

In conjunction with the National Apprenticeship Week 2021, Liverpool John Moore's University (LJMU) is hosting a live information session for all learners interested in Degree Apprenticeships.

LJMU's Outreach Team will deliver the workshop to enable students to understand how to apply for a Degree Apprenticeship, funding a course, time commitments needed and the range of courses available. The session will close with a Q&A session with a degree apprenticeship expert.

To join this session, register your interest below for the session on Friday 12th February at 12pm

Click <u>here</u> to register

National Student Money Week Sessions

Liverpool John Moore's University (LJMU) is taking part in the National Student Money Week in order to raise awareness about student funding options. To mark the week, LJMU is hosting two live sessions with the in-house student funding and advice team. The two sessions, delivered by Lynne Condell MBE will be a one-stop shop for all the key information about student funding, including how to apply, what to expect and any additional free funding available.

Within the session there will be...

- Information on the application process
- Detail about LJMU's Bursary and Scholarships
- Student insight on what to budget in your first year, including an overview of accommodation costs
- Guidance on SEND support, including Disabled Students Allowance
- How to access LJMU's budgeting software, Blackbullion, for free

The two sessions will be hosted virtually live on Zoom. The times for the sessions are as follows;

- Tuesday 23rd February | 5:30pm | Virtual
- Thursday 25th February | 6:30pm | Virtual

Who is this session suitable for?

- Parents / Carers / Guardians
- All students entering University in 2021
- Students researching University for 2022 and beyond
- Careers Advisors / IAG Tutors

Throughout the week there will be bookable appointments with the Money Advice team for prospective students / parents / guardians / carers to get in contact with queries. To book an appointment please email moneyadvice@ljmu.ac.uk.

Virtual Work Experience Opportunities

FuturesUP Festival Networking Event - Day 3

Register here: https://uptree.co/futuresup/e/1516044069/

Date: Friday 12 February

Time: 1pm - 5pm

Who should attend: Y12, Y13, college and gap year students, and school leavers

On the day: Headline webinar hosted by JP Morgan, speed network with professionals from GSK, JP Morgan, Gallagher, KPMG,

GCHQ and PwC

Arm STEM Apprenticeship Masterclass (National Opportunity)

Register here: https://uptree.co/arm/e/3228695541/

Date: Thursday 25 February

Time: 2pm - 4pm

Who should attend: Y13, college and gap year students, and school leavers interested in applying to apprenticeships in 2021

On the day: Learn about the apprenticeships on offer at Arm, support & insight session on the application process, have the

chance to be fast-tracked onto Arm's 2021 apprenticeship schemes

Virtual Work Experience Opportunities

JP Morgan Technology Summer School (National Opportunity)

Register here: https://uptree.co/jp-morgan/e/3713219493/

Date: 16-20 August Time: 9am - 5pm

Who should attend: Current Y12 students (going into Y13 in 2021/2022 academic year)

During the week: Develop professional skills with group projects, network with JP Morgan professionals, be fast-tracked

for JP Morgan's 2021 apprenticeship schemes

DWF Law Work Experience Day

Register here: https://uptree.co/dwf-law/e/569015679/

Date: Thursday 11 March

Time: 10am - 12:30pm

Who should attend: Y13 students interested in legal careers

On the day: Introduction to DWF, speed network with DWF professionals, learn about legal and non-legal apprenticeship

options

All events have limited space so students should register early for their best chance at being selected as places may fill.

Students are invited to come along to an National Apprenticeship Week Showcase Event with The Sovini Group on 9 th February 2021

A live event delivered via Zoom 3.30pm – 4.30pm ,Elevate EBP are hosting an open event via Zoom with The Sovini Group to showcase their apprenticeships programme and offer.

The Sovini Group achieved 1st position as both the UK's Best Workplace and UK's Best Workplace for Women. The Sovini Group was also ranked as Europe's 3rd Best Workplace. We are a property management and development company that continues to grow from strength to strength and the success of our commercial members provides investment in social housing and our local communities. As a company we believe our people are our greatest asset. We celebrate diversity and are proud to be an equal opportunities employer and we encourage applications from every member of society.

The event is open to all students from across <u>The Liverpool City Region from Year 11 and 6th Form</u>, we want to invite you (and your parents/guardians if they can attend) to learn more about what opportunities are available to you.

You will find out about The Sovini Group and the process involved in applying for our roles

- You will see the variety of apprenticeships on offer across our organisation from Business Administration, Gas, Electrical, Ground Maintenance, Plastering, and much more
- You will be given tips about applying for our apprenticeships and how to sell yourself
- You will hear about the 'journey of an apprentice' with the opportunity to talk to various members of staff from all departments

We currently have 45 apprentices working with us in a variety of roles and we pride ourselves in ensuring that we offer the best possible journey for our apprentices to develop the necessary skills. You can register your interest in any of our apprenticeships by adding yourself to our mailing list and start to build networks to plan for your future. Join us for the hour to find out more and start thinking about your next steps.

<u>This is an open, live event via Zoom for students and their parents</u>. Please register to attend by visiting Eventbrite by clicking <u>here</u> (Zoom link will be sent the day before)

Are you interested in a career in law and becoming a barrister? Then sign up for one of Inner Temple's free virtual events this term.

Insight Online – 4 February, 11 February, 10 March, 25 March, 6-8pm

We are delighted to host several Insight Evenings this term, offering a brilliant opportunity to hear from practising barristers and judges about their journey to the Bar.

Join this Q&A panel event to ask questions and learn more about your prospective career. Open to Years 12 and 13.

All places for these events are free, and they will be held online via Zoom. We have 4 upcoming Insight Online events this term, all taking place 6-8pm:

- •4 February Sign up here: https://innertemple.typeform.com/to/h2rqpYjD
- •11 February Sign up here: https://innertemple.typeform.com/to/LGXmZYOh
- •10 March Sign up here: https://innertemple.typeform.com/to/jPzsOn4X
- •25 March Sign up here: https://innertemple.typeform.com/to/VVwHYRCh

Pursue a dream career in Social Work

Do you have any students considering a Social Work degree? The Department for Education Schools Workforce Census 2018 showed that only 11.7 per cent of Liverpool City Council social workers are from ethnic minorities. Liverpool Hope University and Liverpool City Council have launched a new program that encourages people from these communities to consider a degree in Social Work. To find out more about the initiative please click here

To book onto one of our monthly information panels to find out more about the degree, placement opportunities and how to apply please click here

Applicant Days

In just a few weeks time we will deliver our first Virtual Applicant Day of 2021. If you have applied to Liverpool Hope please try and attend one of these. Further information and how to book has been sent to them via email. Virtual Applicant Days will take place on:

- Saturday 27th February
- Wednesday 10th March
- Friday 26th March
- Saturday 24th April

During our Virtual Applicant Days any students that have applied to Liverpool Hope will have the opportunity to reserve a place for their preferred accommodation.

The former teachers turned football managers are the latest star names in the **University of Lincoln's Live Lounge series of online talks and Q&As.**

The duo will draw on expertise in sports theory and practice, business, leadership, decision-making and psychology and use the A Level curriculum for these subjects to bring football to life in a new way, in conversation with subject specialists from the University.

Danny and Nicky will also be posing some challenges of their own to the audience!

All of the talks will be available to watch live on Facebook, YouTube and on the University of Lincoln website. You can also catch up when you want via our Lincoln on Demand platform.

* Wednesday 3 February, 3pm-4pm:

Factors affecting optimal performance in physical activity and sport - exercise physiology and biomechanics, sport psychology, sport and society and technology in sport. Other key areas for discussion include coach and athlete relationships, building togetherness, shared leadership, key qualities for performing under pressure and mental health (in football and sport). Danny and Nicky Cowley will be joined by Dr Sandy Wilmott, Associate Professor – School of Sport and Exercise Science.

* Wednesday 10 February, 3pm-4pm:

Sport psychology - With Danny and Nicky Cowley and Dr Trish Jackman, Lecturer in Sport and Exercise Psychology. The series will also consider:

- * The diversity of factors affecting sporting performance (sports science, performance analysis, sports medicine, culture, coaching, PE etc.) and how they interact
- * How the application of knowledge in these areas might need to be tailored to different levels: high-performance settings, PE/school teams, and grass roots
- * How data can best be combined with "human" factors in decision making

Visit the Live Lounge

http://xpyiw.mjt.lu/lnk/AUcAACFXxf4AActdMBAAAAEvo oAAAAAR7kAmruBABAMmABgGUSkGj1K7a7zTiaQ20eL8C5rfgAPxy4/2/0XAqceiM6yQkIZNkOtluog/aHR0cHM6Ly93d3cubGluY29sbi5hYy51ay9ob21lL3N0dWR5d2l0aHVzL2FwcGxpY2FudHNwb3J0YWwvbGluY29sbi1saXZlLWxvdW5nZQ>

Young Professionals are providing 'Apprentice Talk Sessions' event coming up on Monday 8th February! **Webinar Details:**

- Monday 8th February, 3pm 5pm
- 12 Different Apprentice highlight journeys
- Open to all year groups in Y10, Y11, Y12 & Y13
- Opportunity to ask questions and find out about other young people's career journeys
- Learn about different types of apprenticeships, some myth busting and a few prizes along the way!
- Free event for all students, teachers and parents

We kindly ask you to share this event opportunity far and wide to all those who may be interested in learning more about a potential career path through an apprenticeship!

Registration Link:

https://www.research.net/r/NAW2021

DR.EAM Dentistry Virtual Conference

Birmingham Widening Access to Medical Sciences society (BWAMS) is hosting its annual **DR.EAM Dentistry Conference** this year. The DR.EAM Dentistry Conference is a **free** outreach event aimed at **Year 10-13 students** who are considering a career in Dentistry.

Our aim is to inspire and inform students about a career in Dentistry. We will provide students with an insight into life as both a dental student and dentist, as well as advising on next steps to prepare for an application. The day will consist of inspiring talks, workshops and panels made up of dentists and dental students from around the country. Workshops will include an introduction to clinical skills, Q&A with dental students from different universities and work experience advice.

Widening Access at the Medical School will be helping us in the selection of these students according to the University's widening access selection criteria, with priority given to pupils from areas with a low number of students attending University for this event.

We encourage you to share this opportunity with your Year 10-13 students.

This free virtual conference gives students the chance to learn more about a healthcare career and all it has to offer!

- Date: Saturday 20th February 2021
- Time: 9am to 5pm

We believe that this event will be hugely beneficial for your students considering studying Dentistry at University. Please encourage students to apply before **Wednesday 17**th **February 2021 12pm using** the following link:

https://bham.onlinesurveys.ac.uk/dream-dentistry-2021-application

Law Booster Sessions this February Half Term

Bookings are now open for students to attend our special February Half Term Booster Law sessions run in conjunction with FlippedLaw, who are experts in supporting Year 12 and 13 students who want to excel in Law.

Mon 15th Feb, 13:00 - 15:00 - Tort Law (Nuisance and the rule in Rylands vs Fletcher)
Tues 16th Feb 13:00 - 15:00 - Criminal Law (Mens Rea and Non-Fatal offences)
Weds 17th Feb, 13:00 - 15:00 - Contract Law (Consideration and intention to create legal relations)

These booster sessions are ideal to enhance the knowledge and exam technique of your students who are currently studying either A-Level or BTEC Law, or for those who are considering studying Law at degree level.

https://app.geckoform.com/public/#/modern/FOEU044fU2vPkuGX

With National Apprenticeship Week approaching, we wanted to take this opportunity point you in the direction of some great resources to support students interested in pursuing a **Deloitte BrightStart Apprenticeship**.

Deloitte Apprenticeship Events - National Apprenticeship Week

As part of Deloitte's Festival of Opportunity, a series of events will be held during National Apprenticeship Week to support students interested in BrightStart Apprenticeships. Highlights include:

- Immersive Discover Sessions: Designed to help demystify the apprenticeship sector, these interactive sessions are a must for any student wanting to find out more about which career path is right for them! Sessions take place on February 9th and 11th.
- **Skills Workshops:** These sessions will support BrightStart applicants in developing key skills needed to achieve success. A session on **Building Confidence** will take place on 10th February alongside a session exploring **SMART Thinking** on 12th February.
- Meet Deloitte BrightStart Apprentices: A unique chance to hear from a range of employees from Deloitte including current apprentices. The next session takes place on 16th February. Please do pass this information on to your students and encourage them to register for the events.

Info here

Want to earn while you learn? Want the opportunity to start a new career, with the support you need to succeed? **A Willis Towers Watson apprenticeship** could be just what you're looking for.

Whether you're undecided about university or looking for a career change, from day one at Willis Towers Watson you'll have a real job with a competitive salary. You'll also have all the opportunities you need to build a successful career; studying towards professional qualifications, enjoying support from a tutor and skills coach, and gaining first-hand experience in one of our diverse business teams.

Facing challenges and delivering innovative solutions alongside industry experts, you'll work on exciting projects and grow in capability and in confidence. Our inclusive culture will ensure that you have the support to grow and feel comfortable to bring your true self to work.

Find out how far you'll go with a Willis Towers Watson apprenticeship and apply today.

https://careers.willistowerswatson.com/early-

<u>careers/apprenticeships/?utm_source=success&utm_campaign=13996&utm_medium=mcloud-misctags&utm_term=17736_Apprenticeship+2021+-+email&goal=0_65c6d67e71-86ac6ccc95-212050427&mc_cid=86ac6ccc95&mc_eid=24ca5044f5</u>

Roles into Allied Health Professions, Virtual Taster Day Wednesday 3rd March 2021, 10 am – 3 pm Years 12-13

As part of our Creating Careers series, we are collaborating with Shaping Futures and Health Education England to bring students across Liverpool City Region the opportunity to take part in an interactive taster day focusing on Allied Health Professions. Those who attend will learn about pathways into the sector and will hear from speakers who are currently studying or working as an AHP. Speakers include: occupational therapists, paramedics, physiotherapists, speech and language therapists and many more!

Student eligibility criteria:

- Years 12-13 essential
- •Able to attend live on Wednesday 3rd March essential
- •Male students to promote males into NHS careers but not essential
- •From a BAME background but not essential
- •Considers themselves to have a disability but not essential
- •Students who have never considered a career in the NHS but not essential

For more information on AHP careers and how to apply, please see the attached student flyer. Full timetable to follow.

Please note that early applications are encouraged as places are limited!

https://docs.google.com/forms/d/e/1FAIpQLScVep1p5NrE5QtHFSaq-XqL02pnXE4mjw8pfRPPQE3oOA0vaQ/viewform

Closing date Friday 19th February.

Students will be notified of their place by Wednesday 24th February.