

	<p>TRANSPORT YOURSELF WITH NORTHERN RAIL</p> <p>This module teaches children about history, jobs and safety on the railways. The Golden Moment is a railway trip, seeing how a railway station is run and announcing the departure of a train over the tannoy.</p>
	<p>COOKING CULTURE WITH YORK MARRIOTT HOTEL</p> <p>Classroom-based activities around food from different cultures. The York Marriott Hotel supports a parent café Golden Moment where the children cook alongside executive chefs, hosted at a local secondary school.</p>
	<p>ADVERTISING WITH AVIVA</p> <p>Children are challenged to create their own TV advert! Working with the branding team they learn about marketing and film techniques, culminating in a Dragon's Den- style pitch event in the Aviva boardroom!</p>
	<p>LAW AND JUSTICE WITH THE NORTH YORKSHIRE POLICE</p> <p>Starting with a fake crime that happens outside the classroom window, workshops follow the stages of the criminal justice system from incident to trial, including a trip to a courtroom to put the defendant on trial!</p>
	<p>HEALTHY HUMANS WITH YORK ST JOHN'S UNIVERSITY</p> <p>Through practical workshops, children learn all about the body, exercise, and healthy eating. At York St John's University the children try out different exercises to burn enough calories for a bar of chocolate!</p>
	<p>FROM PAGE TO STAGE WITH YORK ST JOHN'S UNIVERSITY – new for 2014/15</p> <p>Under development for 2014/15, pupils will have the opportunity to learn about different elements of performance, culminating in a "performance challenge" at the University.</p>
	<p>RETAIL (WORKING TITLE) WITH YORK DESIGNER OUTLET – new for 2014/15</p> <p>Design a shop for the Outlet, from product through to layout. Through a workshop series and a trip to the outlet, this new module will explore branding, product design and shop layout.</p>
	<p>SCIENCE OF FOOD WITH THE FOOD AND ENVIRONMENT RESEARCH AGENCY (FERA)</p> <p>This module looks at food sustainability and security, including a behind the scenes trip to FERA to meet the scientists and see the laboratories.</p>
	<p>TRACKS AND TRAINS WITH NETWORK RAIL</p> <p>This module looks at different aspects of railway signalling, and prepares the children to be trainee signallers, including a trip to the National Railway Museum to have a hands-on signalling lesson.</p>
	<p>MONEY MATTERS WITH NATWEST</p> <p>Children learn about where money comes from and where it goes, how to manage and budget and how credit and debit cards work. Includes a tour of NatWest bank to see how customer's money is processed.</p>
	<p>POST-IT WITH THE UNIVERSITY OF YORK MAIL ROOM</p> <p>Behind the scenes of the postal service, pupils learn about the history of post, letter writing and even create their own stamp! Includes a trip to Royal Mail depot in Leeds where children act as postmasters for the day!</p>
	<p>CONSTRUCTION WITH PORTAKABIN – new for 2014/15</p> <p>Under development for 2014/15 this module will challenge pupils to create their own Portakabin as they learn about the modern day construction industry.</p>