

etc.

education
training
collective

Prince's Trust

PROUD TO BE A
PARTNER

Etc. Prince's Trust Brochure 2022/23

Etc. Prince's Trust courses for 16-25 year olds across Stockton, Redcar, Middlesbrough, Darlington, Bishop Auckland and Catterick

2022- 2023 START DATES

Location and contact details

Stockton Riverside College Prince's Trust Team
Harvard Avenue, Thornaby, Stockton-on-Tees, TS17 6FB

Tel: 01642 865 406

Mob: 07702 990 394

Email: christopher.barnes@the-etc.ac.uk

Course start dates

Monday 9th May 2022

Monday 19th September 2022

Monday 16th January 2023

Monday 8th May 2023

Middlesbrough Prince's Trust Team
Breckon Hill Community Centre, Breckon Hill Road,
Middlesbrough, TS4 2DS

Mob: 07812 011 742

Email: neil.vickery@the-etc.ac.uk

Monday 9th May 2022

Monday 26th September 2022

Monday 16th January 2023

Monday 8th May 2023

Darlington Prince's Trust Team
207-209 Northgate, Darlington, DL1 1UE

Mob: 07969 335 538

Email: mark.hamilton@the-etc.ac.uk

Monday 9th May 2022

Monday 19th September 2022

Monday 16th January 2023

Monday 8th May 2023

Bishop Auckland Prince's Trust Team
Four Clocks Centre, 154A Newgate St, Bishop Auckland,
County Durham, DL14 7EJ

Mob: 07553 367 548

Email: marc.iveson@the-etc.ac.uk

Monday 9th May 2022

Monday 19th September 2022

Monday 16th January 2023

Monday 8th May 2023

Catterick Prince's Trust Team
Risedale Community College Youth Centre, Hipswell, Catterick
Garrison, DL9 4BD

Mob: 07436 795 882

Email: seveci.navelinikoro@the-etc.ac.uk

Monday 9th May 2022

Monday 26th September 2022

Monday 16th January 2023

Monday 8th May 2023

Etc. Prince's Trust Achieve

Stockton Riverside College Prince's Trust Achieve
Harvard Avenue, Thornaby, Stockton-on-Tees, TS17 6FB

Tel: 01642 865 406 | **Mob:** 07436 795 870

Email: claire.mcgarvey@the-etc.ac.uk

Redcar & Cleveland College Prince's Trust Achieve
Redcar & Cleveland College, Corporation Road, Redcar, TS10 1EZ

Tel: 01642 865 406 | **Mob:** 07875 381 711

Email: samantha.peacock@the-etc.ac.uk

The Achieve Programme starts in September 2022 and we are accepting enrolments through to November 2022.

MEET THE TEAM

Gillian Hutchinson
*The Prince's Trust
Head of Department*

Matt Wigmore
*Team Co-ordinator and
Schools Achieve Tutor*

Melisa Marsden
Schools Achieve Tutor

Chris Barnes
Stockton Team Leader

Neil Vickery
*Middlesbrough Team
Leader*

Mark Hamilton
Darlington Team Leader

Marc Iveson
*Bishop Auckland Team
Leader*

**Seveci (Nav)
Navelinikoro**
Catterick Team Leader

Claire McGarvey
Stockton Achieve Leader

Sam Peacock
Redcar Achieve Leader

Our Prince's Trust learners are also supported by a dedicated group of assistant team leaders and learning support assistants. These include Parissa Zarifi, Liam Atkinson, Faye Hewit, Sarah Sherriff, Gillian Timms and Leigh Rochford.

For general enquiries please contact our Prince's Trust Department Administrator, **Anne Hunter**, on **01642 865 406**.

WHO ARE WE?

The Education Training Collective's member colleges have delivered Prince's Trust courses to young people across the North of England for more than 25 years.

Through our Prince's Trust courses our colleges have supported more than 3,500 young people to develop their employability and teamwork skills. By doing so they have made significant impact on their local communities through fundraising, community engagement and social action. The students themselves have benefitted significantly through engagement within communities and have gone on to secure further training, employment and voluntary work.

DID YOU KNOW?

We were recently awarded the Pearson National Teaching Awards' FE Team of the Year 2020!

PRINCE'S TRUST TEAM

The Prince's Trust Team programme is a 12 week programme covering team working, community engagement, work placement, career planning, team challenge and culminates in a final presentation; celebrating the achievements of the young people and their contribution to their communities. The Team programmes are delivered in local communities across the North East. Young people will achieve a Prince's Trust Certificate in Employment, Teamwork and Community Skills at E3, L1 or L2.

PRINCE'S TRUST ACHIEVE STUDY PROGRAMME

The Prince's Trust Achieve programme is a year-long course for 14-19 year olds which enrolls from October to December. The programme includes a Prince's Trust Certificate in Personal Development and Employability. You will complete a work placement (two days per week) and gain qualifications in maths and English, functional skills or GCSE. This is delivered from Stockton Riverside College and Redcar and Cleveland College.

PRINCE'S TRUST ACHIEVE SCHOOLS PROGRAMME

The Prince's Trust Achieve programme is a flexible delivery model which can be delivered to school pupils from 11 years upwards. Our Prince's Trust Schools delivery can be adapted to meet the needs of the school cohort and work can be focused on specific topics or skills development.

DID YOU KNOW?

Teaching staff at the Education Training Collective have been changing young people's lives for more than 25 years, as delivery partners of The Prince's Trust.

OUR RECENT AWARDS

TEAM OF THE YEAR

The Etc. Prince's Trust tutors were named Further Education Team of the Year at the Pearson National Teaching Awards 2020 – securing the gold prize in their category!

The Pearson National Teaching Awards are an annual celebration of exceptional teachers, recognising the life changing impact teachers, teaching assistants, head teachers and lecturers can have on young people's lives.

FIND OUT
MORE
ABOUT OUR
SUCCESSES

AWARD WINNING DELIVERY!

In 2016 Etc. (Stockton Riverside College) won The Prince's Trust North East Delivery Partner of the year award. Over the period of delivering The Prince's Trust Team programme the college has been recognised by The Prince's Trust as a leading provider.

AIDAN IS NATIONAL PRINCE'S TRUST AWARD WINNER

Etc. Prince's Trust student Aidan was named Asciantal Educational Achiever of the Year 2021 in a star-studded online celebration, presented by Ant and Dec! Aidan said: "I was really shocked and not expecting it at all."

DARLINGTON YMCA GARDEN REVAMPED THANKS TO TRUST GROUP

THE outdoor facilities at the Tees Valley YMCA were given a revamp thanks to the work of a group of young samaritans.

The Prince's Trust Darlington Team chose to help the charity organisation as part of their community project.

Residents of Tees Valley YMCA in Darlington can now enjoy the new garden area and spend more time outdoors after the group cleared the garden, trimmed bushes and trees, removed grass and weeds and levelled off the area.

Prince's Trust student Caitlin, 20, of Darlington, said: "The area did not look great when we started but I loved working with the team to make a difference and do something nice for other people."

Mark Hamilton, Darlington Prince's Trust Team Leader, said: "I was proud of the team, working outside for two-weeks in hot weather wasn't easy, but the group were amazing. It was great to see them all working together and getting out of their comfort

"The team worked so hard and the progress they made in those two-weeks was incredible."

zone. I think a few of them were surprised at how much they enjoyed helping their local community."

Lynn Lambert, Housing Manager at Tees Valley YMCA, said: "Our garden area always had potential but it was overgrown and hid behind a fence.

"We got in touch with Mark as we really wanted to clear the area and make it suitable for our residents to use as a garden area and grow our own fruit and vegetables.

"The team worked so hard and the progress they made in those two-weeks was incredible. We are so pleased with the finished product and we can't thank The Prince's Trust team enough for all of their hard work."

Officially opening the revamped garden, Honourable Peter Gibson, MP for Darlington, said: "It has been great to see the finished product that the Prince's Trust Darlington Team has fulfilled at Tees Valley YMCA.

"It is inspirational to see the team progress both individually and as a team and they are a credit to their team leaders. I look forward to seeing what they do in the future."

SUCCESS STORIES

Name: Lauren

Lives: Darlington

Course: Prince's Trust Team Programme

Aspiration: To become a tattoo artist

Next steps: Northern School of Art to study fashion

My mum recommended that I give the course a try and I'm so glad that I did! Mark really helped me when it came to my confidence issues and the skills I have learned really helped when it came to work experience and applying to study fashion.

Name: Garylee

Lives: Billingham

Course: Prince's Trust Team Programme

Aspiration: To work at the Arc full time

Next steps: Working as a temporary workshop facilitator at the Arc

I loved working with Martin and I fit in really nicely with the rest of the team. I completed my work experience at the Arc and I absolutely loved it. The Prince's Trust really boosted my confidence, especially when talking to other people.

SUCCESS STORIES

Name: Nathan

Lives: Bishop Auckland

Course: Prince's Trust Team Programme

Aspiration: Prince's Trust Leader

Next steps: Working as a laundry operative at Elis but has applied to volunteer with The Prince's Trust

The Prince's Trust course helped me because it's allowed me to become more confident when it comes to being around other people, and in interviews. It has also allowed me to see that I'm a lot more capable than I thought I was.

Name: Alissa

Lives: Billingham

Course: Prince's Trust Team Programme

Aspiration: To become an art tutor

Next steps: Attend university and become an art tutor

The course was very different from a traditional college course, it was much more laid back and I had the freedom to explore what I wanted to do. I really enjoyed the trips out and the enrichment activities.

COMMUNITY AT MARSKE SAYS THANK YOU TO PRINCE'S TRUST TEAM

A team of unemployed young people from across Teesside has been thanked for completing a project that will improve life in a number of ways for a community at Marske.

With the help of funding from UKSE, the Tata Steel business-support subsidiary, eight young people on a Prince's Trust Team Programme, run by the Education Training Collective (Etc.), stepped in to transform a bare grassy area adjoining Marske Football Club.

The £1370 from UKSE's special Community Support Fund helped to buy equipment, bags, plants, tools and paint after the team presented their chosen community project to UKSE and were awarded the funding.

The team built compost bins, so that the football and bowls clubs can recycle their pitch and green cuttings, and three raised beds for flowers and sensory plants.

The young people, aged between 16 and 25, live in Redcar, Guisborough, Loftus, Billingham, Darlington and Stockton.

The 12-week Prince's Trust Team Programmes help young people into employment through work experience, help with applications, interviews, skills including budgeting and teamwork and a community project.

UKSE is a long-term supporter of the programmes and has contributed more than £70,000 to its community projects in the region.

“The young people have done an amazing job and the garden will be used and enjoyed by the whole community.”

Peter Taylor of UKSE said: “Our core business is the provision of a range of investments and managed premises to support businesses but our Community Support Fund is also important to us. These programmes not only help our young people into employment but also improve the lives of people who live in local communities.”

Stan Glover of the Marske Sports & Recreation Partnership said: “This neglected area adjoins both the football and bowls club premises and we have wanted to revitalise it for some time. We are very grateful to the team and UKSE for helping us to develop a real community club here in Marske. The young people have done an amazing job and the garden will be used and enjoyed by the whole community.”

“We already have youth and senior football, outdoor bowls, a brass band, a well-used clubhouse for community groups and walking football. We intend to build on the work the team has done and improve it further by adding more beds and benches and opening up the access.

“I spent my working life in the UK steel industry so am particularly pleased that this support has come from UKSE,” he added.

Martin Copley, Prince’s Trust Team Leader at the Education Training Collective, said: “We really value having UKSE as a long term partner, not only in terms of the funding they provide but also the time they spend with team members on their project presentation.”

LEARNER QUOTES

"I FELT THAT MY CONFIDENCE AND KNOWLEDGE IMPROVED WHILST ON THIS COURSE AND IT HAS HELPED ME GREATLY. I WOULD RECOMMEND THIS COURSE TO ANYONE WHO IS LOW IN CONFIDENCE AND IS STRUGGLING WITH FINDING A JOB."

"I have thoroughly enjoyed my time on the course, the staff have been very supportive and understanding."

"The best thing about this course is that the team leaders are amazing and welcoming, they have brought me out of my shell and comfort zone."

"The greatest part of the course has definitely been the community project as it has been an incredible experience to support my community and the people in it. I truly feel I have made a great difference. The tutors have also been incredible, giving me support whenever needed."

SUCCESS STORIES

Name: Owen

Lives: Redcar

Course: Prince's Trust Team Programme

Aspiration: Hairdresser

Next steps: Apprenticeship with a local hairdressing salon

The course really helped boost my confidence, especially when it came to communicating with others. I have always wanted to do something related to hairdressing so this apprenticeship is a great opportunity for me!

Name: Chloe

Lives: Billingham

Course: Prince's Trust Achieve Programme

Aspiration: To become a teaching assistant

Next steps: A supporting teaching and learning course with Stockton Riverside College

The course was a huge stepping stone for me and really gave me some guidance. The leaders were a huge inspiration and it is because of them that I want to progress into teaching.

PEARSON
NATIONAL
TEACHING
AWARDS

The Award for
FE TEAM OF THE YEAR

GOLD WINNER

GET IN TOUCH!

For more information please contact **Gillian Hutchinson**,
Prince's Trust Head of Department at the **Education Training Collective**.

Email: gillian.hutchinson@the-etc.ac.uk

Tel: 01642 865 588/07969 428 101

www.stockton.ac.uk/princes-trust

 [etcprincestrustteam](#)

 [EtcPrincesTrust](#)

 [etcptrust](#)

PROUD TO BE A
PARTNER