

Rochdale Borough's 14-16

Collaborative Provision Offer

2015/16

Rochdale Borough Council
Raising Participation Team
Early Help and Schools Service
Number One Riverside
Smith Street
Rochdale
OL16 1XU

www.rochdale.gov.uk

Contents

Introduction.....	2
Raising the Participation Age	3
Information, Advice and Guidance.....	4
Rochdale Borough Providers	
Ace Training.....	6
Duke of Edinburghs Award	7
Engage D&T.....	8
Hopwood Hall College	9
HITZ Sale Sharks.....	11
KYP	13
Rathbone.....	14
Rochdale Training	15
Providers Map	18-19
Out-of-Borough Providers	
Achieve	16
Croft End Equestrian Centre	17
Cook Eat Talk	20
Commando Joe's	21
Education Training Partnership	22
Employment & Skills Service	23
Greater Manchester Youth Network	24
Groundwork	26
Mantra.....	27
Myerscough College.....	28
National Citizen Service	29
Nisai Virtual Academy	30
Oldham College.....	31
Prince's Trust	32
Prince's Trust Fairbridge Programme	33
Raise the youth Foundation	34
Skill Force	35
Teens and Toddlers.....	36

Introduction

Following on from the development of the 'Wider Learning Opportunities' brochure in 2011/12 and the subsequent Provisions Brochures in 2013/14 and 2014/15, Rochdale Borough Council continues to recognise the importance of supporting Secondary Schools and Academies by producing information about alternative programmes and courses that can be accessed at Key Stage 4.

What do we mean by Alternative Provision?

For some young people, it is recognised that School does not work for them and there are a number of factors that can impact upon this, but the end result can be: challenging behaviour, poor attendance, class disruption, and finally exclusion on a temporary or permanent basis.

There is support in place to help young people to achieve, focussed around them following a different education route to their peers. This can take a variety of forms but typically will involve them being off the school site for some, or all, of their education. For most this will be an early intervention measure - a short period of time addressing specific issues. For others it will be time spent with an alternative education provider.

Alternative provision is normally accessed by young people in years 10 and 11, although intervention activities are being used increasingly with younger pupils, addressing issues earlier. Most young people in alternative provision work towards qualifications at level 1 or below. In school they may have fallen behind the majority of pupils at level 2. Alternative provision can work well to change behaviour and attendance as it focuses on something the young people are interested in.

Schools and Academies are advised to contact the Provider directly for further course information, checking all appropriate policies and procedures and ensure that should any provision be accessed, then appropriate agreements between the School and Provider are in place.

If you have any feedback about the brochure or are working with a Provider that it not listed, please contact:
Jo Manfred, Skills & Participation Development Officer,
jo.manfred@rochdale.gov.uk

Raising the Participation Age

What is Raising the Participation Age (RPA)?

The Government changed the law so that from start of the 2013/14 academic year, young people were required to continue in education or training until the end of the academic year in which they turned 17 and from Summer 2015, this is now until their 18th birthday if you were born on or after 1 September 1997.

Raising the Participation Age is not the same as raising the school leaving age and young people are still able to leave school after Year 11 if they want to take up another option. These options are:

- Full-time study in a school, college or with a training provider.
- Full-time work or volunteering combined with part-time education or training.
- An Apprenticeship (www.apprenticeships.org.uk).

Why has the Government made this change?

The vast majority of 16 and 17 year-olds who live across Rochdale Borough already continue in some form of education or training, because it gives them the best chance to get the skills and qualifications that Universities and employers look for. However, the small group of young people not participating includes some of the most vulnerable and the Government wanted to give all young people the opportunity to develop the skills needed for adult life and achieve their full potential.

What does it mean for schools?

Every child should leave school prepared for life in modern Britain. This means ensuring academic rigour supported by excellent teaching, and developing in every young person the values, skills and behaviours they need to get on in life. All children should receive a rich provision of classroom and extra-curricular activities that develop a range of character attributes, such as resilience and grit, which underpin success in education and employment. High quality, independent careers guidance is also crucial in helping pupils emerge from school more fully rounded and ready for the world of work. Young people want and need to be well-informed when making subject and career decisions.

The duty on schools, to secure independent careers guidance for all year 8-13 pupils, is intended to expand advice and guidance for young people so they are inspired and motivated to fulfil their potential. Schools should help every pupil develop high aspirations and consider a broad and ambitious range of careers. Inspiring every pupil through more real-life contacts with the world of work can help them understand where different choices can take them in the future.

Across Rochdale Borough, the Young People's Support and Guidance Commissioned Provider is Positive Steps. The Local Authority contract with them to deliver a targeted service to young people, aged 13-19 who fall within the following groups: Cared for Children, Young Offenders, Care Leavers, Teenage Parents/Parents to be, Special Education Need and Disability, at risk of NEET pre 16 and NEET post 16.

The Raising Participation and Skills Team at Rochdale Borough Council will continue to work with schools to support pupils who are at risk of not participating in education or training post-16, and to ensure that all 16- and 17-year-olds are offered a suitable place in education or training, including in schools, colleges or work-based training.

Further information can be found on the Gov.UK Website accessed by the address below:

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

scan here

Information, Advice and Guidance

Young People's Support and Guidance Service, delivered by Positive Steps (Rochdale Borough Council's Commissioned Provider)

As Rochdale Borough Council's commissioned provider, Positive Steps provides a range of information, advice, guidance and employability support for targeted young people aged 13 to 19 including Cared for Children, Young Offenders, Care Leavers, Teenage Parents/Parents to be, Special Education Need and Disability and those at risk of NEET pre 16 and NEET post 16, helping them to make a smooth transition to adulthood and working life through services delivered in schools, colleges and in the local community.

The 'Education' team work in Secondary Schools, Academies, Special Schools, Hopwood Hall College and Rochdale Sixth Form College. The 'Community' team works across the Borough in Heywood, Middleton and Rochdale with young people who are NEET (Not in Education, Employment or Training) to support them to effectively re-engage and participate.

The teams are based across the Borough at various locations:

Rochdale (Main Office)

Positive Steps
3 Union Street
Rochdale
OL16 1DY

Phone: 0161 621 9300

Opening times: Monday – Wednesday and Friday from 1.00pm to 5.00pm and Thursday 9.00am to 5.00am

Childrens Centre, Hartley Lane, Kirkholt

Wednesday afternoons from 2pm – 4pm

Heywood

Heywood Magic Conference Room (next to Heywood Market on Hartley Street).

Opening times: Tuesdays and Fridays from 1.30pm to 4pm

Heywood Sports Village on Thursday afternoons between 1.30pm and 3.30pm

Phone 0161 621 9300

Middleton

The Lighthouse Project, Oldham Road, Middleton.
Monday and Wednesday afternoons between 1.30pm to 4pm

Burnside Community Centre, Burnside Crescent, M24 5NN.
Thursday afternoons between 1.30pm to 4pm

Commissioning Information, Advice and Guidance Provision for Non-Targeted Students

The government's latest statutory guidance (Careers guidance and inspiration in schools: Statutory guidance for governing bodies, school leaders and school staff, March 2015) places the duty on schools, to secure independent careers guidance for all year 8-13 pupils, is intended to expand advice and guidance for young people so they are inspired and motivated to fulfil their potential. Schools should help every pupil develop high aspirations and consider a broad and ambitious range of careers. Inspiring every pupil through more real-life contacts with the world of work can help them understand where different choices can take them in the future.

Schools and colleges are obliged to secure independent and impartial guidance provision from suitably quality assured providers and fully-qualified advisers. A helpful guide for schools and colleges on how they should undertake this process is contained in a publication from the Career Development Institute

(CDI), *Careers Guidance in Schools and Colleges: a Guide to Best Practice Guide and Commissioning Careers Guidance Services – CDI, July 14.*

National Careers Service (NCS)

The National Careers Service provides information, advice and guidance to help you make decisions on learning, training and work opportunities. The service offers confidential and impartial advice. This is supported by qualified careers advisers. Young people can access support online, by webchat and over the telephone. There is a section dedicated to young people aged between 13-18 and a telephone service where they can speak to an adviser.

The National Careers Service can help you decide which way to go in education and work. They can help if you want to look for a job, check out training options such as a Traineeship or an Apprenticeship, look for work experience or decide what to do at college or uni. The website is kept up to date by our careers writers and is impartial and confidential.

Young People aged 13+ can get help in three main ways:

- info and advice on the website
- career tools to help make career decisions
- advice and guidance from our advisers over phone, email or webchat.

Young People's website section:

<https://nationalcareersservice.direct.gov.uk/youngpeople/Pages/Youngpeople.aspx>

Helpline Number: 0800 100 900

scan here

Contact: Chris Mills
Tel: 01706 655535
Email: info@acetrainingrochdale.co.uk
Website: www.acetrainingrochdale.co.uk

Prices start at
£70
 per day
 Discounts available.
 Ring for details

Description

ACE: Alternative Construction Education Rochdale LTD, was formerly part of the Coburns group. We have established ourselves as a credible training provider, focusing on learners disengaged from school who come from a range of backgrounds and have various barriers to learning. We work with several schools in Rochdale, Heywood and Middleton, providing alternative education, as well as improving attendance, behaviour, attitudes to learning and employment. Our team provide quality information and guidance which has helped our learners with the transition into further education.

Our courses are aim to integrate functional skills via the vocational route.

ACE Training also offers a full accredited Fork Lift Truck licence for learners 16 years and older. This is delivered onsite through our partner PBH training, and can be incorporated into the course if required.

The construction courses form part of the City and Guilds Multi Skills award which can be adapted for learners who attend either one day or several days. As part of the carousel, learners will be taught Brickwork, Joinery, Plastering, Tiling, Painting and Decorating

Learners may include Dj'ing and Motorcycle maintenance as an additional part of the program.

Hair and Beauty is a separate course for those who wish to follow this path.

ACE is now also able to offer Motor Vehicle as a stand-alone qualification.

*Discounts are available dependant on number of students referred or number of days attendance. Once a place is bought it remains secure, therefore if the original learner no longer requires this place, they can be replaced by another learner.

Subject	Total learners per day
Painting & Decorating	12
Brickwork	12
Plastering & Tiling	12
Joinery	12
Motor Vehicle	6
Hair & Beauty	6
DJ Skills (half day session)	4

Motor Vehicle

We recognise the difficulties some students have in engaging with learning activities in a classroom setting and the importance of a hands on approach for this type of student. An exiting new approach to motor vehicle education using racing cars as a delivery model has been launched. Schools will have several options to chose from to include the number of days and type of delivery model. This is so the school identify a programme of work that meets their required outcomes and that is achievable and challenging for the student.

Option 1. Non accredited Motorsport Programme.

This is a workshop based programme of work to include a wide range of activities using racing cars and motor vehicles as the engagement tool. There are many outcomes embedded in the activities to include:

- Encouragement to re-engage with education.
- A taster for the accredited model of delivery.
- A reward tool for schools to support behaviour management and attendance at school.

Option 2 Accredited Motorsport Programme.

This programme of work is based on motorsport and racing cars where students will work to a level 1 qualification in Motor Vehicle Studies.

During the students time on the programme the tutors will use a holistic approach to the support strategies used and provide comprehensive feedback to schools on performance and achievement.

Contact: Diane Higgins
Tel: 01706 922 224 or 07527 385 767
Email: diane.higgins@rochdale.gov.uk
Address: Phoenix Centre, Floor 3, RBC Youth Services, Church St, Heywood, OL10 1LR
Website: www.dofe.org

Cost
 Contact
 Diane for
 details*

Description

We provide a balanced programme of activities that develops the whole person – mind, body and soul – in an environment of social interaction and teamworking. Young people progress through three levels of DofE programmes to achieve a Bronze, Silver or Gold Award.

Taking part builds confidence and develops self-esteem. It requires persistence, commitment and has a lasting impact on the attitudes and outlook of all young people who do their DofE.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Awarding Body
Bronze	6 Months	Yr 9 /10	The Duke of Edinburgh Award
Silver	6 Months (12 Months for direct entry)	Yr 10 /11	The Duke of Edinburgh Award
Gold	6 Months (18 Months for direct entry)	6th Form	The Duke of Edinburgh Award

*Due to the nature of the award and the training required, each school/college has their own specific requirements. This can be discussed and a program tailored to meet the school/college needs.

Contact: Matt Galvin
Tel: 07786236111
Email: matt@engagedandt.co.uk
Address: 120 Summit Littleborough OL159QX
Website: www.engagedandt.co.uk
Facebook: Engagedandt
Twitter: @engagedandt

Cost from
£250
 per day

Description

Engage D&T is committed to developing the creative, practical, and problem solving skills of pupils. We can provide a practical workshop environment in your school. Workshops can be delivered in a Gym, Hall, Classroom environment, or outside. Activities can follow our set programmes or be tailored to your current teaching themes. Workshops are designed to deliver all aspects of the D&T curriculum. Learning is embedded when pupils have the opportunity to become involved, at Engage,

'We believe in the power of practical knowledge'

Pupils grow in confidence, understanding and ability when they are immersed in a practical environment. With over 12 years Teaching and Management experience in Secondary and Primary schools across Manchester, we will deliver a workshop that engages every pupil.

Course Details

- Flexible delivery.
- Delivered as stand alone days or integrated as part of the curriculum on a weekly/termly/yearly basis.
- After school parent/pupil craft and DIY workshops, and or Rugby coaching.
- Break and lunchtime support.
- CPD training and curriculum development.

Citations:

'Great workshops, the pupils loved every minute'. (Hayley Brooker). Old Hall Drive Primary Gorton

'Outstanding teaching and learning, children fully engaged and produced fantastic work' (Kimberley Farrall). St Lukes Heywood

'Really insightful CPD I feel much more confident now' (Justine Saxton) Briscoe Lane Primary Newton Heath.

Contact: Hazel Sarras, 14-16 Manager
Tel: 0161 643 7560
Email: Hazel.Sarras@hopwood.ac.uk or enquiries@hopwood.ac.uk
Address: Rochdale Campus - St. Mary's Gate, OL12 6RY
 Middleton Campus - Rochdale Road, Middleton, M24 6XH
Website: www.hopwood.ac.uk
Ofsted Report: Website: (College inspection report 23rd May 2011) www.ofsted.gov.uk/provider/files/1995211/urn/130507.pdf

Ofsted Report

scan here

Cost Contact us for details

Details of courses available Course Title	Duration	Qualification
Construction <ul style="list-style-type: none"> • Painting and Decorating • Carpentry and Joinery • Plastering • Brickwork 	10 weeks x 3 hours per week	College certificate
APA Graphic Design <ul style="list-style-type: none"> • Work space • Drawing • Colouring • Type 	5 weeks x 2 hours = 10 hours	College certificate
Motor Vehicle <ul style="list-style-type: none"> • Health & Safety • Wheels & Jacks • Brakes & Discs • Exhausts • Oil Filters • Battery, spark plug and tyre pressure • Engine building • Vehicle Check • Complete variety of tasks 	10 weeks x 3 hours	College certificate
Animal Care <ul style="list-style-type: none"> • Aquatic Systems • Basic Classification • Animal adaptations • Nutrition • Nutrition and livestock • Health check • Moving animals • Animal Behaviour • Large Animal Behaviour • Practical Work 	10 weeks x 3 hours per week	College certificate

Details of courses available Course Title	Duration	Qualification
Hospitality & Catering <ul style="list-style-type: none"> • Baking • Basic cookery • Healthy eating • Pastries • Bread 	5 weeks x 3 hours per week	College certificate
Biomedical Science <ul style="list-style-type: none"> • Human Body Systems • The Heart • Microbiology • Immunity • Urine • Diet • Homeostasis 	10 Weeks x 3 hours	College certificate
Introduction to Hair and Beauty <ul style="list-style-type: none"> • Plaiting and twisting • Basic facial • Introduction to make-up application • Basic make-up application • Occasion make-up • Communication techniques • Intro to hand and arm massage • Shaping and enamelling nails • Nail Art • Styling hair • Consolidation and review of learning 	10 Weeks x 3 hours	College certificate

Contact: Tom Leader, Sharks HITZ Manager
Tel: 07415 859535
Email: tom.leader@salesharks.com
Address: Sale Sharks HITZ Programme, c/o Rochdale Rugby Club, Moorgate Avenue, Rochdale, OL11 5LU
Website: www.salesharks.com/Hitz

Cost
£50
 per student per day
 To be negotiable if
 longer term
 placement

Description

HITZ is an innovative scheme which uses sport and the core values of rugby to help tackle youth exclusion and social disengagement. The programme provides a mix of academic studies with opportunities to take part in unique sporting activities.

The scheme helps young people aged 14-16 improve their English and Maths, gain a recognised qualification and either secure employment, work experience or a place on a further education course. Many learners have also been successfully reintegrated back into school and have successfully taken their GCSEs, whilst teachers have seen a marked improvement in their behaviour and attitude.

HITZ staff work closely with all learners to provide an individual programme to help mentor and support the young people that are engaged on the programme.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students
English and Maths	The duration of the programme is flexible, from one day per week for a term or school year or a full time programme	Year 10 & 11	15 per day
Sports Leaders Award			
Rugby Ready			
Preparation for employment Issue based studies			

Contact: Tom Leader, Sharks HITZ Manager
Tel: 07415 859535
Email: tom.leader@salesharks.com
Address: Sale Sharks HITZ Programme, c/o Rochdale Rugby Club, Moorgate Avenue, Rochdale, OL11 5LU
Website: www.salesharks.com/Hitz

Description

HITZ is an innovative scheme which uses sport and the core values of rugby to help tackle youth exclusion and social disengagement. The programme provides a mix of academic studies with opportunities to take part in unique sporting activities.

The HITZ programme helps young people aged 16-18 get back into education and then progress into an apprenticeship or a job. While on the programme young people will gain a qualification in Lifestyle Management, improve their English and Maths, gain a work placement, take part in employability and issue based sessions and take part in afternoon sporting activities.

HITZ staff work closely with all learners to provide an individual programme to help mentor and support the young people that are engaged on the programme.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Learners Payment
English and Maths	Traineeship - Up to 6 months	16 – 18 year olds	Up to £37,50 per week (means tested)
Lifestyle Management Qualification			
Rugby Ready			
Preparation for employment			
Issue based studies			

Contact: Nadeem Hussain
Tel: 01706 630 140
Email: Nadeem@kyp.org.uk or info@kyp.org.uk
Address: Unique Enterprise Centre, Belfield Road, Rochdale, OL16 2UP
Website: www.kyp.org.uk
Ofsted Report: (Work-based learning inspection report 1st December 2004) www.ofsted.gov.uk/provider/files/872995/urn/52814.pdf

Ofsted Report

Description

Raising Education & Aspirations Project (REAP) is to support local 14-17 year old children to improve their educational performance, raise their career aspirations, enhance their awareness of career choices and improve their life/social skills.

Details of support available Course Title	Duration of course	School Year 2015/16
GCSE support in English, Maths, Science & ICT	Term-time	Year 10 & 11
Personal Development, Empowerment & Leadership sessions	N/A	Year 10 & 11
Careers Awareness sessions	N/A	Year 10 & 11

Contact: Emma Taylor
Tel: 01706 752 490
Email: Emma.taylor@rathboneuk.org
Address: Unit 4-5 St. James Place, 160-162 Yorkshire Street, Rochdale, OL16 2DL
Website: www.rathboneuk.org
Ofsted Report: <http://reports.ofsted.gov.uk/inspection-reports/find-inspection-report/provider/ELS/54071>

scan here

Cost
Contact us
for details

Description

Study Programmes:

Our study programmes offer a wide range of qualifications for 16-18 year olds. Whether you want to get back into learning or secure an apprenticeship or employment, we'll have something for you. Choose from military preparation, health and social care or business administration, you can also achieve Maths and English qualifications with us, from Entry 1 to Level 2. You don't need any formal qualifications, but you will need an assessment to check that the course is right for you. Lunch and travel costs are covered and we'll provide any specialist equipment you need.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Health and Social Care	Up to 30 weeks	2015/16	N/A	City and Guilds
Entry to the Uniform Services'	Up to 30 weeks	2015/16	N/A	NCGE
Business Administration	Up to 30 weeks	2015/16	N/A	City and Guilds
Functional Skills English	Up to 30 weeks	2015/16	N/A	City and Guilds
Functional Skills Mathematics	Up to 30 weeks	2015/16	N/A	City and Guilds

Contact: Jill Nagy
Tel: 01706 631417
Alternative Email: info@rochdaletraining.co.uk
Address: Fishwick Street, Rochdale, OL16 5NA
Website: www.rochdaletraining.co.uk
Ofsted Report: (Work-based learning inspection report) www.ofsted.gov.uk/provider/files/2183869/urn/54155.pdf

scan here

Cost from
£26
per day

Description

We deliver vocational qualifications across a variety of sectors that meet the needs of employers and help learners develop their talents and abilities for future career progressions. The qualifications listed below serve as an introduction to work in a specific area and covers basic knowledge that can be built on.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Level 1 Certificate in Performing Engineering	203 GLH approx 31 days	Year 10 & 11	50 (5 x groups of 10)	Engineering Awards Ltd (EAL)
Level 1 Award in Construction Skills – Plumbing	100 GLH approx 15 days	Year 10 & 11	10	City & Guilds
Level 1 Certificate in Construction Skills – Plumbing	170 GLH approx 26 days	Year 10 & 11	10	City & Guilds
Level 1 Diploma in Plumbing	360 GLH approx 55 days	Year 10 & 11	12	City & Guilds
Level 1 Award in Basic Construction Skills	77 GLH approx 11 days	Year 10 & 11	10	City & Guilds
Level 1 Award in Construction	100 GLH approx 15 days	Year 10 & 11	10	City & Guilds
Level 1 Certificate in Basic Construction Skills	117 GLH approx 18 days	Year 10 & 11	10	City & Guilds
Level 1 Certificate in Construction	160 GLH approx 24 days	Year 10 & 11	10	City & Guilds
Level 1 Diploma in Construction Skills	299 GLH approx 46 days	Year 10 & 11	10	City & Guilds
Level 1 Award in Preparing to Work in Adult Social Care	53 GLH approx 8 days	Year 10 & 11	10	City & Guilds
Level 1 Award in Customer Service	30 GLH approx 4 days	Year 10 & 11	10	City & Guilds
Entry Level 2 • English level 1 – 3748-01 • Maths level 1 - 3748-02 • English level 2 – 3748-01 • Maths level 2 - 3748-02	45 GLH approx 6 days	Year 10 & 11	10	City & Guilds

Courses can be delivered to the schools/individual's requirements e.g. we can run longer or shorter courses dependent upon needs. Maximum number of students relates to the group size – however we have the capacity to run more than one group.

GLH = Guided Learning Hours i.e. the number of teaching hours the course requires

Contact: Robert McGuinness
Tel: 0161 272 0518
Email: rob.mcguinness@achievebury.co.uk
Address: Unit 3, Birch Business Park, Todd Street, Bury, BL9 5BQ
Website: www.achievebury.co.uk

**Cost
 Dependant on
 duration**

Description

Achieve Training is a specialist 13-16 provider. We engage learners and achieve positive outcomes through our courses whilst integrating real workouts for the learners to gain the best learning experience. We promote progression through our programmes with every learner and emphasise the vocational, personal and social development. Our aim is to increase attendance, punctuality, quality of work, learners confidence, motivation and self-esteem. Our courses are open to any type of learner.

Achieve's records show the highest inclusion rate and pass rate for our learners, we are persistent to engage each and every learner for their needs.

"Over the year while at achieve training the student has overcome many barriers such as confidence. The student is always smiling, chatting and liked by his peer tutors as well" – Nicky McCarthy, Kingsway high school"

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Motor vehicle studies Entry level 3 and level 1	1 Year	See Below	8 per course	ABC awards
Employability E3 & L1 (Employability covers PSD, Childcare and Construction)	1 Year	See Below	8 per course	NOCN

Engagement

Year 9: Engagement towards their chosen course
 Year 10: Enrol on Entry 3/Level 1 courses
 Year 11: Enrol on level 1 or Level 2 courses (occasionally entry 3)

Contact: Pat Shepherd or Carole Lyon
Tel: 0161 624 2849
Alternative Email: lisa.sharp@btconnect.com
Address: Knott Lanes, Oldham, Lancashire, OL8 3JD
Website: www.croftend.co.uk
 www.reaseheath.ac.uk - information regarding full time vocational course available at Croft End.
British Horse Society: www.bhs.org.uk/enjoy-riding/find-a-place-to-ride/centres/abc/croft-end-equestrian-centre-ltd

scan here

**Cost
 £35
 per day**

Description

Croft End is a British Horse Society Approved Riding School, Training Yard and Assessment Centre. One of the most successful centres within the UK aims to provide high quality service with friendly, approachable and qualified staff.

The course aims to provide learners with the practical skills and underpinning knowledge required to work efficiently with horses in industry.

After successful completion of the course, young people can progress onto full time courses at Croft End. This includes the Level 2 and 3 Horse Care & Management in partnership with Reaseheath College.

Drop In any Sunday between 2-4pm at Croft End for a chat with staff and a look around the facilities. Café open.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Level 1 Work Based Diploma in Horse Care	2 Years	Year 10 & 11	8	Equestrian Qualifications Ltd (EQL)

Rochdale Borough Schools, Academies, Colleges and WBL Training Providers

- 1 Falinge Park High School
- 2 Oulder Hill Community School & Language College
- 3 Matthew Moss High School
- 4 Holy Family RC & CE College
- 5 Siddal Moor Sports College
- 6 St Anne's Academy
- 7 Mantra Learning
- 8 Middleton Technology School
- 9 Cardinal Langley RC High School & Sixth Form
- 10 Hopwood Hall College (Middleton Campus)
- 11 St Cuthbert's RC Business & Enterprise College
- 12 Kingsway Park High School
- 13 Hollingworth Academy
- 14 Hopwood Hall College(Rochdale Campus)
- 15 Wardle Academy
- 16 Rochdale Sixth Form College
- 17 RTA
- 18 Positive Steps
- 19 Brownhill Learning Centre
- 20 Redwood School
- 21 KYP
- 22 Rathbone
- 23 Skills Solutions

Contact: Deb Troops
Tel: 07864 823 803
Email: debbie@sfnpr.com
Website: www.sfnpr.com/cookeattalk

Description

#cookeattalk is the brainchild of two local businesses and celebrity chef Afruj Choudhury. It teaches basic kitchen and cooking skills, introduces simple healthy lifestyle choices and encourages socialisation through coming together to cook, eat and talk.

The workshops are suitable for everyone of any age, ability or mobility. They are especially suited to young people who struggle to engage with their communities and those who find themselves isolated. They're flexible, can fit around a school's timetable and within the curriculum. Our courses include one off sessions, six week projects or can be tailor made to suit the individual requirements of a school, college, group or organisation. They can be just for fun, as part of education alternative provision, rehabilitation or to kick-start official entry into the qualified world of catering and hospitality.

Students learn that making the right choice about what you put in, affects what they as a person, put out. It can also get them a whole new career!

Young people learn new skills, celebrate their achievements and engage with employers through a dedicated programme of inclusion and success. Together we build confidence, encourage respect, taking responsibility and open up a whole new world of possibilities.

#CookEatTalk does exactly what it says on the tin but you won't find anything other than fresh, nutritious ingredients and a whole lot of fun.

But that's not all we have lots of ideas for getting people up and active.

#SportEatTalk If we move more, we feel better about ourselves and not just that, we are more likely to see others and the world around us in a whole new light.

We're working with Rochdale Hornets RLFC to deliver sports and physical activities in a brand new way. From cheer-leading, boot camp and dance, to wheelchair and touch rugby. Getting people together and active. You don't have to be into sports or even that mobile to take part.

And then there's **#ABC AcceleratorBrakesClutch** where young people learn basic skills in motor mechanics and vehicle maintenance, whilst sharing the experience over a healthy snack and conversation.

All our courses promote positive internet use by encouraging participants to share what they're doing via our official, moderated website and social media.

Contact: Hayley Brown
Tel: 0844 800 3212
Email: info@commandojoes.co.uk
Address: Commando Joes HQ, Unit 5, Meadow Croft Way, Leigh, WN7 3XZ
Website: www.commandojoes.co.uk

Description

Commando Joe's combines health and wellbeing with education to inspire and motivate children to realise and reach their full potential.

By focusing on building character and developing communication and teamwork skills, Commando Joe's equips pupils with the tools they need to be successful in school and encourages them to make positive life choices after they leave.

The company works with 300 primary and secondary schools across the UK and has a proven track record of boosting resilience, attendance, behavior and self-esteem.

As the instructors employ a 'whole school approach', Commando Joe's is able to drive positive changes in the culture and behaviour of the schools it works with, delivering outstanding results for all.

Course Details

- The programme is delivered every week for a full academic year
- 8am-4.30pm including breakfast and after school sessions
- Sessions delivered during curriculum time – this is flexible and tailored to fit in with the school's daily routine
- Support during unstructured times
- Holiday clubs are also available

Contact: Simon Foster/Karen Salisbury
Tel: 01204 650326/652066
Email: simon@educationtrainingpartnership.co.uk
Address: 234 St Helens Road, Bolton, BL3 4EB
Website: <http://www.educationtrainingpartnership.co.uk/>

Cost
£820.00
 plus any uniform
 will be provided
 at cost price

Description

Extended Work Experience

What is an extended work experience?

Extended work experience is when a young person at KS4 leaves the site in which they are being educated to gain work placement experience. They usually spend one or two days a week at a work placement over an extended period whilst continuing their education on the other days. Placements can last from three months to two years, depending on the young person's needs.

Block Work Experience

What is block work experience.

The ETP Supports year 10/11 work experience within schools, offering a professional and efficient service. From the start of the school year we work closely with staff and students to achieve the aims of the programme. We ensure every placement used is Health, Safety and welfare checked with all the relevant documentation completed by fully qualified staff. We deliver preparation workshops, attend parent's evenings and school career events, offering advice and guidance in order to increase understanding and promote the benefits of the work experience programme in school.

£25.00 per placement, not per student. This includes access to our Work Experience Database and all Training for School Staff on how to administer the Work Experience.

What can young people gain from work experience?

Work experience placements provide young people with:

- first hand experience of the adult working environment
- an opportunity to develop new skills and key skills
- an opportunity to improve the young person's development to further learning and employment
- a chance to identify their strengths and areas for development
- motivation and ambition
- increased confidence and self esteem

Title	Duration	School Year 2015/16	Maximum Number Catered For
Extended Work Experience	1-2 days a week	Year 10 & 11	N/A – roll on roll off programme. Referrals accepted throughout the academic year
Block Work Experience	1-2 days a week	Year 10 & 11	Full or half year group

Contact: Kelly Baxendale (Employment & Skills Service Manager)
Tel: 0161 621 9464
Email: ess@positive-steps.org.uk
Address: The Centre, Medtia Place, 80 Union Street, Oldham, OL1 1DJ
Website: www.positive-steps.org.uk

Cost
 Contact us
 for details

Description

Positive Steps provides a range of targeted and integrated services to young people and adults designed to get them on the right track and fulfil their potential.

The Employment & Skills Service (ESS) provides work related learning services, such as Work Experience and Mock Interviews. We can source placements and do the health and safety checks, or offer an "own contact" health and safety checking service. Schools/Colleges often offer a choose a mixture of both of these services.

Work Experience

We have an online system that allows the school, pupils and parents to access the information. We offer full training and on-going support on how to access and use this. The system really supports career exploration and CEIAG in schools as it allows pupils to explore Job Descriptions for different sector areas. Once the pupils placement is confirmed they will get a more detailed Job Description detailing the specifics for their placement. This can be accessed at home by pupils / parents using web based system via an individual PIN number. We also provide a passcode to designated school staff so that you have access to the system -this allows you to make changes (with our support) and ensures you have the details of who is going where.

Mock Interviews

Pupils receive a printed Application and Support Pack and are invited to the interview by individual letter. Timetable and event are managed by Positive Steps staff on the day of the Mock Interview in partnership with the host school / college. Employers recruited and briefed in advance by Positive Steps.

Work Experience sourced placements (including Health and Safety service) - **£35.00**
 Own contacts / Health and Safety service - **£22-28.00**

Details of courses available Course Title	Duration of Course	School Year 2015/16	Max No of Students	Cost
Work Experience	5 /10 day block placements or 1 day per week for up to a term. Individual placements lasting longer than a term are by request.		N/A	£35 for placements sourced by ESS (including the health and safety checks) Upon request

Contact: Specific to each project
Tel: 0161 274 3299
Email: info@gmyn.co.uk
Address: 27 Ardwick Green North, Manchester, M12 6FZ
Website: www.gmyn.co.uk/cm/
Programme specific information: <http://www.gmyn.co.uk/cm/what-we-do/for-young-people/health-action-champions.html>

scan here

Description

Greater Manchester Youth Network is a registered charity (reg no. 1151897). We work to enable young people and organisations to participate, develop and achieve. We aim to do this by offering a variety of activities that will engage and empower young people and by capacity building the organisations that work with them. We have the following opportunities available for young people specifically in Rochdale; we also have projects that work on a Greater Manchester level that young people can access, see our website for more information.

Boom+

The project is designed specifically for care leavers, and we have a strong team here that can offer one-to-one support sessions and group activities. We can tailor support to each young person's needs to enable them to engage confidently. We can also support them to pursue volunteering work that will complement their studies and it can lead to accredited Qualifications to boost young person's CV.

- Activities within a group as well as focus on one-to-one support
- Range of volunteering focussed activities or other positive activities across Greater Manchester such as visiting an old people's home, fundraising
- A variety of fun activities e.g. trips to Alton Towers, trips to London, trips to the cinema, meal out, rock climbing, mountain biking etc

For more information ask for Maryam in the email or when you call

GiveGetGo!

The GiveGetGo! project is a new free project exploring volunteering and emotional wellbeing. The project aims to provide opportunities for young people to get involved in volunteering as well as exploring the impact of volunteering on emotional wellbeing.

GGG is for anyone aged 16 – 25 living in Rochdale.

It is particularly suited to:

- Young people who have never done any volunteering before
- Young people looking to gain skills and experience for employment
- Young people with experience of mental wellbeing needs/services

The project is flexible and can be delivered to existing groups of young people (students, youth groups, support groups etc.), to groups of friends and to individuals.

The project will take the form of short-courses/projects which will be delivered on a rolling basis across Rochdale. In general, groups of participants will have the opportunity to:

- find out more about volunteering
- get hands-on volunteering experience
- make a difference in their community
- get £100 funding and support for their own community project idea
- get qualifications and training

- take part in art and media workshops
- become a peer ambassador
- meet new people and try something new
- improve confidence and skills such as teamwork and communication

For more information ask for Quina in the email or when you call

Health Action Champions

Health Action Champions is an exciting opportunity ran by GMYN. The project aims to improve the engagement/ access of young people into the strategic decision making of the health services across the Rochdale borough. The project is open for young people from the Rochdale borough aged 13 – 21. This is an opportunity for young people to make a real difference in the health services of Rochdale, and to support young people to be heard. Ideal for anybody who has an interest in youth voice, health or health services.

- get hands-on volunteering experience
- make a difference in your community
- become a peer ambassador in Health
- meet new people and try something new
- improve confidence and skills such as teamwork and communication

The group meet every other Thursday 5:30 – 7:00 at RBUF, 142 Drake Street, Rochdale, OL16 1PU.

Travel expenses will be reimbursed and refreshments are available at each session.

For more information ask for Nick in the email or when you call.

Contact: John Davies
Tel: 0161 624 1444
Email: john.davies@groundwork.org.uk
Address: Trust Headquarters - Groundwork, Environment Centre, Shaw Road, Higginshaw, Oldham OL1 4AW
Website: www.groundwork.org.uk/Sites/bbor

Description

Groundwork can provide bespoke services to schools, which aim to address some of the key issues including:

- Raising attainment and attendance.
- Managed moves – transition.
- Early intervention support.
- Building resilience and supporting aspirations.
- Reducing risk of sexual exploitation.
- Reducing offending behaviour.
- Progressing young people into positive destinations.
- New to country / school in KS4.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
<p>Personalised Learning To provide personalised support to young people so that they achieve a 'positive personal progression' in terms of self-confidence, or 'positive learning progression' in terms of academic attainment or employment. Formal assessment provided using the 'Youth Star' tool.</p> <p>Groundwork will work with the school to ensure the programme meets their specific needs. Programme can be delivered on or off site.</p> <p>Provision can also be provided through the school holidays.</p>	Bespoke	Years 7 to 11	Bespoke – both 121 and group provision	Non-accredited provision
<p>Entry into Construction Provision of bespoke construction based activities to schools within Groundwork's construction training centre.</p> <p>Activities can include:</p> <ul style="list-style-type: none"> • Plastering • Joinery • Brickwork • Painting and decorating. <p>Accredited training is also offered in</p> <ul style="list-style-type: none"> • Building craft occupations • Multitrade construction activities • Health and Safety in a construction environment 	Bespoke	Years 10 & 11	Bespoke	Non accredited or CSkills
<p>Prince's Trust Team Programme The Team programme is a unique opportunity to meet new people, develop new skills, experience a wide range of challenging activities and improve your self confidence. The programme is FREE and open to people aged between 16 and 25.</p>	12 Weeks	Post school provision 16-25	16 per team	<ul style="list-style-type: none"> • Prince's Trust qualification in Employment, Teamwork and Community Skills • First Aid Certificate

Contact: Kate Carling
Tel: 0800 389 5283
Email: Kate.c@mantralearning.co.uk
Address: Greengate, Middleton, Manchester, M24 1RU
Website: www.mantralearning.co.uk/
Ofsted Report: <http://reports.ofsted.gov.uk/inspection-reports/find-inspection-report/provider/ELS/53237>

Description

Mantra Learning has launched The Logistics Academy to prepare young people to embark on a career in the logistics sector. For pupils in years 10 and 11 we offer a range of taster courses that give a flavour of the many job roles that the sector can offer. These included logistics operator pathways such as warehousing, driving or mechanics jobs or logistics business which covers transport and business administration as well as customer service roles. The courses are delivered in our unique learning environment which has fully fitted automotive workshop and a real working warehouse. On leaving school pupils may wish to consider our Pathway to Apprenticeship programme that would lead to a job and an apprenticeship with one of the Academy's supporting employers.

Examples of courses that could be developed for schools
Course Title

Level 1 Warehouse and Storage
Prep for Employment
Health and Safety
Manual Handling
First Aid
Driving lessons and awareness of theory test
Level 1 Motor Vehicle

Tel: 01995 642 222 ext. 2593
Email: 14to16@myerscough.ac.uk
Address: Myerscough College, Bilsborrow, Preston, Lancashire PR3 0RY
Facebook: www.princes-trust.org.uk
Twitter: www.princes-trust.org.uk

Description

Myerscough's 14-16 vocational courses provide a practical alternative to GCSEs for students in Year 9 choosing their options or students currently in Year 10 who are looking for alternative education when progressing in to Year 11.

The courses run alongside GCSE options taken at school. Students starting Year 10 study a one year course and then 'top up' the course in Year 11.

The 14-16 courses are alternatives taken as a GCSE option so still allow progression on to A levels or a Full time Further Education course at Myerscough and other colleges. For further information for schools, parents and students please use above contact details.

Cost
Please contact
us for cost

Details of courses available Course Title	Duration of Course	Maximum Number of Students	Awarding Body
Agriculture NPTC Entry Level 2/3 Award in Skills for Working Life - Agriculture NPTC Level 1 Certificate / Diploma in Land-based Studies - Agriculture	1/2 years	10 and/or 11	NPTC
Animal Studies NPTC Entry Level 2/3 Award in Skills for Working Life - Animal Care NPTC Level 1 Certificate / Diploma in Land-Based Studies- Animal Care	1/2 years	10 and/or 11	NPTC
Countryside and the Environment NPTC Entry Level 2/3 Award in Skills for Working Life - Conservation	1/2 years	10 and/or 11	NPTC
Equine Studies NPTC Entry Level 2/3 Award in Skills for Working Life - Horse Care NPTC Level 1 Certificate / Diploma in Land-based Studies - Horse Care	1/2 years	10 and/or 11	NPTC
Horticulture & Landscape Construction NPTC Entry Level 2/3 Award in Skills for Working Life - Horticulture NPTC Level 1 Certificate / Diploma in Land-based Studies - Horticulture Level One Certificate/Diploma in Landscape Garden Design and Construction	1/2 years	10 and/or 11	NPTC
Public Services Level One Certificate/Extended Certificate in Public Services	1/2 years	10 and/or 11	
Land-based Mechanisation Level One Certificate in Practical Countryside Skills – Land-based Mechanisation Level One Award Motor Vehicle (Mechanisation)	2 years Course	10	
Floral Design Level 1 Certificate / Diploma in Practical Countryside Skills – Floristry	1/2 years	10 and/or 11	
Motor Vehicle studies ABC Level One Award/Certificate in Motor Vehicle	1/2 years	10 and/or 11	ABC
Photography Edexcel Level One Certificate/ Extended Certificate Photography & Creative Design	1/2 years	10 and/or 11	Edexcel
Sportsurf Level One Certificate / Diploma in Practical Countryside Skills – Sportsturf Photography & Creative Design	1/2 years	10 and/or 11	

Contact: Lee Hornsby
Tel: 0161 876 0355
Email: lee.hornsby@the-challenge.org
Address: Suite 1SC, Trafford House, Chester Road, Old Trafford, Manchester, M32 0RS
Website: www.ncsthechallenge.org

Description

National Citizen Service (NCS) is a once-in-a life time opportunity for year 11 & 12 students. It helps build skills for work and life, while taking on new challenges and meeting new people. The Challenge is the country's largest provider of NCS which runs during the summer.

NCS with The Challenge is split into three parts plus four social action days. Teams of diverse young people will encounter activities such as rock climbing, abseiling and canoeing in part one; independent living and professional industry coaching in part two; whilst part three culminates in teams creating and delivering social action projects that benefit their local community.

*The programme costs over £1000 per young person, but thanks to government support we only ask for a £50 admin fee, with discounts and financial support available. There are no hidden costs.

Cost
Never more than
£50*

Programme Details

- Programme start dates run across the duration of summer, with further October and February half-term programmes exclusively available for Year 12 students.
- Over 4000 places available across Greater Manchester and Lancashire, allocated on a first come, first served basis.
- At least 300 places available on Rochdale programmes.

Tel: 0208 424 84 75
Email: info@nisai.com
Address: Milton Road, Harrow, Middlesex, HA1 1XB
Website: www.nisai.com/

Cost From **£250**

Description

Nisai Learning delivers interactive online teaching for students struggling with barriers to learning, whether physical, emotional or learning-related. We work within schools to prevent exclusions by providing a new way to engage. We also provide curriculum to students who cannot or will not attend schools from KS3 core curriculum to GCSEs and A Levels.

Our programmes cover academic, working skills and personal skills and can be customised to the school's needs. Students engage online with teachers in a virtual classroom, in timetabled lessons, using PCs or tablets/iPads. There are lessons, activities and assignments. Reporting is provided to the school on attendance, behaviour, contribution and progression. Students gain confidence not only through their academic advancement but also by interactions with other students. The House System, clubs, online activities and support within the Wellbeing Centre provide a chance for these students to thrive on a personal level.

Cost

Dependent upon the programme, e.g. £1,500 for a full year GCSE; £250 for a short term booster programme. Nisai Learning Credits provide a flexible, discounted pricing plan. Complete price list available.

Media

Online with specialist teachers in a virtual classroom, in timetabled lessons

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Key Stage 3: English / Maths / Science/ ICT / History	38 weeks	Year 7 plus	10 per class	n/a
GCSE Science	38 weeks	Year 10 plus	10 per class	Edexcel
GCSE Additional Science	38 weeks	Year 10 plus	10 per class	Edexcel
GCSE Economics	38 weeks	Year 10 plus	10 per class	OCR
Certificate in English Language (IGCSE for schools)	38 weeks	Year 10 plus	10 per class	Edexcel
GCSE English	76 weeks	Year 10 plus	10 per class	Edexcel
GCSE History	76 weeks	Year 10 plus	10 per class	Edexcel
GCSE ICT	76 weeks	Year 10 plus	10 per class	Edexcel
GCSE Mathematics	76 weeks	Year 10 plus	10 per class	Edexcel
GCSE Psychology	38 weeks	Year 10 plus	10 per class	Edexcel
Functional Skills English Level 1 or Level 2	38 weeks	Year 10 plus	10 per class	Edexcel
Functional Skills Maths Level 1 or Level 2	38 weeks	Year 10 plus	10 per class	Edexcel
IT User Skills / Functional Skills Level 1 or 2	12 to 38 weeks	Year 10 plus	10 per class	Edexcel/ OCNLR
Employability Level 1 & 2	12 to 38 weeks	Year 10 plus	10 per class	OCNLR
Study Skills	6 weeks	As required	10 per class	n/a
5 Day Intervention Personal Development	Up to 5 days	As needed	10 per class	n/a
Core KS3 and KS4 Curriculum (English, Maths and Science)	Up to 6 weeks	As needed	10 per class	n/a
Custom Courses – e.g. Year 7 Transition, Boosters	Negotiable	Negotiable	Min of 6, max 10 per class	Negotiable

Contact: Dean Ashton (14-16 Coordinator at the College)
Tel: 0161 785 4200
Alternative Email: paula.heywood@oldham.ac.uk or nunu.miah@oldham.ac.uk
Address: Rochdale Rd, Oldham, Greater Manchester, OL9 6AA
Website: www.oldham.ac.uk

Cost **£1500**
 for 1 days provision for 15-16 academic year.

Description

Oldham College can provide learning programmes of between 1 and 5 days per week from the range of vocational, functional and personal development options listed. Our provision is very well established with excellent pupil support and school liaison systems. Our 14-16 team are ready to visit your school to discuss the suitability of our programmes for your students.

The cost for 1 day's provision for the 15-16 academic year will be £1500. All of the offer is aimed at years 10 and 11, attending as follows:

- Year 10 1 day attendance on Tuesday
- Year 11 1 day attendance on Thursday

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Accreditation
Art and Design Level 1 Certificate	1 Year	Year 10's & 11's	10	Progress 8 QCF
Construction Entry/Level 1 Award/Certificate	1 Year	Year 10's & 11's	10 per group	QCF RARPA
Creative Hair & Beauty Entry 3/Level 1 Certificate	1 Year	Year 10's & 11's	10 per group	QCF RARPA
Health & Social Care/Early Years	1 Year	Year 10's & 11's	13 per group	Progress 8 QCF
Performing Arts Level 2 First Award/Level 2 First Level 2 First Certificate	1 Year	Year 10's & 11's	10	Progress 8 RARPA
Award in Sport/Award in Public Services Level 1 Award	1 Year	Year 10's & 11's	13	Progress 8 QCF
EAL pre entry Mon & Fri AM EAL entry Mon & Fri PM (1 day of ESOL focused curriculum inclusive of community projects, financial literacy etc)	1 Year	Year 10's & 11's		RARPA
ICT Level 1 / 2 ICT functional skills	1 Year	Year 10's & 11's	10	Progress 8 BTEC

Prince's Trust

Contact: Paul Williams. Programme Manager
Tel: 07904 362999
Alternative Contact: Geraldine Mooney
 Programme Executive - 07904 363024
Address: The Prince's Trust, Pennine Lancashire Centre, Sandygate Mill,
 Sandygate, Burnley, BB11 1RN
Website: www.princes-trust.org.uk
Programme specific information: www.princes-trust.org.uk/
 delivery_partners_for_xl/xlmicrosite.aspx

Programme Info

Description

The Prince's Trust is a leading national youth charity which helps to change young lives. We help young people aged 13-30 to develop their confidence and skills and to progress into jobs, training and further learning. **The Prince's Trust xl clubs provide a personal development programme aimed at young people aged 13 to 19 at risk of underachievement or exclusion from school.** Using an informal approach to learning, they provide young people with the space and attention they need to develop confidence as well as to form a sense of ownership over their work and own development. The programme has consistently been successful across the UK in helping young people re-engage with learning and to develop a sense of achievement from which they can regain momentum in education. The learning on the programme is underpinned by a robust qualification in 'Personal Development and Employability Skills' which is awarded by Prince's Trust's own awarding body and is on the QCF. The qualification is flexible, relevant and complementary to the individual's learning needs and covers modules in personal social development, life skills, active citizenship, enterprise projects and preparation for work.

Cost **£1000**
 per year per club for up to 15 young people

Delivery resources & support

Up front training for delivery staff. Hard copy & on-line delivery resources. Ongoing support including visits to school/centre.

Costs

£1000 per year for each group of up to 15 learners (50% reduction for each additional club within the same organisation and starting in the same year).

Details of courses available;

In Rochdale the xl club provision is currently delivered in:

- Brownhill Learning Community
- Cardinal Langley High School
- Kingsway Park High School
- Matthew Moss High School

The Prince's Trust would be pleased to discuss the xl club programme with schools, PRUs, Colleges and other institutions with learners and clients who could benefit from this provision.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
The Prince's Trust xl Club Programme.	To a maximum of 3 years. Flexible options for Outside Mainstream	Year 9's 10's & 11's. Post 16 – 19.	15 for one xl club.	The Prince's Trust Award or Certificate Qualification in Personal Development and Employability Skills – Entry Level 3 – Levels 1 and 2.

Prince's Trust
 Fairbridge Programme

Contact: Nicola Jeffries
Tel: 07716 001780
Alternative Contact: Tim Marsh – 0161 761 9100
Address: The Prince's Trust Centre, 70 The Rock, Bury, BL9 0PB
Website: www.princes-trust.org.uk

Description

www.princes-trust.org.uk/about_the_trust/what_we_do/programmes/fairbridge_programme.aspx. The Prince's Trust is a leading national youth charity which helps to change young lives. We help young people aged 13-30 to develop their confidence and skills and to progress into jobs, training and further learning.

Cost From **£480**

Individually tailored personal development programme combining one-to-one support and group activities, delivered by a dedicated team in Prince's Trust Centres. The Prince's Trust works exclusively with young people who are educational underachievers or unemployed. The Fairbridge programme is targeted at the most de-motivated of these young people who are unlikely to be able to engage in more structured programmes. The programme begins with a short Access course delivered using challenging, adventurous activities including a few days away from home at an outdoor residential venue. Young people then choose from a wide variety of Follow On courses to develop personal and social skills that are practised in a range of relevant life situations as the young person moves through the programme.

Costs

£775 for the first six weeks or half term and £480 for a six week period of ongoing engagement. There are variations to the charges and can be discussed with The Prince's Trust Public Sector Partnership Manager – Lucy Porter on 07984 189441.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Fairbridge	One week Access Programme with progression to Follow On provision offering activities relevant to Learner's individual needs. On average learners receive 105 hours support with a staff to learner ratio of no less than 1 to 4.	Currently work with 35-40 young people aged 14-16 from Rochdale each year.	Capacity to increase places from existing 35-40.	The Prince's Trust Entry Level 3 Award in Personal Development and Employability

Contact: Ian Hepplewhite
Tel: 01204 431946
Email: hello@raisetheyouth.co.uk or ian@raisetheyouth.co.uk
Address: Raise HQ: 54-56 Holmeswood Road, Great Lever, Bolton, BL3 3HS
Website: www.raisetheyouth.co.uk
Facebook/Twitter: raisetheyouth
Education & Wellbeing Summary: <http://bit.ly/RTYew>

Description

Raise the Youth Foundation are an award winning not for profit CIC. We are based in Bolton but provide assertive engagement, pick up and transport and work with challenging and vulnerable young people from a number of Greater Manchester boroughs. We currently deliver services for Rochdale Borough Council targeting NEET young people from Kirkholt.

Education and Wellbeing (off site provision)

Our Education and Wellbeing programme currently accepts referrals from: mainstream schools; pupil referral units; SEND schools; cared for children services and for pupils off roll as well as pre and post 16; young people subject to EHC plans.

- Engagement using assertive outreach and innovative peer engagement.
- Assessment using industry leading systems.
- Nurture young people and provide individual and group interventions to address vulnerability, health and behavioural needs.
- Functional skills including specialist literacy and numeracy programmes.
- PSHE qualifications and preparatory qualifications for employment.
- Vocational qualifications including arts awards, horticulture, low skill construction and creative media work experience.
- Improving lifestyle by using our purpose built creative media studio (includes NOCN arts / arts award qualifications) and other activities including sport, fitness and martial arts.

Cost is based on an individual assessment of ability, need and risk it starts at £55 per day, per person.

Something to Lose (on site provision)

This is an on-site group work behaviour change programme.

It combines a range of solution focused / behavioural and social learning techniques to provide young people with motivation to change and strategies to improve behaviour in school. It combines sport and fitness provision with thinking skills and is designed for kinaesthetic learners using a range of creative and interactive resources.

This can include direct delivery but is best combined with staff training and interaction with parents. Programmes are 'tailor made' with each school and costed individually.

Contact: Andrew Smith
Tel: 07875 139926
Email: Andrew.smith@skillforce.org
Website: www.skillforce.org

Description

SkillForce is a charity that works in partnership with schools, drawing upon the skills of predominantly ex-Forces personnel, to inspire young people to succeed. Since 2000, SkillForce has changed the lives of 50,000 young people in the UK, engaging the hard-to-reach, developing their skills, and preparing them for next steps in education, work or training. SkillForce gets results because we understand that some students need a tailored approach. The empathy and skills of our instructors (70% of whom are ex-Forces) engage young people and, working with the school, lift aspirations and levels of achievement.

Our instructors use activity-based learning in the classroom and activities beyond it to inspire. We have a range of programmes tailored to age group, the young person's needs and the school or education provider. Our charitable fundraising subsidises the cost of our programmes.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
BTEC Sport L2	1 day per week over one academic year	Years 10-11	15	Pearson (Edexcel)
BTEC Active Sport & Leisure L1	1 day per week over one academic year	Years 10-11	15	Pearson (Edexcel)
BTEC Uniform Public Services L1,2 or 3	1 day per week over one academic year	Years 10-11	15	Pearson (Edexcel)
BTEC Workskills L1/L2	1 day per week over one academic year	Years 10-11	15	Pearson (Edexcel)
Range of ASDAN Courses	1 day per week over one academic year	Years 10-11	15	ASDAN
First Aid Courses	Short Course	Years 10-11	15	St John's Red Cross
SkillForce Onto Next Steps Course	1 day per week over one academic year	All year groups	15	N/A
Sports Leaders Awards	Short Course	All year groups	15	Sports Leaders
Leadership Courses	1 day per week for 7 weeks	All year groups	15	N/A
Various Outdoor Education Courses	Flexible	All year groups	15	N/A
Duke of Edinburgh	Flexible	All year groups	15	Duke of Edinburgh

Contact: Michelle Farrell-Bell
Tel: 0161 331 9329
Email: mfarrell-bell@teensandtoddlers.org.uk
Address: 172 Stamford Street Central, Ashton-U-Lyne, Tameside OL6 7LR
Website: www.teensandtoddlers.org.uk

Description

Teens and Toddlers is an award-winning early intervention programme for young people. Teens and Toddlers' Aim4More programme has achieved great success across five areas in Greater Manchester and we are keen to extend our reach in Rochdale. Delivered in partnership with schools and nurseries, it enables young people to work through an established curriculum while gaining practical experience of supporting and mentoring a nursery-aged child.

There is no cost to schools if they have identified a group of 8 to 10 young people whom they feel would be suitable for the programme and who meet the criteria, which includes poor school attendance, low aspirations and poor behaviour. All participants must be 14 or 15 years of age when they start the programme.

All participants will receive between 12 and 18 months of support dependant on the school year in which they begin the programme.

The programme seeks to coach and mentor young people in reflective skills and enhances their confidence and supports them to develop emotional maturity, to aspire and achieve.

Success is evidenced by:

- improvement in attendance, attitudes and behaviour
- improvement in attainment through a recognised qualification

Part of the assessment for suitability for the programme includes setting a baseline from which improvements can be measured. Evidence of success includes providing written confirmation that the results have been achieved.

In the first instance young people complete an 18-week mentoring programme which includes up to two hours per week spent mentoring a nursery-aged child and a further 1.5 hours completing a curriculum leading to an Entry Level 3 Award in Personal and Social Education. Students then continue on the programme, supported by monthly sessions, where they will build on what they have learnt and secure additional qualifications. This may include Bitesize English which is part of the QCF Level 3 qualification or support for additional tuition in core subjects.

Schools are expected to continue to support pupils to complete the whole programme as this helps maximise the benefit to pupils who might otherwise disengage from learning and supports schools in addressing some of the additional needs of this particular cohort of students.

Details of courses available Course Title	Duration of Course	School Year 2015/16	Maximum Number of Students	Awarding Body
Teens and Toddlers	18 weeks	2015/16	Groups of 8-12 students-may have multiple groups	NCFE