


BUSINESS/EDUCATION CONTACTS

WARWICK DISTRICT

The benefits to businesses of recruiting young people directly from schools and colleges are widely recognised. The purpose of this directory is to link businesses with local secondary schools so they can consider ways of working together for mutual benefit.

- Businesses can save around £5,000 each time they recruit in this way (ACAS recruitment guide)
- More than 1,000 young people aged 16-18 leave Warwickshire schools and colleges each year. Many more young people aged 19+ complete vocational courses at colleges and seek work
- Many more 'A' level students are choosing a job with further training instead of going to university.

School	Careers named contact	Careers contact's e-mail address and school telephone number	Type of employer activity looking for	Where would it take place?	Proposed date(s) and time(s)
Aylesford School and Sixth Form College Tapping Way, Warwick, CV34 6XR	Miss Kate McDonagh	mcdonagh.k@aylesford-elearning.net Tel: 01926 747100	• Exhibit at Careers Fair	• Aylesford School	• 9th April 2pm - 6pm
			• Conduct mock interviews with pupils	• Aylesford School	• 15th and/or 16th January 10am - 1pm
			• Percussion or World music workshop for 13/14 year olds or	• Aylesford School	• Any term time days to be agreed
			• Inspiring talks by Sports Psychologist, Physio or Sport Nutritionist	• Aylesford School	• Any term time, Wednesday afternoons
			• Inspiring talks for 15/18 year olds on how these subjects are used in the workplace/ jobs: Art, Drama, English, Ethics, Geography, History, Maths, Media, Spanish, Technology	• Aylesford School	• Any term time days to be agreed N.B. Spanish would need to be before February 2019.

School	Careers named contact	Careers contact's e-mail address and school telephone number	Type of employer activity looking for	Where would it take place?	Proposed date(s) and time(s)
Trinity Catholic School Guy's Cliffe Avenue Leamington Spa Warwickshire CV32 6NB	Mary La Spisa	Email: trinitycareers@welearn365.com Direct Line Telephone Number: 01926 462949	• Provide Year 10 students with Work Experience placements.	• On employer premises.	• Monday 21 to 25 January 2019
			• Provide our Year 12 students with Work Experience placements	• On employer premises.	• Monday 17 to Friday 21 June 2019
			• Provide our Year 11 students with a Mock Interview - employers	• On school premises.	• Early November 2019 9.15am to 3.15pm (all day)
			• Speak about Careers in their business area in inspiring way to engage students.	• On school, premises during Morning assembly, lunchtime workshop	• Date/time to be mutually agreed.
			• Speak about the importance of meaningful work experience placement.	• On school premises. Morning assembly or lunchtime presentation	• Date/time to be mutually agreed.
			• Speak about apprenticeship opportunities.	• On school premises.	• Date/time to be mutual agreed with school.