Years 11-13) (TSE)

Stick Dressing (Limited numbers) (AMB)

Wargames (NT)

Wildlife Club (JOB/JRW)

1st Cricket Sessions (by invitation only) (BCU)

1st Squash (JDG)

Junior Rugby (AW)

Senior Rugby (MTP)

U16 Girls’ Hockey (CJG)

Year 7 & 8 Netball (KSHL)

Year 7 & 8 Swimming Training (FC)

Year 9 & 10 Football (KBC/JW)

Year 9 & 10 Girls’ Football (ARJ)

5.15-6.45pm
Chapel Choir (SPD)
	1.15pm
Junior Wind (SPD)

String Orchestra (SPD)
Senior Plays (TSE)

4.00pm

House Activity Time


	1.15pm
Wind Band (MD)

Senior Plays (Years 11-13) (TSE)

4.00pm
4 x 4 Club (PCO)

Barney Bulletin (AMG/DSG)

Board Games (DLME)

CCF Shooting (HWF/CEC/ADS/MGL)

Cooking (MPI)

DT Club (AMB)

English Coursework Clinic (GCSE & Sixth Form) (EEB)

House Speaking (KSHL)

Junior Musical (KSHL/SPD)

Junior Art/Prop Making (SLR)
Military Modelling Club (DRM)

Senior Crossword/Puzzle Club (AJC)

Senior Plays (Years 11-13) (TSE)

Spanish Club (Year 7) (ST)

Senior Rugby (MTP)

Squash (JDG)

Swimming Training (Year 10 & U6) (FC)

U13 Girls’ Hockey (AMD/CJG)

U14 Inter Netball (TCB/AW)

U16 Rugby (DCSE)

Year 7 Girls’ Football (ARJ)

Years 7 & 8 Football (KBC/JW/KBC)

Year 9 Girls’ Hockey (BM)
4.00-6.00pm

Fell Running (SSF/CHA)
5.00-8.00pm

Late DT Club (Year 11-U6) (AMB)
5.15-6.45pm
Chapel Choir (SPD)
7.30pm

Barnard Castle Choral Society (SPD)
	1.15pm
Barney Singers (SPD)

Brass Group (SPD)

Sax Group (SPD)
Senior Plays (Years 11-13) (TSE)

4.00pm
Bell Ringing at St Mary’s (DRM)

Film-making (by invitation only) (SSF)

House Speaking (KSHL)

Junior Musical (KSHL/SPD)

Pottery (SLR)

Pupil Librarians (CLS)

Senior Art (KRB)

Senior Debating (ADS)

Senior Plays (Years 11-13) (TSE)

Tech Crew Show Preparation (CRB/KSH/TSE)

The Universe: Introduction to Astronomy and Cosmology (MRT)

Senior Boys’ Hockey (CJG)

Senior Netball (TCB/OJH)

Senior Rugby (MTP)

Tennis* (FC) starting after half term
U15 Boys’ Hockey (AA)

U15 Rugby (JRW/DWD)

U15 Girls’ Squash (JDG)

Year 7 Rugby (AW)

Year 8 Girls’ Football (ARJ)


* These activities will incur an additional cost. You will need to collect a letter and return it with permission from your parents/houseparents

