

CareersLink

Malet Lambert's Careers Education Newsletter


Pictured: Year 10 Mock Interviews


Careers Education at ML

Welcome to CareersLink, a half-termly newsletter linking you to careers education at Malet Lambert School.

This is the first issue of a new, regular communication with our parent body and the wider community.

ABOUT CEIAG

Careers Education, Information, Advice and Guidance (CEIAG) at Malet Lambert is taught to all year groups.

Pupils will engage in careers activities as part of curriculum subjects, in PSHE lessons, and as stand alone events.

Sometimes this can take the form of working with an employer on a

project as part of a lesson, or it could be a visit to a university, or it could be an enterprise activity with the whole year group in the main hall.

Careers education aims to help pupils develop skills relating to employment, to develop their awareness of options available to them after school and beyond, and to generally encourage them to raise their aspirations.

All Year 11 pupils are offered a careers interview with a qualified careers advisor, but appointments are also available to Year 10 (resources permitting).

To book an interview, please contact Miss Powell or Mr Millar in room 1.2.03.

Themes

Each year group focuses on a theme for their careers education activities:

Year 7 - EXPLORE careers ideas and pathways

Year 8 - DEVELOP skills and knowledge

Year 9 - IDENTIFY interests and options

Year 10 - PLAN for your future

Year 11 - PREPARE for life after school

Key dates for Year 11


HETA Open Evening

Wednesday 28th October 2020
www.heta.co.uk

Wilberforce College Open Evening

Wednesday 21st October 2020
www.wilberforce.ac.uk

Bishop Burton College Open Evening

Wednesday 21st October 2020
www.bishopburton.ac.uk

Wyke College Open Evening

Thursday 22nd October 2020
www.wyke.ac.uk

Hull College Open Evening

Thursday 12th November 2020
www.hull-college.ac.uk

The above open evenings are mainly virtual, but some have campus access. Please head to the website listed to book your space and find out further details.

Y11 Careers Interviews

All Year 11 pupils are able to have a careers interview with an external Level 6 qualified Careers Advisor.

This is to discuss potential careers plans, progression routes and course options.

Each pupil will be offered a 30 min virtual interview, conducted via Microsoft Teams in a private room.

If a pupil has an urgent query, please ask them to contact the Careers team to request to fast-track their appointment.


College Applications

Log On Move On is an online application system which allows Year 11 pupils to search for local courses, colleges and training providers, and streamlines the application process.

Pupils should all have created a profile on www.logonmoveon.co.uk during enrichment day in Year 10.

They can now access their account, fill in all their personal details and apply for multiple courses using one form, instead of individually applying on each college's website.

There are also careers resources and event listings on the website. It is a great source of information for careers and progression, particularly focused on what is available in the local vicinity.

If a pupil has forgotten their login details, please ask them to email Miss Powell or Mr Millar on careers@maletlambert.hull.sch.uk, or visit them in room 1.2.03 to have them reset.

Hull and East Riding Prospectus


KEEP IN TOUCH

Twitter: @MaletCareers

Email: careers@maletlambert.hull.sch.uk

Careers Team: Miss Powell & Mr Millar, room 1.2.03

EXPLORE
your
OPTIONS
DISCOVER
your
FUTURE