

RECOMMENDED CLOTHING LIST

‘WHAT TO BRING’

Luggage: Please restrict this to one case plus one piece of hand luggage. Metal framed rucksacks should be avoided as they are difficult to fit into the coach.

Bedding: STUDENTS: Sleeping bag / Duvet Quilt with cover and pillow case

Clothing: Please ensure all clothes, shoes, bags, etc are named, so that if they do get lost, we can easily forward them to the owner.

Spending This is not essential, but students may wish to have some money to spend on souvenirs (i.e.

Money: postcards) or sweets, drinks from our vending machines. ***Parents must provide coins not notes.***

Drink Bottle: Personal use.

Torch: Needed for camp outs or hill walks

Rucksack: Needed for camp outs and hill walks
Radios and Stereos are discouraged

INDOOR CLOTHES

FEMALES: T-Shirts, trousers/jogging bottoms, jumpers/sweatshirts, underwear, toiletries, towels (x2), slippers, nightwear and swimming costume.

MALES: T-Shirts, trousers/jogging bottoms, jumpers/sweatshirts, underwear, toiletries, towels (x2), slippers, nightwear and swimming trunks.

OUTDOOR CLOTHES (FEMALES / MALES)

PULLOVERS: Wool is best.

TROUSERS: Any thick woven fabric and/or jogging bottoms. Denim jeans are not ideal for outdoor use.

SHORTS: For walking, games, etc.

SHOES: Any good training shoes or walking boots. Plus a spare pair of trainers is advisable.

CAGOULE: To keep out the wind & rain.

HAT: Important during cooler days.

GLOVES: Wool or nylon pile is probably the best, as leather is cold when wet and takes a long time to dry.

NOTE: Pony Trekkers will need boots or shoes with a heel suitable for stirrups (Wellington boots are acceptable)