

Information

Contact Details and Contingency – Normandy 2018

Mobile phones

Mr Chamberlain's school mobile phone will be 07376 704697. It will remain constantly charged, constantly on, and always at hand. Emails are less likely to be answered as I will only occasionally have access to internet (and it's a very old phone!). If you receive contact from my personal mobile phone number (which I prefer not to publicise), this is simply due to the fact that I can type more quickly on it!

Mr Seymour's school mobile phone will be 07949 862677 and will also remain on for the duration of the trip.

Emergency contact at Ripon Grammar School

The school's emergency contact is Mr Auger. His contact details are: mobile phone: 07539329082 / home number: 01748 822256

Contacts in France

Chateau du Molay - Route d Isigny, 14330, Le Molay - Littry, Normandy, France. The Chateau's number is 0033 231214551 but please call Mr Chamberlain as the first priority if trying to contact someone.

Transport contacts:

Our coach company is JH Coaches. Tel: 0191 410 4107. We are crossing the channel with Brittany Ferries.

Where and when

Please drop children off at school from 10:45pm on Thursday 19th July. The buses will park along the back of the bus turning area opposite the school's main entrance, so while it may be possible to park in the section next to the road (normally used by the daily buses), please don't block it for the coaches. The bus will set off at 23:15, and we will have 107 pupils and 11 adults to board!

We will be arriving back to the same place on Wednesday 25th July at around 20:45. In order to ensure that we get everyone picked up at the right time, pupils with phones will call parents when we are en route. If your son/ daughter has no phone with them, could you liaise with another family to get news of delays/ advances to our schedule on the return journey?

Phone chain

Those who were at the information evening will know that I have taken the numbers of 10 volunteer parents, who in turn will text c.10 families to pass on any important information. If you missed the information evening, but want to be added, please contact me with a mobile number (email below).

What to bring:

- Something to eat for breakfast/ lunch during outbound journey, or money to buy these at service/ on the ferry.
- £80 in euros will suffice easily as spending money
- Swimming kit (boys, you can wear shorts, it's ok, speedos not obligatory at the chateau!)
- A towel and soap for the chateau (these are not provided)
- Something to keep you warm/ dry in case the weather is not perfect
- Shoes you can walk around in for long periods – we're doing a lot each day!
- Entertainment for the long journeys
- Fancy dress costume for the competition!

Make sure it all fits into one bag, to go into the coach's hold. A **small** bag will be permitted in the coach.

Thank you!

Mr Chamberlain - chamberlaint@ripongrammar.co.uk

Itinerary

	GROUP 1 (64 pupils + 6 adults) Leader: Mr Chamberlain	GROUP 2 (44 pupils + 5 adults) Leader: Mr Seymour
19 th July	23:15 Depart School	23:15 Depart School
20 th July	06:45 Arrive Portsmouth	06:45 Arrive Portsmouth
	08:15 Depart Portsmouth	08:15 Depart Portsmouth
	15:00 Arrive Caen	15:00 Arrive Caen
	16:30 Arrive Chateau	16:30 Arrive Chateau
	Dinner in Chateau	Dinner in Chateau
21 st July	Breakfast in Chateau	Breakfast in Chateau
	Bayeux Market	Bayeux Market
	13:30 Bayeux Tapestry	11:30 Bayeux Tapestry
	15:30 1 x on site activity	14:00 1 x on site activity
	Dinner in Chateau	Dinner in Chateau
22 nd July	Breakfast in Chateau	Breakfast in Chateau
	09:30 Ferme du Lavoir	09:30 Normandy Caramels Factory
	11:00 German Cemetery La Cambe	11:00 Chevrerie du Mesnil
	14:30 Normandy Caramels Factory	14:30 Ferme du Lavoir

	16:00 Chevrerie du Mesnil	16:00 German Cemetery La Cambe
	Dinner in Accommodation	Dinner in Accommodation
23 rd July	Breakfast in Chateau	Breakfast in Chateau
	Souterroscope Timings TBC	Souterroscope Timings TBC
	Snail Farm	Snail Farm
	Maison de la Forêt	Maison de la Forêt
	Dinner in Chateau	Dinner in Chateau
24 th July	Breakfast in Chateau	Breakfast in Chateau
	09:30 Peace Memorial Caen	09:30 American Cemetery + Omaha Beach
	14:00 Arromanches 360	12:00 Arromanches 360
	American Cemetery + Omaha Beach	14:30 Peace Memorial Caen
	Dinner in Chateau	Dinner in Chateau
25 th July	06:00 Depart Chateau	06:00 Depart Chateau
	11:35 Arrive Calais and check in	11:35 Arrive Calais and check in
	12:35 Depart Calais	12:35 Depart Calais
	13:05 (local time) Arrive Dover (estimated back in Ripon 21:00)	13:05 (local time) Arrive Dover (estimated back in Ripon 21:00)