

ECA Booklet Term 2

2019-20

Introduction to ECAs at JC

Dear Students and Parents

Welcome back to the second term at Jumeirah College .

Once again the enriched activity programme has expanded, with staff bringing their own skills and talents to an already wide and varied list of activities.

Each club is accompanied with a brief description detailing the activity along with the time, venue and the teacher/coach in charge. In the event of your chosen club not displaying a specific day or time, please go to see the person running the club. It may not have been possible to confirm this by the time of going to print.

Please note: Some clubs have specific requirements such as age, cost, equipment etc. but this should be mentioned in the ECA's overview.

Students should see which activities are available from the booklet and speak with the member of staff running the activity. ALL students should also ensure that their ECA options are recorded with their tutors during Form Time. Students are required to turn up to the first session of the ECA and sign up with the coordinating teacher directly. If there are limited places available for a specific ECA, speak to the teacher leading the activity.

As you will see from the wide and varied list of choices, the enriched programme is a great opportunity for students to learn new skills, build on existing ones and interact with students and staff in a different environment. We expect that all students will participate in at least 2 clubs or activities each term and take full advantage of some of the great opportunities available here at Jumeirah College.

For safety reasons we request that students stay in the Library till 16:30PM or are collected outside the school once their ECA has ended. Students are not allowed on campus if unsupervised after 15:00PM.

Remember the first point of contact will be the teacher in charge of the club.

All ECA's start the first week back in term two, unless advised otherwise.

Kind regards,

Mrs C Misra
Assistant Principal
Student Experience
c.misra_jcd@gemsedu.com

Sports ECA Details

Please check the grid on the following pages for all sports training sessions that are taking place this term.

You can take part in these sessions by any of the following methods:

- Speak to the lead coach directly to sign up
- Simply go along to the first training session

Please note the following:

- All Breakfast clubs start at 6:30am - 7:15am.
- All lunchtime clubs start at 12:00pm - 12:30pm (unless continued into flexi-time at coach's discretion).
- Generally after school clubs start at 15:10pm - 16:30pm. However it is best to check the time stipulated as this **timing may differ**.
- The days and times stated are for training/practices only. Fixtures may be on another day.
- This timetable may change before or during the term, amendments will be communicated via the JC Daily.
- An up to date list can be found on the Sports ECA noticeboard in the

JC– CAS

Does your ECA fit in with your JC-CAS projects? If so, you will be able to use some of your JC-CAS lessons to evidence what you have been doing.

(Ask your JC-CAS teacher for advice)

Sports ECAs Schedule

- All Breakfast clubs start at 6:30am – 7:15am.
- All lunchtime clubs start at 12:00pm – 12:30pm (unless continued into flexi-time at coach's discretion)
- All after school clubs start at 15:10pm – 16:30pm (however it is best to check the schedule to confirm).
- **This timetable may change before or during the term**, amendments will be communicated via the JC Daily. An up to date list can be found on the Sports ECA noticeboard in the sports hall foyer.

Netball (Miss Southam) Courts					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday 6:30am Matches: Tuesday 3.10pm	Thursday 6:30am Matches: Wednesday 3.10pm	Tuesday 6:30am Matches: Wednesday 3.10pm	Wednesday 6.30am Matches: Sunday 3.10pm	Wednesday 6.30am Matches: Sunday 3.10pm	Sunday 6.30am Matches: Monday 3.10pm
Rugby (Mr Richards) Astro/Field					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday 12.00pm Monday 3.10pm	Sunday 12.00pm Monday 3.10pm	Sunday 12.00pm Monday 3.10pm	Monday 3.10pm Tuesday 12.00pm	Monday 3.10pm Tuesday 12.00pm	Sunday 3.10pm (Gym) Monday 3.10pm Tuesday 12.00pm
Girls Rugby (Mr Richards) Astro					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday 12.00pm	Sunday 12.00pm	Sunday 12.00pm	Sunday 12.00pm	Sunday 12.00pm	X
Badminton Mr Sugden/Mrs Solani) Sports Hall					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday 3.15pm Wednesday 12:00pm	Monday 3.15pm Wednesday 12:00pm	Monday 3.15pm Wednesday 12:00pm	Monday 3.15pm Wednesday 12:00pm	Monday 3.15pm Wednesday 12:00pm	Monday 3.15pm Wednesday 12:00pm
Recreational Swimming (Miss Davies) Pool					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Tuesday 6:30am	Tuesday 6:30am	Tuesday 6:30am	Tuesday 6:30am	Tuesday 6:30am	Tuesday 6:30am
Swim Squad (Miss Davies) Pool					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am	Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am	Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am	Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am	Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am	Sunday and Wednesday 3:10-4.15pm Wednesday 6:30am
Running Club (Mrs Jenkinson) Beach					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Tuesday 3:10pm	Tuesday 3:10pm	Tuesday 3:10pm	Tuesday 3:10pm	Tuesday 3:10pm	Tuesday 3:10pm
Cricket (Boys) (Mr Stokes/ Mr Dawson) Courts					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday 12:00pm	Sunday 12:00pm	Monday 12:00pm	Monday 12:00pm	Monday 12:00pm	Tuesday 12:00pm
Cricket (Girls) (Miss Davies) Courts					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Wednesday 12:00pm	Wednesday 12:00pm	Wednesday 12:00pm	Wednesday 12:00pm	Wednesday 12:00pm	Wednesday 12:00pm
Football (Boys) (Mr Stokes) Field/Astro					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday 3:10pm	Wednesday 3:10pm	Wednesday 3:10pm	Tuesday 3.10pm	Tuesday 3.10pm	Sunday 3:10pm
Football ESM Coach Astro *Must Sign Up – limited places (email will be sent with sign up instructions)					
YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Tuesday 3.10pm	Wednesday 3.10pm	Wednesday 3.10pm	X	X	X

Further develop your HPL skills
in our ECA programme

REALISING

Automaticity

Speed and accuracy

(Athletics (Mr Stokes, Mr Pedder, Miss Davies) Astro/Field

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm

Table Tennis, Foyer

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday, Tuesday and Wednesday 12:00pm	Sunday, Tuesday and Wednesday 12:00pm	Sunday, Tuesday and Wednesday 12:00pm	Sunday, Tuesday and Wednesday 12:00pm	Sunday, Tuesday and Wednesday 12:00pm	Sunday, Tuesday and Wednesday 12:00pm

Duathlon (Mrs Selby) Pool/Astro

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm	Monday 3:10pm

Tennis (Mr Pedder) Sports Hall

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday and Tuesday 12:00pm	Monday and Tuesday 12:00pm	Monday and Tuesday 12:00pm	Monday and Tuesday 12:00pm	Monday and Tuesday 12:00pm	Monday and Tuesday 12:00pm

Trampolining (Miss Davies) Foyer

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Monday 12.00pm	Monday 12.00pm	Monday 12.00pm	Monday 12.00pm	Monday 12.00pm	Monday 12.00pm

Crossfit (Miss Davies) Sports Hall

YEAR 7 (U12)	YEAR 8 (U13)	YEAR 9 (U14)	YEAR 10 (U15)	YEAR 11 (U16)	YEAR 12 / 13 (U19)
Sunday 6:30am	Sunday 6:30am	Sunday 6:30am	Sunday 6:30am	Sunday 6:30am	Sunday 6:30am

Summary of Non-sport ECAs:

Sunday

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Analysing		Lunchtime	How stuff works	Lab 4	Mr Cooper	7-10
Creating		Lunchtime	Media Committee	G8	Ms Irwin	Sixth Form
Hard Working		Lunchtime	Early French GCSE	F17	Mrs Spiers	KS3

Monday

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Agile		Lunchtime	IA ORB Drop In	Lab 4	Mr Cooper	All Year Groups
Analysing		Lunchtime	Rubik's Cube Club	F9	Mr Patel	All Year Groups
Creating		Lunchtime	Knitting Club	Art Room 2	Miss Parsons	KS3
Creating		Lunchtime	Web Authoring Club	ICT Lab 1	Mrs Radcliffe	10-11
Empathy		Lunchtime	Random Acts of Kindness Club	Lab 8	Miss Wing	All Year Groups
Empathy		Lunchtime	Poetry by Heart	G2	Ms Brewer	KS3
Hard Working		Lunchtime	Choir Fest rehearsals	Music 1	Miss Johns	KS4
Hard Working		Lunchtime	GCSE French grammar & vocabulary support	F15	Mrs Trivic	KS4
Realising		15:15-16:00	Y13 A-level Geography Revision Club	G10	Mrs.White	13
Analysing		After School	Model United Nation (MUN)	F10 & F11	Mr Nisar	All Year Groups
Creating		After School	Orchestra	Music 1	Mr Gallagher	All Year Groups
Creating		After School	KS3 Digital Art	Art 2	Miss King	7-9
Hard Working		After School	Bronze IA - Side 1 Only	Exam Hall	Mr Rayer	10
Realising		After School	Trinity Drama	Drama 1	Ms Stebbing & Mrs Thornley	All Year Groups
Creating		15:15	Canon Junior Photography Course	TBC	Mr Hagar	All Year Groups

Tuesday

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Realising		Before School	Biology Bitesize Breakfast	G10	Miss Johal	KS4
Agile		Lunchtime	Bollywood Dance	Drama 2	Mrs Misra	All Year Groups
Creating		Lunchtime	Reading Club	G5	Mrs Ashton	KS3
Creating		Lunchtime	Textiles Club	S10	Ms Stephens	KS3
Creating		Lunchtime	KS3 Art club	Art 3	Miss King	KS3
Creating		Lunchtime	JC Improv Club	Drama 1	Mrs Ross	7
Empathy		Lunchtime	Poetry by Heart	G2	Ms Brewer	KS4
Hard Working		Lunchtime	Spanish Gym	F16	Ms Perea	KS4
Linking		Lunchtime	UKMT Maths Challenge Prep	F1	Mrs Ford	KS3
Meta Thinking		Lunchtime	KS5 Spanish Discussion & Debate Club	F20	Ms Temple-Smith	KS5

Summary of Non-sport ECAs, continued:

Tuesday Continued

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Creating		Lunchtime	Early Arabic GCSE Speaking	F19	Mrs Roushdy, Mrs Elwaer	9 & 10
Analysing		After School	SSAT Club	S10	Mr Lawton	Sixth Form
Hard Working		After School	Rock Climbing	Mountain Extreme Centre	Mrs Kesterton	KS3
Agile		15:15-16:30	Debating	G6	Ms Hearty	All Year Groups

Wednesday

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Agile		Lunchtime	KS4 & 5 Debate & Discussion	F15	Mrs Trivic	12
Analysing		Lunchtime	Robotics	S7	Mr Lawton	All Year Groups
Analysing		Lunchtime	KS4 Geography Targeted Intervention	G11	Ms Hallam	11
Analysing		Lunchtime	Investor Challenge	S4	Ms O'Keefe	KS4
Creating		Lunchtime	Foreign Language Leader Award	S6	Mrs Spiers and Mrs Jenkinson	All Year Groups
Creating		Lunchtime	Early Arabic GCSE Writing	F19	Mrs Roushdy, Mrs Elwaer	9 & 10
Creating		Lunchtime	Programming with micro: bit	Library ICT	Mr Dela Cruz	All Year Groups
Creating		Lunchtime	TeenTech	G10	Ms Marmar	All Year Groups
Creating		Lunchtime	Portrait Drawing and Painting	Art room 1	Miss Jackson	All Year Groups
Hard Working		Lunchtime	Junior and Senior Choir	Music 1	Miss Johns	KS3
Linking		Lunchtime	French cultural debate and discussion club	F15	Mrs Trivic	12
Meta Thinking		Lunchtime	Spanish GCSE exams skills practice	F16	Ms Temple-Smith	11
Hard Working		Lunch	World Scholar's Cup	G1	Ms Trotman & Ms Tossell	7-9
Agile, Meta-Thinking, Realising, Analysing		After School	The Drone Flying Club	Sports Hall	Mr Dela Cruz	All Year Groups
Analysing		After School	Undergraduate Mathematics Club	F21	Mr Eedan	11-13
Agile		After School	IA training Silver/Gold	Exam Hall	Mr Cooper	Sixth Form
Creating		After School	Drama Production: The Matilda Show	Drama 2	Mrs Ross & Miss Johns	KS3 & KS4
Creating		After School	Aeroponics	Lab 9	Miss Johal	All Year Groups
Hard Working		After School	Bronze IA - Side 2 Only	Exam Hall	Mr Rayer	10
Agile		15:15-16:15	Pilates	Drama 1	Mrs Larsen	9-13
Meta Thinking		15:15-17:15	Early Careers Programme	JC: TBC	External	Students who've have participated in the Early MBA/ All

Summary of Non-sport ECAs, continued:

Thursday

HPL		Time	Name of ECA	Venue	Coordinator(s)	Years?
Creating		After School	Web Authoring Club	ICT Lab 3	Mr Munshi	Year 10-11
Agile		After School	ESKC Racing	External	Mr Lawton	Year 7
Agile		13:00 - 15:30	RYA Sailing	DOSC	Mrs Hosking & Mrs Storey	All Year Groups

EMPATHETIC

Collaborative
Concerned for society
Confident

MEAT-THINKING

Meta-cognition
Self-regulation
Strategy- Planning
Intellectual confidence

CREATING

Intellectual Playfulness
Flexible Thinking
Fluent Thinking
Originality
Evolutionary and revolutionary thinking

AGILE

Enquiring
Creative and Enterprising
Open-minded

LINKING

Generalisation
Connection Finding
Big picture Thinking
Abstraction
Imagination
Seeing Alternative Perspectives

REALISING

Automaticity
Speed and Accuracy

HARD WORKING

Practice
Perseverance
Resilience

ANALYSING

Analysing
Critical or logical thinking
Precision
Complex and multi-step problem

In the end, we are our choices.

- Jeff Bezos

Overview of Non-sport ECAs (by day):

Sunday:

How stuff works

Students will be using Physics, along with engineering skills to explore how everyday appliances have been designed to help us.

Time/Day	Sunday	Lunchtime
Venue	Lab 4	
Club Leader	Mr Cooper	
Year Group	7-10	

Media Committee

This is an invite only committee who will be creating short films of events that happen during the year at JC.

Time/Day	Sunday	Lunchtime
Venue	G8	
Club Leader	Ms Irwin	
Year Group	Sixth Form	

Early French GCSE

This ECA is for any KS3 French native students who would like to sit their French GCSE exams at the end of this academic year.

Time/Day	Sunday	Lunchtime
Venue	F17	
Club Leader	Mrs Spiers	
Year Group	KS3	

Monday:

IA ORB Drop In

An opportunity for Year 10 & 11 students participating in IA to seek assistance with online admin for IA.

Time/Day	Monday	Lunchtime
Venue	Lab 4	
Club Leader	Mr Cooper	
Year Group	All Year Groups	

Monday, continued:

Rubik's Cube Club

Students will either improve their Rubik's cube skills or learn how to solve the cube and then help to prepare and host the first GEMS Rubik's Cube Competition.

Time/Day	Monday	Lunchtime
Venue	F9	
Club Leader	Mr Patel	
Year Group	All	

Knitting Club **Paid ECA**

This club provides an exciting opportunity for KS3 students to develop their knitting skills. Each week, students will be exploring a range of knitting techniques and learning about both traditional and contemporary textiles artists. There will be a one-off payment of AED 30 and this will provide each student with their own knitting kit, which will include knitting needles and wool. For more information, please see Miss Parsons in Art Room 2.

Time/Day	Monday	Lunchtime
Venue	Art Room 2	
Club Leader	Miss Parsons	
Year Group	KS3	

Web Authoring Club

Develop your skills and knowledge of HTML & CSS as well as using Web Expression 4 Software. Anyone in KS4 is welcome but priority will be given to KS4 ICT & Computer Science students. KS3 students welcome to come along to develop their e-portfolio websites.

Time/Day	Monday	Lunchtime
Venue	ICT Lab 1	
Club Leader	Mrs L Radcliffe	
Year Group	10 & 11	

Random Acts of Kindness Club (RAK)

Would you like to be part of a club that makes JC society even happier than it already is? Come and join us at RAK club to plan and implement acts of kindness to brighten up JC students, teachers and support staff's days.

Time/Day	Monday	Lunchtime
Venue	Lab 8	
Club Leader	Miss Wing	
Year Group	All	

Poetry by Heart

This club enables students to develop their understanding of a range of world poetry from old English poetry to modern day poetry. Students will develop skills of empathy, performance, recitation, confidence speaking and analysis. This club is perfect for all students wishing to understand and enjoy poetry further to support their studies as well as for those who wish to take part in the Lit Fest poetry recitation competition. This session is suitable for students age 11-13.

Time/Day	Monday	Lunchtime
Venue	G2	
Club Leader	Ms Brewer	
Year Group	KS3	

Monday, continued:

Choir Fest Rehearsals

Rehearsals for selected students who are competing in the choir fest competition.

Time/Day	Monday	Lunchtime
Venue	Music 1	
Club Leader	Miss John	
Year Group	KS4	

GCSE French Grammar & Vocabulary Support

Come along to practice your translation skills in a relaxed environment. Bring your lunch and get involved in those tricky translations in both directions!

Time/Day	Monday	Lunchtime
Venue	F15	
Club Leader	Mrs Trivic	
Year Group	KS4	

Y13 A-level Geography Revision Club

As the examinations draw ever closer, join us for weekly A-level revision sessions. These sessions will focus examination technique and application ensuring that you understand how to get the most out of your responses in timed conditions. Please bring your Y12 classwork notes along to each session.

Time/Day	Monday After School - 15.15-16:00pm
Venue	G10
Club Leader	Mrs White
Year Group	Year 13

Model United Nation (MUN)

Model United Nations (MUN) is an academic simulation of the United Nations that aims to educate participants about current events and topics in international relations, diplomacy and the United Nations agenda. Participants research a country, investigate international issues, debate, deliberate, consult, and then develop solutions to world problems. There will also be opportunities to attend both local and international conferences where you will be able to further develop your skills.

Time/Day	Monday	After School
Venue	F10 & F11	
Club Leader	Mr Nisar	
Year Group	All Year Groups	

Orchestra

The Jumeirah College Orchestra is open to orchestral players of all abilities as we provide music for all levels of playing. It is a fantastic opportunity to meet like-minded students who have an interest in exploring and performing a wide variety of repertoire. We will be performing at a number of events within the College throughout the year with a highlight always being our Christmas Concert. Please come along to make some fantastic music with brilliant musicians! A testimony from our concertmaster Charlotte Favre; "Orchestra is the highlight of my week and definitely one of the best ECA's at JC. We play really interesting music while having lots of fun and laughs".

Time/Day	Monday	After School
Venue	Music 1	
Club Leader	Mr Gallagher	
Year Group	All Year Groups	

Monday Continued:

KS3 Digital Art

Are you a budding Photographer or Graphic Designer? Digital art will host a series of student led workshops exploring a range of Photoshop techniques. Students will learn how to edit photos, create digital illustrations and typography skills to produce digital compositions. Students will work collaboratively towards a series of live briefs to create outcomes to a professional standard to be used as visual marketing products. This club is limited to 10 students, please see Miss King for further details.

Time/Day	Monday	After School
Venue	Art 2	
Club Leader	Miss King	
Year Group	7-9	

Bronze IA - Side 1 only

Required training and preparation in readiness for the IA Trek

Time/Day	Monday	After School
Venue	Exam Hall	
Club Leader	Mr Rayer	
Year Group	10	

KS3 Digital Art

Are you a budding Photographer or Graphic Designer? Digital art will host a series of student led workshops exploring a range of Photoshop techniques. Students will learn how to edit photos, create digital illustrations and typography skills to produce digital compositions. Students will work collaboratively towards a series of live briefs to create outcomes to a professional standard to be used as visual marketing products. This club is limited to 10 students, please see Miss King for further details.

Time/Day	Monday	After School
Venue	Art 2	
Club Leader	Miss King	
Year Group	Y7-9	

Trinity Drama **Paid ECA-Exams**

The JC Drama Department are delighted to be able to offer examination classes in Trinity College London Speech and Drama. Students are offered the chance to be assessed in the skills of spoken interpretation and dramatic performance. We will also be offering communication skills this year. Examination sessions happen in January (subject to confirmation), plus there will be a showcase performance of examination pieces for parents in the Summer Term.

The examination sessions are a paid activity

Time/Day	Monday	After School
Venue	Drama 1	
Club Leader	Ms Stebbing and Mrs Thornley	
Year Group	All Year Groups	

Monday Continued:

Canon Junior Photography Course **Paid ECA**

Canon Juniors Academy is a beginners photography course where you will have fun learning about photography and how to create amazing photographs. Beginning with a flash- back through photo history, then explore how to choose the best settings on your DSLR camera. You will also discover how to compose and creative unique images using camera angles and the zoom.

All equipment will be provided. Students enrolled into this Junior Course will be offered the following:

- Canon Juniors Academy Kit (DSLR camera)
- Taking photography lessons with qualified instructors.
- Canon Juniors Certification
- A voucher to purchase the Canon Camera at a discounted price

The course duration is 10 weeks (a full term). **Cost per student is AED 1000.**

Time/Day	Monday After School 15:15
Venue	TBC
Club Leader	Mr Hagar
Year Group	All Year Groups

Tuesday:

Biology Bitesize Breakfast Club

Did you know that if you don't review new learning within 24 hours then you will lose 50-80% of that knowledge! Bring your breakfast and begin the day with a quick Biology recap.

Time/Day	Monday Before School
Venue	G10
Club Leader	Miss Johal
Year Group	Key Stage 4

Bollywood Dance

A fun dance class with the best music - Bollywood music! All ages and abilities welcome, and no prior knowledge of Hindi/Bollywood required. This is a great way to explore Indian culture, keep fit and have fun! Please bring your P.E. kit and meet in the sports hall at 12:00pm. We look forward to seeing you there.

Time/Day	Tuesday Lunchtime
Venue	Drama 2
Club Leader	Mrs Misra
Year Group	All Year Groups

Tuesday Continued:

Reading Club

Reading Club is for those who love to read and discuss novels, with a view to entering a reading programme (depending on numbers). Students will be introduced to new and exciting material and be issued with a reading passport.

Time/Day	Tuesday Lunchtime
Venue	G5
Club Leader	Mrs Ashton
Year Group	KS3

Textiles Club

This club provides KS3 students with a chance get crafty during Tuesday lunchtimes. Projects will include creating felt cacti, miniature Macramé wall hangings and homemade Christmas decorations. Students will need to provide their own materials for this ECA. Places are limited so please confirm your place quickly!

Time/Day	Tuesday Lunchtime
Venue	S10
Club Leader	Ms Stephens
Year Group	KS3

KS3 Art club

This club will offer students the opportunity to enhance their creative talents. If you have a passion for art, you can join us each week for a new workshop that will help develop your creative skill range from drawing and painting, to printmaking.

Time/Day	Tuesday Lunchtime
Venue	Art 3
Club Leader	Miss King
Year Group	KS3

JC Improv Club

Would you like to improve your improvisation skills? Do you enjoy creating plays and performance? Come along to our lunchtime club to find out more.

Time/Day	Tuesday Lunchtime
Venue	Drama 1
Club Leader	Mrs Ross
Year Group	7

Poetry by Heart

This club enables students to develop their understanding of a range of world poetry from old English poetry to modern day poetry. Students will develop skills of empathy, performance, recitation, confidence speaking and analysis. This club is perfect for all students wishing to understand and enjoy poetry further to support their studies as well as for those who wish to take part in the LitFest poetry recitation competition. This session is suitable for students ages 14-18.

Time/Day	Tuesday Lunchtime
Venue	G2
Club Leader	Ms Brewer
Year Group	KS4

Tuesday Continued:

Spanish Gym

Are you struggling with grammar knowledge and speaking skills? Then you should attend the Spanish Gym to practice these skills weekly! We have fun too and we will get you confident in no time.

Time/Day	Tuesday Lunchtime
Venue	F16
Club Leader	Ms Perea
Year Group	KS4

UKMT Maths Challenge Prep

Students who wish to participate in this year's UKMT Junior Maths Challenge should come along to this prep club to practise their problem solving skills and become familiar with the style of questions.

Time/Day	Tuesday Lunchtime
Venue	F1
Club Leader	Mrs Ford
Year Group	KS3

KS5 Spanish Discussion & Debate Club

This club provides an opportunity for KS5 and able KS4 students to enrich their knowledge of current affairs (cultural, political and social) in Spain and the Hispanic world as well as enhancing their language skills, by debating issues related to the A Level curriculum. It is invaluable for improving cultural awareness, communicative confidence and fluency in Spanish.

Time/Day	Tuesday Lunchtime
Venue	F20
Club Leader	Ms Temple-Smith
Year Group	KS5

Early Arabic GCSE Speaking

This club provides JC students in year 9 and 10 to have a chance to get the support in Early Arabic GCSE to improve their speaking skills. There will be plenty of opportunities to ask questions and practice conversations.

Time/Day	Tuesday Lunchtime
Venue	F19
Club Leader	Mrs Roushdy, Mrs Elwaer
Year Group	9 & 10

SSAT Club

A club designed for collating evidence to get certified as a young student leader

Time/Day	Tuesday After School
Venue	S10
Club Leader	Mr Lawton
Year Group	Sixth Form

Tuesday Continued:

Rock Climbing **Paid ECA**

Rock climbing club will begin on Tuesday 14th January for those already signed up. It will take place at Mountain Extreme Centre with a return to school by 4.45pm. Places are currently full, please see Mrs Kesterton if you would like to put your name on a waiting list.

Time/Day	Tuesday After School
Venue	Mountain Extreme Centre
Club Leader	Mrs Kesterton
Year Group	KS3

Debating

Come to our weekly debating ECA to practice your skills of persuasion, rebuttal and empathy. Participants will also have the opportunity to be selected to represent Jumeirah College in both national and international debating competitions. Senior trials will be on Tuesday, 21 January and Junior trials on Tuesday, 28 January so come along to participate! Please arrive in G6 promptly at 15.15pm.

Time/Day	15.15-16.30
Venue	G6
Club Leader	Ms Hearty
Year Group	All Year Groups

Wednesday:

KS4 & 5 Debate & Discussion

You and your peers will drive this study session by taking it in turns to select discussion material based on current affairs in Francophone Countries. A stretch and challenge activity for all levels which will support your spoken confidence and analytical ability.

Time/Day	Wednesday Lunchtime
Venue	F15
Club Leader	Mrs Trivic
Year Group	Year 12

Robotics **Paid ECA**

Using Lego Mind storm kits to build, design and programme robots. This ECA offers an academic enrichment opportunity for anyone interested in engineering or artificial intelligence.

Time/Day	Wednesday Lunchtime
Venue	S7
Club Leader	Mr Lawton
Year Group	All Year Groups

KS4 Geography Targeted Intervention

This is an invite only intervention session for specific students. These students will be notified by their teachers if they are required to attend.

Time/Day	Wednesday Lunchtime
Venue	G11
Club Leader	Ms Hallam
Year Group	11

Wednesday Continued:

Investor Challenge

The Student Investor Challenge is designed for teams of four students who will invest their virtual money in a set of stocks and other investment instruments. Teams will have a virtual £100,000 to invest in each portfolio and must carefully analyse data and information before investing.

Time/Day	Wednesday	Lunchtime
Venue	S4	
Club Leader	Ms O'Keefe	
Year Group	KS4	

Foreign Language Leader Award **Paid ECA**

If you are 13 and over and enjoy learning foreign languages, then the Foreign Language Leader Award is for you! This course will teach you how to lead others through languages activities by working to develop your communication, organisation and motivational skills. The Foreign Language Leader Award is a course which is accredited and certificated by Sports Leaders UK. You will receive an official Sports Leaders UK certificate. You will be acting as an ambassador for the MFL department and develop your leadership skills. you will plan and lead language activities to teach French and Spanish to younger students and you will organise events to raise motivation for languages within the College. Cost: AED 100.

Time/Day	Wednesday	Lunchtime
Venue	S6	
Club Leader	Mrs Spiers and Mrs Jenkinson	
Year Group	All Year Groups	

Early Arabic GCSE Writing

This club provides JC students with a chance to get the support in Early Arabic GCSE for improving their writing skill

Time/Day	Wednesday	Lunchtime
Venue	F19	
Club Leader	Mrs Roushdy, Mrs Elwaer	
Year Group	9 - 10	

Programming with micro: bit

Build, create and program using BBC micro: bit kits. The perfect way to get started with programming and hardware interaction making fun projects and solving Global Goals.

Time/Day	Wednesday	Lunchtime
Venue	Library ICT	
Club Leader	Mr Dela Cruz	
Year Group	All Year Groups	

Wednesday Continued:

TeenTech

Are you an innovator? Do you have an idea which could make life easier, simpler or better? We want you to use your imagination, to think creatively. This is a chance to ask "What if?" or even build a fun example of what this might look like. The best projects go forward to the TeenTech Awards Final in London for judging and the winning school in each category will receive £1000.

Time/Day	Wednesday	Lunchtime
Venue	G10	
Club Leader	Ms Marmar	
Year Group	All Year Groups	

Portrait Drawing & Painting

"The Memory Project" Create a portrait of someone. The Memory Project is dedicated to promoting intercultural awareness, friendship, and kindness between children around the world through the universal language of art. Have a look at the link: <https://www.memoryproject.org/about>

Time/Day	Wednesday	Lunchtime
Venue	Art room 1	
Club Leader	Miss Jackson	
Year Group	All Year Groups	

Junior & Senior Choir

Singing club for students in years 7-9 exploring a range of songs, all abilities welcome!

Time/Day	Wednesday	Lunchtime
Venue	Music 1	
Club Leader	Miss Johns	
Year Group	KS3	

French Cultural Debate & Discussion Club

This club provides an opportunity for KS5 students to enrich their knowledge of current affairs (cultural, political and social) in France and the Francophone world as well as enhancing their language skills, by debating issues related to the A Level curriculum. It is invaluable for improving cultural awareness, communicative confidence and fluency in French.

Time/Day	Wednesday	Lunchtime
Venue	F15	
Club Leader	Mrs Trivic	
Year Group	Year 12	

Spanish GCSE Exams Skills Practice

Singing club for students in years 7-9 exploring a range of songs, all abilities welcome!

Time/Day	Wednesday	Lunchtime
Venue	F16	
Club Leader	Mrs Temple-Smith	
Year Group	11	

Wednesday Continued:

World Scholar's Cup

Does your general knowledge rival Sheldon Cooper's? Do you have the debating skills of Plato? The eloquence of Obama? Would you like to travel the world proving your brilliance? YES? If you'd like the opportunity to quiz, debate and shine on the world stage, then get involved with the World Scholar's ECA, where you can hone, sharpen and show-off your skills. Pupils will take part in training for the annual World Scholar's Cup competition with the potential to compete internationally

Time/Day	Wednesday	Lunchtime
Venue	G1	
Club Leader	Ms Trotman & Ms Tossell	
Year Group	7 - 11	

The Drone Flying Club

The Drone Flying Club provides a unique experience combining problem solving, computational/logical thinking and technological fun for students of all ages. We provide a platform for students to use existing technology and create/innovate their own solutions to develop their understanding of computer systems in a way that they can engage and relate to.

Time/Day	Wednesday	After School: 15:00-16:15
Venue	Sports Hall	
Club Leader	Mr Dela Cruz	
Year Group	All Year Groups	

IA Training Silver/Gold

Training sessions and trek preparation for students doing Silver or Gold IA

Time/Day	Wednesday	After School
Venue	Exam Hall	
Club Leader	Mr Cooper	
Year Group	Sixth Form	

Undergraduate Mathematics Club

A club designed for solving advanced mathematics problems. gives you a chance to engage with interesting, challenging mathematics, to stretch yourself and to develop the mathematical reasoning, independence and confidence.

Time/Day	Wednesday	After School
Venue	F21	
Club Leader	Mr Eedan	
Year Group	11-13	

Drama Production: The Matilda Show

Auditions will be held in January for the production of 'The Matilda Show' in June 2020. Open to all pupils in KS3 and KS4

Time/Day	Wednesday	After School
Venue	Drama 2	
Club Leader	Mrs Ross, Miss Johns	
Year Group	KS3 & KS4	

Wednesday Continued:

Aeroponics

Do you like investigating? Would you consider yourself a horticulturist? Investigate and conduct experiments to grow plants in aeroponics (mist).

Time/Day	Wednesday	After School
Venue	Lab 9	
Club Leader	Miss Johal	
Year Group	All Year Groups	

Bronze IA - Side 2 Only

Required training and preparation in readiness for the IA Trek

Time/Day	Wednesday	After School
Venue	Exam Hall	
Club Leader	Mr Rayer	
Year Group	10	

Pilates

Mat Pilates is a way to stretch and strengthen your body, primarily the muscles of the core, which span from your hips to your shoulders. Joseph Pilates developed this exercise methodology in the early 1900s, and it borrows from disciplines such as dance, yoga and classic calisthenics. The standard Pilates system uses many different pieces of equipment, such as the reformer. But the mat Pilates series of exercises is performed equipment-free, with the moves adapted to work with just your body and a floor mat for cushioning and support. Beginners level, but all fitness levels are welcome.

Time/Day	Wednesday	After School: 15:15-16:15
Venue	Drama 1	
Club Leader	Mrs Larsen	
Year Group	9-13	

Early Careers Programme **Paid ECA**

The Early Careers Programme has been designed as the necessary next step to help young adults on their journey to build their dream career. Participants will graduate the programme with a stronger sense of how to secure an internship at a firm of their choice, what to expect throughout the process and how to maximise their chances of getting selected. The course fee is AED 3,650. Students can avail the early bird offer of 20% off, making the fee AED 2,920 if registration and payment is received before Thursday 19th December. **See the communicator for the relevant leaflet, also offering a further discount if you pay by 12 December 19:00.**

Time/Day	Wednesday	After School 15:15-17:15
Venue	TBC	
Club Leader	External, The Leadeearly Team	www.leadeearly.ae Tel: 058 504 4349
Year Group	Jumeirah College students who have previously participated in the highly acclaimed Early Leaders (Early MBA) Programme will find this level 2 course particularly exciting, but all students can apply.	

Thursday:

Web Authoring Club

Develop your skills and knowledge of HTML & CSS as well as using Dreamweaver CS5. Anyone in KS4 is welcome but priority will be given to KS4 ICT & Computer Science students

Time/Day	Thursday After School
Venue	ICT Lab 3
Club Leader	Mr Munshi
Year Group	10 & 11

ESKC Racing **Paid ECA**

This is a paid ECA. Price TBC. Students will be entered into the Emirates Schools Karting Championship races, there are 4 races over the season. There is also the option to have training races each week.

Time/Day	Thursday After School
Venue	External
Club Leader	Mr Lawton
Year Group	7

RYA Sailing **Paid ECA**

Sailing is a 3 term opportunity. Courses run for 8 consecutive weeks and are available for all levels from beginners to advanced and assistant instructor courses. Please see Mrs Storey in the head of department office or Mrs Hosking (F5) for more details. All members must be able to swim and be confident in the water. All safety equipment is provided RYA certification is awarded and is accepted on UCAS applications as an accredited award.

Time/Day	Thursday After School 13:00– 15:30
Venue	DOSC
Club Leader	Mrs Hosking & Mrs Storey
Year Group	All Year Groups

