

TCAT

Careers DAY

BOOKLET

WEDNESDAY 10th JUNE
9am - 3pm 🇬🇧 YEARS 7 - 13

Increase your knowledge about the world of work and post 16 choices.

Sessions will include:

- Career Advice platforms
- STARTProfile.com 🇬🇧 icould.com
- Employability skills 🇬🇧 Mock interviews
- Higher education and next steps
- Apprenticeships and how to find them
- Team work skills 🇬🇧 Transition to college
- Vegetable teamwork challenge
- Quizzes 🇬🇧 Surveys 🇬🇧 Prizes

PRIESTLEY
COLLEGE
WARRINGTON

Bridgewater
High School

PENKETH SOUTH
COMMUNITY PRIMARY SCHOOL

Meadowside Community Primary & Nursery School

PENKETH HIGH SCHOOL

Beamont Collegiate Academy

Greenfields Junior School

learnliveuk.com/tcat-careers-day

Learn **Live**

THE **PLEDGE**
CHESHIRE AND WARRINGTON

TCAT VIRTUAL CAREERS DAY WEDNESDAY 10TH JUNE 2020

9:00am – 3:00pm

Welcome to the first ever TCAT Virtual Careers Day

All presentations and speakers will be on the following site:

<https://learnliveuk.com/tcat-careers-day/>

Watch this video for more info on the live chat function and how to use it

<https://vimeo.com/405789305>

Partners – Beamont Collegiate Academy, Bridgewater High School, Penketh High School, Padgate Academy, Priestley College, Sir Thomas Boteler CoE High School, Higher Horizons, The Cheshire and Warrington Pledge, Learnlive, Warrington Vale Royal College, UCLAN, Falmouth University, The University of Dundee and The University of Chester

Timetable

Time	Presenter	Session	Where to find the work
9:00 – 9:15		Logon to Learn Live TCAT Careers Day and listen to the learn live video Register at the bottom of the page Sign in for the live chat	https://learnliveuk.com/tcat-careers-day/
9:15 – 9:45	TCAT Career Leaders Pre Careers Day Survey	Welcome presentation: Matthew Grant, TCAT CEO School careers leaders, The Pledge Cheshire and Warrington and Higher Horizons Complete the survey at the start and one at the end. You could win a £20 voucher	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305 Click on the link Cat 2 pre http://sgiz.eu/s3/Remote-Outreach-Cat-2-PRE activity number: 66859
9:45 – 10:15	Mr R Perry – Padgate Academy Mrs A Mawby STB CoE High School	'icould' (Beamont Collegiate Academy/Padgate Academy/Penketh/Priestley Students only) START Profile (Sir Thomas Boteler CoE/Bridgewater High School students only)	Step 1 Watch the 'icould' (part 1) video on the screen Step 2 Complete the buzz quiz on icould.com Step 3 Research at least three of the careers suggested for you using the worksheet as a prompt click on resources. Step 4 If you have time watch, 'icould' part 2 and explore other careers Click on resources Step 1 Open the power point and follow the instructions Step 2 watch the start video 1 and 2 Step 3 logon/register - https://www.startprofile.com/ Step 4 complete the tasks

10:15 – 10:45	Priestley College	Employability Skills	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305
Virtual break			
11:00 – 11:30	Warrington and Vale Royal College Apprenticeships Mrs Winstanley Bridgewater High	Introduction to Warrington and Vale Royal College. Apprenticeships How to Find Apprenticeships.	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305 Click on the link https://youtu.be/IPti9QQZuaA Click on resources "How to Find Apprenticeships" activity
11:30 – 12:00	Higher Horizons	Mock Interviews	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305
12:00 – 12:30	Higher Horizons	Transition to College	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305
Lunch 12:30 – 1:00		Lunch break	
1:00 – 1:30	Chris Lee – Priestley College Debbi Halliwell - UCLAN Adriane Marriet-Mills - Falmouth University Emma Gillis - University of Chester Grant Smith – University of Dundee	Higher Education and Next Steps	Video on the main screen. If you are watching at a different time you will find all of the videos underneath the timetable for the day. Live chat is available, this video shows you how to access it https://vimeo.com/405789305
1:30 – 2:15	Mr M Knight Bridgewater High School	Team work skills	Click on resources Vegetable challenge power point presentation
2:15 – 2:45	Mr T Lambrianides Bridge Water High School	Quiz	Click on resources Quiz activity All completed and sent in quizzes have the chance to win a voucher

		Final Video	Watch on the main screen
2:45 – 3:00	Higher Horizons	Complete the post survey. You could win a £20 voucher	Click on the link Cat 2 post http://sgiz.eu/s3/RemoteOutreach-Cat2Post activity number: 66859

Cat 2 (pre) statement

This link will take you to a survey collecting information about the activity you are about to take part in or access. The survey is hosted in a secure SurveyGizmo account, and is controlled by Higher Horizons, who have funded this activity. There is an opportunity to be included in a prize draw (£20 Amazon voucher) for those who complete it.

Cat 2 (post) statement

This link will take you to a survey collecting feedback about the activity you have taken part in or accessed. The survey is hosted in a secure SurveyGizmo account, and is controlled by Higher Horizons, who have funded this activity. There is an opportunity to be included in a prize draw (£20 Amazon voucher) for those who complete it.

Teacher survey

Teacher Cat 2

<http://sgiz.eu/s3/Remote-Outreach-TEACHER-Cat2>

Instructions and information

All the presentations are on this site. <https://learnliveuk.com/tcat-careers-day/>.

You need to register at the bottom of the page.

There is a **live text chat** function for you to ask questions (Keep them relevant and remember you represent the school.) Your teachers / careers advisor will be involved during the day watching the presentations and available for questions through the live chat or via email/teams

When using the live chat facility put your school name first and then your name, for example; STB Isabel M / Padgate Academy Philip G

Each school/ year group have the chance to win a £5 voucher for the best question of the day, completing the quiz on the day and the winner of the vegetable challenge.

You **must complete** the Higher Horizons surveys, one before and one at the end of the day. We have £20 voucher to give away and anyone who completes both surveys will be entered into a raffle to win the voucher. Higher Horizons are also donating a £10 voucher for the best question.

Preparation Before the Day

Logon to the website in advance <https://learnliveuk.com/tcat-careers-day/>

Then go to the bottom of the page and register

In order to access the site you need to input some information. This is completely secure and no one sees it. You need to use your **school email address and postcode**:

BCA WA2 0LN

Bridgewater WA4 5JL (Lower school)

WA4 3AE (Upper School)

Padgate WA2 0LN

Penketh WA5 2BY

STB WA14JL

Priestley WA4 6RD

Do some research on the presentations. Think of questions you may want to ask on live chat.

Set up a start profile. <https://www.startprofile.com/> or [icould](https://www.icould.com/) these are amazing tools in helping you think about your future.

Research some of these links about careers and courses

<https://nationalcareers.service.gov.uk/explore-careers>

<https://www.apprenticeships.gov.uk/#>

<https://successatschool.org/careerzones>

<http://higherhorizons.co.uk/>

<https://www.speakersforschools.org/>

Follow up

- Complete the 2 surveys for the chance to win a £20 voucher from Higher Horizons
- Complete the quiz and send it to your teacher below (chance to win a prize)
- Send a photo of your vegetable challenge to your teacher below (chance to win a prize)
- Listen to the final video

BCA	Mrs McMillan	mcmillanm@bca.warrington.ac.uk
Bridgewater High	Mrs M Winstanley	m.winstanley@bridgewaterhigh.com
Padgate Academy	Mr Perry	reperry@padgateacademy.co.uk
Penketh	Mr Musgrove	imusgrove@penkethhigh.org
STB	Mrs Armstrong (Year 10/11)	aarmstrong@boteler.org.uk
	Mrs Butcher (Year 8/9)	lbutcher@boteler.org.uk
	Miss Hayes (Year 7)	khayes@boteler.org.uk
Priestley	Adam Bird	tcatcareers@priestley.ac.uk

Research more about careers or courses that have interested you using the websites provided

For further information contact your school lead as above or your career advisor in school.

BCA	Steve Leach	leachs@bca.warrington.ac.uk
Bridgewater High	Mrs M Winstanley	m.winstanley@bridgewaterhigh.com
Padgate Academy	Mr R Perry	reperry@padgateacademy.co.uk
Penketh	Mr Musgrove	imusgrove@penkethhigh.org
STB	Kim Dickson	kimdickson@boteler.org.uk
Priestley	Ian Edge	i.edge@priestley.ac.uk
	Charlie Dunbar	c.dunbar@priestley.ac.uk

Well done for taking part in your Virtual Careers Day. We hope that it has helped you to gain knowledge about the world of work and to think about your future. Don't stop here keep exploring colleges, apprenticeships, universities and different career opportunities.

