$\Delta MPUS$). WWW.FEWEEK.CO.UK | WEDNESDAY, SEPTEMBER 17, 2014 | EDITION 25

FE Week celebrating FE in partnership with Empra

SKILLS MINISTER MEETS COLLEGE STAFF AND STUDENTS PAGE 3

SPACE ENGINEERING GRADUATES **REACH FOR THE STARS** PAGE 5

TOTTENHAM HOTSPUR STARS REVEAL SECRETS OF SUCCESS PAGE 8

New College Durham learner Reece Palmer

REECE AIMS FOR RIO PARALYMPICS AFTER SPRINT SUCCESSES PAGE 4

Tongues will be wagg ng

Award winning marketing communications from a company who have been helping schools and colleges get amazing results for more than 10 years

Call 01264 729581 Email hello@empra.co.uk Visit empra.co.uk 👋 @empra

Welcome to CAMPUS ROUND-UP edition 25

aJianFarhoumand campus@feweek.co.uk

Welcome to Edition 25 of Campus Round-Up magazine. My name is Jian Farhoumand

and I'm your guest editor again this week

I completed my NCTJ gold standard diploma in journalism at Brighton Journalist Works in January, followed by internships at The Sunday Times and Esquire Magazine. I'm also editor of The Brighton Bugle, a not-for-profit news site that has been nominated for an NCTJ award for excellence. During my time here, I've edited two issues of Campus Round-Up

and have been excited to see my work published in two consecutive hard copies of FE Week.

My main duties have included chasing leads, writing-up articles, checking facts and sourcing pictures. I've also gained hands-on experience with typical newsroom software such as Photoshop,

InDesign and WordPress.

Crucially, I've been lucky to have the guidance of training manager Paul Offord — who, over a steaming mug of coffee on my first morning, said in response to my concern about story word counts: "What is our job if it isn't explaining complicated subject matter in a concise way?" I thought they were wise words for any budding reporter to remember.

Highlights of this week's edition include an article on a sprinter with special educational needs, from New College Durham, who recently won nine gold medals at national disability competitions and the feature on an 82-year-old learner celebrating 25 years of uninterrupted study at Bracknell and Wokingham College.

FE Week runs a paid internship scheme for journalism students.

Each of them are guest editors of Campus Round-Up for two working weeks, under the guidance of our training manager. We are now accepting applications for the autumn term. Email paul.offord@ feweek.co.uk for more details.

IN PARTNERSHIP WITH

Send your stories with pictures to campus@feweek.co.uk including **DO YOU WANT TO BE IN CAMPUS ROUND-UP?** names, ages and course details of students where applicable

Skills Minister sings praises of apprenticeships

Nills Minister Nick Boles spoke <u>Uto staff, students and employers</u> at Ealing, Hammersmith and West London College about the importance of promoting apprenticeships to their local

Mr Boles was full of praise for vocational training during a visit to the college with Ealing and Acton MP Conservative Angie Bray.

And he said it was important that providers made sure that everybody in their local area understood how apprenticeships, and not just academic qualifications, could transform young people's lives.

Mr Boles, who replaced Matthew Hancock as Skills Minister in July, said: "There is no cap to where you can progress if you do an apprenticeship."

Principal Garry Phillips said: "It was great to see the Skills Minister and Angie Bray talking directly and listening to our apprentices and employers. "The college offers a number of excellent

apprenticeships.

"We look forward to meeting with the minister again.'

EDITION 25

The FE Week team:

Editor:	Chris Henwood
Guest editor:	Jian Farhoumand
Training manager:	Paul Offord
Head designer:	Nicky Phillips
Designer:	Rob Galt
Reporters:	Freddie Whittaker
	Rebecca Cooney
Photographer:	Ellis O'Brien
Sales manager:	Hannah Smith
Sales executive:	Negar Sharifi
Administration:	Frances Ogefere-Dell
Financials:	Helen Neilly

Managing director: Shane Mann

Campus Round-Up is a sister publication of the weekly newspaper *FE Week* — the only newspaper dedicated to further education and skills.

FE Week offers a two-week paid internship for people who want to be journalists. Interns will be guest editors for two editions of the Campus Round-Up magazine, under the guidance of training manager Paul Offord. E-mail us at campus@feweek.co.uk to find out more. If you are interested in placing a product or job advert contact Hannah Smith. Details below: E: hannah.smith@feweek.co.uk T: 020 8123 4778

FE Week

The only newspaper dedicated to further education and skills

SUBSCRIBE

ANNUAL SUBSCRIBERS WILL RECEIVE:

> FE Week newspaper sent each week to a UK address (36 editions in term-time)

www.feweek.co.uk/subscription

- > Online access to the current and archive newspapers (in hi-res PDF format)
- > Special editions of FE Week at the end of each term
- > Regular sector relevant events
- > Email updates with the latest news, analysis, events and jobs

Making sure you get seen and talked about in all the right places is crucial. Whether that's through the material you produce or the stories you tell. And it's even more important that you have the right support from an organisation that really understands your market...

We are an award winning marketing communications company who have been helping schools and colleges get the best results from all their marketing communications for more than 10 years, whether that's branding, design, PR, marketing campaigns, websites or social media and all the bits in between.

And because we only work in education we understand the language, issues and pitfalls you face, so we can help steer you in the right direction and make sure you're seen and talked about in all the right places, for all the right reasons!

Call 01264 729581 Email hello@empra.co.uk Visit empra.co.uk 🎐 @empra

Ealing and Acton MP Angie Bray, level three business administration apprentice Casey Ruff, aged 26, and Skills Minister

Tongues will be wagging...

CAMPUS ROUND-UP

Paralympic hopes for golden boy Reece

sprinter with special educational needs from New College Durham hopes he will qualify for the 2016 Rio Paralympics after winning nine this summer

Reece Palmer, aged 19, who competes in the under-23 T20/ F20 intellectual disabilities class, oegan his winning streak in June at Mencap's Open National Athletics Championships, in Manchester, where he took the 100m and 200m titles.

Reece and his college classmates then organised ten ponsored challenges, including a penalty shoot-out, Wii bowling and tug of war, to help fund

his travel a month later to the French Championships, in Evreux, where he won the 100m, 200m, 400m and 4x100m He then returned to England for the British National Championships, in Warwick, and won 100m, 200m and 400m.

Reece, who is studying for a supported employment course combining maths and English with work placements, said: "I couldn't have done this without the support of my brilliant classmates and staff. I love running and my goals include being selected for the upcoming **Open European Indoor Athletics** Championships in Russia and the Rio 2016 Paralympics.³

Grandfather's tributes to fallen friends inspire war poetry course

lecturer who still has a copy A lecturer who still has a cop of hand-written verses his grandfather dedicated to friends who died in battle is launching a part-time course on war poetry.

Simon Fletcher, who is a poet himself, will launch the eightweek course at Walford and North Shropshire College on reading war poetry next month.

It will cover works by Homer, Shakespeare, Tennyson as well as the famous First World War poets Siegfried Sassoon and Wilfred Owen.

Simon has a personal connection to the First World War through his deceased grandfathers.

One of them, Gilbert Fletcher, fought on the Western Front

in France before he was sent home in around 1916 after being critically injured in a gas attack.

His other grandfather, John Tipton, was not called-up for military service due to a spinal injury but wrote poems dedicated to friends who died in the war which Simon still has a copy of.

Simon was inspired to start the course by his grandfathers. He added: "I think it's fascinating that they had such different experiences of the war. The one who didn't go to war wrote about it and the one who fought, and lost his older brother Harold on the Somme, hardly ever spoke of it."

Lecturer Simon Fletcher with the book of poetry by his grandfather

Send your stories with pictures to campus@feweek.co.uk including **DO YOU WANT TO BE IN CAMPUS ROUND-UP?** names, ages and course details of students where applicable

Out of this world success for space engineering graduates

From left: Loughborough College space engineering advanced A-level graduates Nigel Grainger and Jessica Bains, both aged 18, at the National Space Centre

graduate from the UK's first Apost-16 space engineering advanced A-level programme at Loughborough College has secured an out-of-this-world apprenticeship with leading aerospace company Airbus.

The two-year course was launched in September 2012 and the first wave of 11 graduates completed in June.

It combined A-level maths and physics with BTec engineering and weekly visits to the National Space Centre, in Leicester, where they met NASA astronaut Colonel Chris Hadfield in January.

Graduate Nigel Grainger has

Designer with dyslexia cut out for college

 $A^{\rm designer~from~Cleveland~College~of~Art}_{\&~{\rm Design}~({\rm CCAD})~{\rm who~suffers~from}}$ severe dyslexia and left school without any qualifications has secured a place at the London College of Fashion.

Thomas Walker convinced CCAD tutors to allow him onto an introductory art and design course, despite his lack of GCSEs, after attending an open day three years ago.

He excelled at this before transferring to a level three BTec extended diploma in fashion and textiles course he completed this summer.

He started this month on a degree in menswear fashion design technology at the London College of Fashion whose famous alumni include Jimmy Choo and Patrick Cox.

Thomas said: "I never thought this would happen. I thought I'd struggle just to complete the CCAD courses, so to realise how far I've come now is a dream come true.

"I want to turn menswear fashion on its head."

Tutor Stephen White said: "I'm blown away by Thomas' talent. He is definitely one to watch for the future."

on the shape of a stingray

now secured an undergraduate apprenticeship with leading aerospace company Airbus. He said: "I'll be working with a company set to be involved in the UK's first ever space port. "It doesn't get much more exciting than that." Another graduate Jessica Bains

has also secured a full scholarship with the University of South Florida for a master's degree in physics with maths and engineering.

She said: "I won't be far from NASA's Kennedy Space Centre, so it's a dream come true.

"Eventually, I hope to work with the European Space Agency."

Cleveland College of Art & Design graduate Thomas Walker, aged 20, with a mannequin wearing a jacket he designed based

Pensioner recognised for 25 years of constant study at college

Bosses at Bracknell and Wokingham College have waived a £129 course fee for grandmother-of-four Gen van den Heuvel as she marks 25 years of study, writes Paul Offord.

¬ en van den Heuvel <u>felt she</u> **U**might reconnect with the country of her birth when signed up for a French literature course at Bracknell and Wokingham College a quarter of a century ago.

Born and raised in Paris, she experienced the Nazi occupation before moving to Britain in 1945.

And the studies proved more than a brief comfort, with Gen, now aged 82, going on to take courses in Russian history, pattern making for dresses, sugarcraft — even Christmas cracker making.

She puts the cost of all her studies over the years at around £2,500, plus £250 for books, but her impressive adult learning effort and loyalty to the college — have been rewarded with 15 weeks' free (worth £129) as she prepares to embark on another French literature course.

Gen told *FE Week*: "I still see friends I made there 25 years ago and plan to keep going to college for as long as I can get to classes."

She added: "I used to get an old age pensioner discount for the courses, but that stopped [five years ago] so the free lessons are much appreciated."

Gen's tutor, Marie-Chantal Brault, said: "I think it's amazing, but then Gen is an amazing person who offers a great deal to the class. studied by Gen included La Suite

"People in the class come from different generations and backgrounds and it gives them an opportunity to bring their personalities and opinions out when we are discussing the books. a class trip to watch the West "We also use other forms of

learning to support the books we read including the internet, film and the theatre and we have been on a number of trips to see plays such as Les Miserables over the years."

As a young woman, Gen worked as a bilingual secretary for security firm Bradbury Wilkinson. She became a fulltime housewife and mother after marrying Michael, who died 14 years ago, and giving birth to daughters Catherine, now 56, and Sarah, now 50.

Gen, who was an only child, said: "I never went back to work after having children and suppose part of the reason for returning to education was that I needed a bit more mental stimulation."

She added: "I studied quite a variety of courses during my first 15 years there, but always stuck with French literature and just concentrate on that now.

"I didn't want to have to sit any exams, so all the courses I chose did not lead to qualifications. That wasn't the idea for me. I went along for social reasons and to keep my mind active, which attending college really allowed me to do "

Principal Campbell Christie said: "It's really rewarding to meet an adult student who has gained so much from their college experience."

Gen's latest class will be studying a book set in the First World War, called Un Long Dimanche De Fiancailles by Sebastien Japrisot.

Classic books previously Francaise by Irene Nemirovsky, Le Perre Goriot by Honoré de Balzac, La Bete Humain by Emile Zola, and Les Miserables by Victor Hugo, which inspired End musical.

From left: Course tutor Marie-Chantal Brault, principal Campbell Christie CBE, long-serving

From left: Gen with parents Helen and Albert when she was a toddler

Gen's favourite French authors:

1) Irene Nemirovsky (1903 – 1942) I really loved studying her book La Suite Francaise because it was set in Paris during the Second World War, so it was part of my history and I could relate to it

2) Emile Zola (1840 – 1902) He was very good at describing the times he lived in

3) Marcel Pagnol (1895 - 1974) He was a great naturalist and described nature

Gen. aged four. in Paris

student Gen van den Heuvel and languages co-ordinator Karen Miller

and animals beautifully. I'm fond of animals too so appreciate that

4) Francois Mauriac (1885 – 1970) He was very good with characters. He made them seem very real and intriguing

5) Eric-Emmanuel Schmitt (1960 -) He has a more modern and relaxing writing style, which makes him easier to read than some of the classic authors like Victor Hugo who can be quite difficult

Back to the 1950s for diamond jubilee

Winstanley College celebrated 60 years of education at its Wigan campus. Upholland Grammar School, which first launched

in the Lancashire village of Upholland in 1661, moved to Winstanley Road, Wigan, in September 1953.

It was renamed Winstanley College in August 1977 and gradually converted into a sixth form college by 1981, which it has remained ever since.

The college marked the anniversary by inviting former grammar school students to 'diamond jubilee' celebrations on September 9, which included guided tours of the college and a 1950s-themed dance show by current performing arts students.

Biology, maths, chemistry and physics A-level student Bethan Critchley, aged 17, said: "It's been really interesting meeting former students and hearing their stories.

"It was obviously a fantastic place to study and still is.'

David Robinson, 61, who attended the grammar school from 1961 to 1966, said: "Everyone loved seeing the parts of the college that were still recognisable from the old school and were amazed by the new facilities that transformed it into a modern sixth form."

Inset from left: Former Upholland Grammar School students Alan Swift and David Robinson

ROUND-UP IN BRIEF

Shortlisted for Yacht building design talent apprentices

Havering College graphic design graduates were shortlisted among the UK's top 70 top emerging design

talents by the Design Council Aimee-Joy Jones, aged 21,

was recognised for her project using flowcharts to summarise fairytales. Rory McLaren, 25, who also graduated in June, impressed with his computer game that combined Top Trumps-style card-games with

augmented reality. Aimee-Joy said: "I feel very privileged." Rory said: "It's the last thing I expected." : young people get jobs."

hree teenagers have begun level two marine engineering apprenticeships with City: Business and Sports College Southampton and world-leading yacht making firm Oyster Marine.

Jay Patel and Tom Phillips, both aged 18, and Jacob Thomson, 17, who started on their apprenticeships with the Southampton-based firm : underway.

this month, will learn to assemble yachts and onboard fuel systems and could eventually become boat joiners, shipwrights or marine engineers.

Principal Sarah Stannard said: "This is yet another example of how City College goes the extra mile to help

Work starts on new £11m hub

onstruction has Started on Walsall College's £11m Walsall Hub

Diggers and other heavy machinery arrived on the site next to the college's main Wisemore campus in late August and the 12-month building process is now well The hub will contain

a start-up business centre, sports hall with Sport England-standard badminton courts. dance studio and injury clinic.

Deb Rajania, director of operations and resources, said: "It was a special moment seeing the machinery : start work."

Tongues will be wagging...

Making sure you get seen and talked about in all the right places is crucial. Whether that's through the material you produce or the stories you tell. And it's even more important that you have the right support from an organisation that really understands your market...

We are an award winning marketing communications company who have been helping schools and colleges get the best results from all their marketing communications for more than 10 years, whether that's branding, design, PR, marketing campaigns, websites or social media and all the bits in between.

And because we only work in education we understand the language, issues and pitfalls you face, so we can help steer you in the right direction and make sure you're seen and talked about in all the right places, for all the right reasons!

WWW.FEWEEK.CO.UK \\\\WEDNESDAY. SEPTEMBER 17. 2014

From left: Barnet and Southgate College students Nabeel Hashim, aged 18, Amy

and Mardochee Mboliko, 17. Inset from left: Tottenham youth team player Anton

Spurs stars pass on football advice

ottenham Hotspur players took

part in a question-and-answer

session with football hopefuls from

Youth team defensive midfielder

Anton Walkes and first team central

education and football development

They explained how they prepared

programme that the college runs

with the Premier League club.

for big matches and reflected on

their careers so far, before taking

defender Eric Dier met students

on level two and three BTec and NVQ courses run through the

Barnet and Southgate College.

Sinden, 17, Tottenham Hotspur defender Eric Dier and students Shakira Waithe, 19,

Walkes with Barnet and Southgate College principal David Byrne accepting a plaque from Mr Dier and Tottenham Hotspur Foundation chief executive officer Grant Cornwell

learners.

later life."

plavers.

part in a training session with

Mr Dier said afterwards: "You can

see how passionate the students are

about football, but it's also important

Level three BTec diploma in sport

to work hard in the classroom and

get the gualifications you need for

student Nabil Hasheem, aged 18,

said: "I had a great time learning

new football skills with the Spurs

could be one of them."

"It's great knowing that one day I

Call 01264 729581 Email hello@empra.co.uk Visit empra.co.uk 🎾 @empra

