

STEM in Midlothian

FOR BUSINESSES

Midlothian

Here at Midlothian Council we are keen to support our local STEM organisations in their work and promote opportunities for our young people and adults to participate in STEM industries. At present we have a number of STEM organisations offering:

- Modern Apprenticeships (e.g. Life Sciences, Engineering, Stores Person, Business Administration etc.)
- S6 Work placements for pupils about to study STEM at University
- Participation in the Midlothian Science Festival
- Outreach Work with local schools to encourage the next generation of young people to enter STEM industries (i.e. mentorships, summer programmes, careers & recruitment fairs, workshops etc.)
- School work experience and career education and events to consider STEM as a career

We at Midlothian Council believe these opportunities can help our local STEM organisations to:

- Raise the profile of their organisation
- Encourage and support the next generation of young people to enter STEM industries
- Attract funding to help your organisation to grow and prosper
- Assist in recruiting STEM and non STEM posts - saving your organisation time and money

If you believe your organisation could benefit from any of the above or would like to share your views as to how Midlothian Council may support STEM industries here in Midlothian, please do not hesitate to contact our STEM Coordinator (see back page).

S6 STEM MYJET

(Midlothian Jobs, Education and Training)
An opportunity for organisations to host a Year 6 pupil (s), giving them the opportunity to gain some real STEM work experience before submitting their UCAS entry form and gaining entry to university. All pupils are interviewed and screened for the programme and are typically capable and enthusiastic students. The programme typically runs from the end of September, until the end of March for 1 day (or half day) per week for an agreed length of time with the organisation. Previous placements include the NHS, Roslin Cells, The Royal Dick Vet School, Calcivitus, Edinburgh Bio Quarter etc.).

Modern Apprenticeship (MA)

Typically 2-4 years for 16+ pupils. These are available in both STEM (Life sciences, Engineering, etc) and also non STEM subjects (Business Administration, IT, Storeperson, Horticulture etc.). This offers organisations a great opportunity to employ a young person and shape them to the needs of their organisation. All college training costs are covered by Midlothian Council.

Midlothian Science Festival

Takes place in October every year and provides an excellent opportunity for organisations to engage with the community, interest young people in STEM subjects and also raise the profile of your organisation and it's work. Previous organisations that have contributed include: Edinburgh University, Stewart Brewing, The Wellcome Trust Centre for Cell

Biology, The Roslin Institute, The Forestry Commission, National Mining Museum Scotland, Edinburgh Botanical Gardens, Cancer Research UK, MacTaggart Scott etc.). Please contact jridgway@exseed.ed.ac.uk for further info.

Outreach Work with Schools

At present we have a number of initiatives between Midlothian Schools and local STEM organisations (e.g. Career Ready Mentorships, Internships, Summer programmes, Workshops, Talks, Open Days etc.). This is something we are keen to promote in Midlothian to encourage more young people and adults to enter STEM industries. Do you have a STEM Business Challenge for our Schools? Or would like to host a S4 or S6 pupil for a work experience opportunity?

Within our schools we have a team of STEM Ambassadors & GO4SET representatives who are eager to work with your organisation to promote further STEM opportunities for all within Midlothian. Our STEM Co ordinator is also willing to assist your organisation in creating STEM opportunities for local schools (primary & secondary) and has enclosed a current school STEM directory should you wish to contact a particular school directly. Alternatively, you may wish to contact all secondary (high-schools@midlothian.gov.uk) or all primary schools (primary-schools@midlothian.gov.uk) within Midlothian. A full list of upcoming school careers events is also enclosed should your organisation wish to attend?

Marketplace

Do you have an offer (e.g. open day, work experience, workshop, MA, STEM challenge) that you would like to advertise to Midlothian schools and colleges? If so we are happy to advertise for free on the new digital 'Marketplace'.

www.edinburghchamber.co.uk/dyw/marketplace

Developing Scotland's Young Workforce

Within Midlothian we believe in 'Developing Scotland's Young Workforce' and meet regularly as a board. Would your organisation like to attend to strategically influence our local workforce and STEM opportunities within Midlothian? If so please contact our STEM Co ordinator who is happy to help.

Beeslack High School STEM Contacts

SCIENCE

Biology:

Andrew Jones (PT)	a.jones@mgfl.net
Gillian Wilson	g.wilson@mgfl.net
Claire Bocian	C.Bocian@mgfl.net

Chemistry:

Ian Stewart	I.Stewart@mgfl.net
Phil Wilson	p.wilson2@mgfl.net

Physics:

Kenny Hodge	K.Hodge@mgfl.net
Peter Winhall	p.winhall@mgfl.net

TECHNOLOGY/ENGINEERING

CDT:

Robert Anderson	R.Anderson@mgfl.net
Claire McKernan	c.mckernan@mgfl.net
Kat Rankin	k.Rankin@mgfl.net

Computing:

Alan McGinley (PT)	a.mcginley@mgfl.net
Eoin Neil	e.neil@mgfl.net
Michael Rankin	M.Rankin@mgfl.net

MATHS

Graeme Nicholson (PT)	G.Nicholson@mgfl.net
Sarah Mattocks	S.Mattocks@mgfl.net
Julie Jackson	J.Jackson@mgfl.net
Jill McGuire	J.McGuire@mgfl.net
Jenna Collin	J.Collin@mgfl.net

DYW:

Tom Hepburn, Depute	T.Hepburn@mgfl.net
Susan Semple	S.Semple@mgfl.net
Gillian Gess	G.Gess@mgfl.net
Michael Giblin	M.Giblin@mgfl.net
Moir Leppan	M.Leppan@mgfl.net
STEM Ambassador(s) & GO4SET	
Graeme Nicholson (PT)	G.Nicholson@mgfl.net
Careers Advisor stephen.mcbroom@sds.co.uk	

Dalkeith High School STEM Contacts

SCIENCE

Biology:

Principal Teacher	
Lynsey Stewart-Young	ward2@mgfl.net
Biology - William Gray	w.gray@mgfl.net

Chemistry:

Carolyn Kellagher	c.kellagher@mgfl.net
Chemistry -	
Katherine MacKay	k.mackay@mgfl.net
Emma Davidson	e.davidson@mgfl.net

Physics:

Andrew Jack	a.jack@mgfl.net
-------------	-----------------

TECHNOLOGY/ENGINEERING

CDT:

Principal Teacher	
William Ambrose	w.ambrose@mgfl.net
John Tams	j.tams@mgfl.net
Rosemary Kane	r.kane@mgfl.net

Computing:

Fiona Ramsay	f.ramsay@mgfl.net
--------------	-------------------

MATHS

Krista Nicol	knicoll@mgfl.net
Hellen MacLeod (acting PT)	H.Macleod @mgfl.net
Fiona Harcourt-Gill (PT)	F.Harcourt@mgfl.net
Heather Harpur	H.Harpur@mgfl.net
Gavin Carruthers	G.Carruthers@mgfl.net
Darren Hoyland (NQT)	D.Hoyland@mgfl.net
Rachel Shankland	R.Shankland@mgfl.net
Catherine Stewart	C.Stewart@mgfl.net

DYW:

Julie Bones (lead)	j.bones@mgfl.net
Hamish Duncan (teacher)	h.duncan@mgfl.net
STEM Ambassador(s) & GO4SET:	
Lynsey Stewart-Young	l.stewart-young@mgfl.net
Careers Advisor:	
Andrew Coventry	andrew.coventry@sds.co.uk

Lasswade High School

STEM Contacts

SCIENCE

Principal Teacher (Curriculum)

Ms Angela Wallerstein a.wallerstein@mgfl.net

Biology:

Mr Gavin Boyle g.boyle@mgfl.net

Mrs Helen Charlton h.little@mgfl.net

Dr Joanna Kerr j.kerr@mgfl.net

Miss Melanie McGurk m.mcgurk@mgfl.net

Mrs Amy Medlock a.medlock@mgfl.net

Chemistry:

Mr Alistair Proctor a.proctor@mgfl.net

Mrs Kristine Storey k.storey@mgfl.net

Mr Jim Allison j.allison@mgfl.net

Physics:

Mrs Dawn Fullard d.fullard@mgfl.net

Miss Rachel Gardner r.gardner@mgfl.net

Mr Leonard Rogers l.rogers@mgfl.net

TECHNOLOGY/ENGINEERING

CDT:

Principal Teacher (Curriculum)

Mr Simon Rhodes s.rhodes@mgfl.net

Mr Martyn Cullen m.cullen@mgfl.net

Mr Seheil Gulzar s.gulzar@mgfl.net

Mr John Handley j.handley@mgfl.net

Mrs Lorette McKenzie lmckenzie2@mgfl.net

Principal Teacher (Pastoral)

Mr Jamie McQueen j.mcqueen@mgfl.net

Miss Hana Petrie h.petrie@mgfl.net

Mr Michael Stanton m.stanton@mgfl.net

Computing:

Principal Teacher (Curriculum)

Mr Graham Tennet g.tennet@mgfl.net

Mrs Diane Beards d.beards@mgfl.net

Mrs Yvonne Field y.field@mgfl.net

Mr Brandon Inglis b.inglis@mgfl.net

Mrs Monica McKenna m.mckenna@mgfl.net

MATHS

Principal Teacher (Curriculum)

Ms Maria Edmond m.edmond@mgfl.net

Miss Celia Brook c.brook@mgfl.net

Mr Stephen Carruthers s.carruthers@mgfl.net

Mr Iain Christie i.christie@mgfl.net

Principal Teacher (Pastoral)

Miss Corinne Douglas c.douglas@mgfl.net

Mr Gary English g.english@mgfl.net

Mrs Louise Kirkpatrick lkirkpatrick@mgfl.net

Miss Jennifer McDonald

j.mcdonald@mgfl.net

(Depute Head Teacher)

Mr Colin Mitchell c.mitchell@mgfl.net

Mr James Nimmo j.nimmo@mgfl.net

Mr Fraser Sands f.sands@mgfl.net

Mr Scott Wilson s.wilson@mgfl.net

Mrs Gena Wright g.wright@mgfl.net

DYW Teachers:

Miss Emma Hargreaves

e.hargreaves@mgfl.net

Mr Alistair Proctor a.proctor@mgfl.net

STEM Ambassador & GO4SET:

Principal Teacher (Curriculum)

Ms Angela Wallerstein a.wallerstein@mgfl.net

Miss Melanie McGurk
m.mcgurk@mgfl.net (GO4SET)

Miss Rachel Gardner r.gardner@mgfl.net

Mr Alistair Proctor a.proctor@mgfl.net

Mr Michael Stanton m.stanton@mgfl.net

Mr James Nimmo j.nimmo@mgfl.net

Careers Advisor:

Mrs Judy Tyler j.tyler@midlothian.gov.uk

Newbattle High School

STEM Contacts

SCIENCE

Biology:

Miss Jordan-Leigh Cunningham
J.Cunningham2@mgfl.net

Mrs Angela MacDonald
A.MacDonald@mgfl.net

Miss Hannah Starkey-Jones
H.Starkey-Jones@mgfl.net

Chemistry:

Miss Caroline Philp C.Philp@mgfl.net

Mr Liam O'Thy L.O'Thy@mgfl.net

Mrs Christine McKimmie
C.McKimmie@mgfl.net

Physics:

Miss Sara Hashemian S.Hashemian@mgfl.net

Mr Simon Tyler S.Tyler@mgfl.net

TECHNOLOGY/ENGINEERING

CDT:

Mr Ross Thomson R.Thomson@mgfl.net

Mr Grant Mitchell G.Mitchell@mgfl.net

Miss Charlene Blair C.Blair@mgfl.net

Mr Richard Watt R.Watt@mgfl.net

Mrs Jennifer Watson J.Watson@mgfl.net

Computing:

Mr Axel Ammann A.Ammann@mgfl.net

MATHS

PT(C) (Acting)/Mathematics & Numeracy

Mr David Watkins D.Watkins@mgfl.net

DHF (Senior Phase)/Maths

Mr Mark Davidson M.Davidson@mgfl.net

Mrs Ann Hall A.Hall@mgfl.net

Miss Laura Logan L.Logan@mgfl.net

Mrs Emma Bruce E.Crawford@mgfl.net

Miss Yasmine Mesouani
Y.Mesouani@mgfl.net

Mrs Carrie Finn C.Leighton@mgfl.net

Mr John Glen J.Glen2@mgfl.net

Mr Mark Davidson M.Davidson@mgfl.net

DYW Teachers:

Jim Fair jimfair@midlothian.gov.uk

STEM Ambassador(s) & GO4SET:

Mr Richard Watt R.Watt@mgfl.net (STEM)

Careers Advisor:

Ms Alison McGeechan
Alison.McGeechan@sds.co.uk

Careers Advisor:

Miss Karolina Grzelec
Karolina.Grzelec@sds.co.uk

Penicuik High School STEM Contacts

SCIENCE

Biology:

Alison MacFadyen A.MacFadyen@mgfl.net

Clive Stacey c.stacey@mgfl.net

Dave Scott d.scott3@mgfl.net

Chemistry:

Kevin Thornley K.Thornley@mgfl.net

Katy Alder k.alder@mgfl.net

Physics:

Cathy Redford m.redford@mgfl.net

TECHNOLOGY/ENGINEERING

CDT:

Paul Beards P.Beards@mgfl.net

Ray Merson r.merson@mgfl.net

Caroline McKaig C.McKaig@mgfl.net

Business Education:

Chris Chisholm c.chisholm@mgfl.net

Computing:

Margaret McGovern m.mcgovern@mgfl.net

Home Economics:

Mandy Michelmore m.mitchelmore@mgfl.net

Morag Porter M.Porter@mgfl.net

MATHS

Laura Forrester L.Friel@mgfl.net

Amy Wallace A.Wallace@mgfl.net

Jamie Lawson J.Lawson@mgfl.net

David Saffhill D.Saffhill@mgfl.net

Colin McAndrew macanc92@mgfl.net

DYW Teachers:

Josie Adamson

josie.adamson@midlothian.gov.uk

STEM Ambassador & GO4SET:

Alison MacFadyen A.MacFadyen@mgfl.net

A Wallace A.Wallace@mgfl.net

Careers Advisor:

Caroline Steele caroline.steele@sds.co.uk

St. David's R.C. High School STEM Contacts

SCIENCE

Biology:

Mrs Catherine Jackson C.Jackson@mgfl.net

(Also Support for Learning)

Miss Laura Waite L.Waite@mgfl.net

Mrs Helen Young H.Young2@mgfl.net

Chemistry:

Mrs Sarah Kerr S.kerr@mgfl.net

Physics:

Mr Kenneth MacFadyen

(PTC Science Faculty) K.MacFadyen@mgfl.net

Miss Samantha Cochrane S.Cochrane@mgfl.net

TECHNOLOGY/ENGINEERING

CDT:

Mr Donald Robertson D.Robertson3@mgfl.net

(PTC Technologies Faculty)

Mr Graham Edward G.Edward@mgfl.net

Mr Ian Keith I.Keith@mgfl.net

Mrs Gillian Fergie G.Fergie@mgfl.net

Computing:

Miss Lynda Gibson L.Gibson@mgfl.net

Miss Heather Dawson H.Dawson@mgfl.net

MATHS

Mrs Joan Lunn

(PTC Mathematics Faculty) J.Lunn@mgfl.net

Mr Mark Davidson M.Davidson2@mgfl.net

Miss Sarah Hardy S.Hardy@mgfl.net

Miss Georgia Jennings G.Jennings@mgfl.net

Mr Mark Ireland M.Ireland@mgfl.net

(Also Support for Learning)

Depute Headteacher

Mrs Kerry Lewis K.Lewis@mgfl.net

DYW Teachers:

Chris Martin

(PT Guidance) C.Martin@mgfl.net

STEM Ambassador None

Go4SET

Mr Ian Keith (CDT) I.Keith@mgfl.net

Careers Advisor:

Barbara Moir B.Moir@mgfl.net

2016/2017 Midlothian Schools Careers Events

Does your organisation have a STEM or GO4SET Ambassador? Or would you simply like to attend one of our career fairs to promote your organisation and highlight current vacancies and opportunities there? If so please contact our STEM Co-ordinator (see back page).

Lasswade High School:

Senior Careers Evening
6th February 2017

Newbattle High School:

S2-S6 Course Choice & Careers Fair
23rd February 2017 at 18:30–21.00pm

Midlothian Wide DYW Careers Event
for employers and young people
1st March 2017 at 09:30–13:00
Midlothian, Dalkeith
(venue TBC – Employers/Exhibitors
welcome)

Penicuik & Beeslack High School:

Joint Careers Convention at
Penicuik High School
9th March 2017 (time TBC)

Dalkeith High School & St. David's:

Joint Careers Convention
22nd March 2017 at 19:00–21:00pm

Primary School STEM Contacts

Bilston:

s.wallace@mgfl.net

Bonnyrigg:

Jennifer Allison j.allison2@mgfl.net

Burnbrae:

Gillian Bleck j.bleck@mgfl.net

Cornbank:

Andrew Drysdale A.Drysdale@mgfl.net

Cuiken:

Lesley Mason l.mason@mgfl.net

Danderhall:

David Halliday d.halliday@mgfl.net

Glencorse:

Julie Barnes j.barnes@mgfl.net

Gorebridge:

Yvonne MacGregor Y.MacGregor@mgfl.net

Gore Glen:

Pauline Marr goreglen.ps@midlothian.gov.uk

Hawthornden:

Scott Lavery s.lavery@mgfl.net

Kingspark:

Arlene Limerick a.limerick@mgfl.net

Lasswade:

Karla Pearce k.pearce@mgfl.net

Lawfield:

Lauren Perry l.gilchrist@mgfl.net

Loanhead:

Dianne Donnelly d.donnelly@mgfl.net

Mauricewood:

Ali Ross a.ross@mgfl.net

Mayfield:

Candy Inglis c.inglis@mgfl.net

Moorfoot:

Steve Wood S.Wood@mgfl.net

Newtongrange:

Isobel Marshall I.Marshall@mgfl.net

Paradykes:

Tim Wallace t.wallace@mgfl.net

Rosewell:

Jackie Mellon J.mellon@mgfl.net

Roslin:

Cheryl Primrose c.primrose@mgfl.net

Sacred Heart:

Eileen Waterston e.waterston@mgfl.net

Saint Andrews:

Mark Wells m.wells@mgfl.net

Saint David's:

Siobhra O'Brien S.O'Brien@mgfl.net

Saint Lukes:

Caroline Brownsell C.Brownsell@mgfl.net

Saint Margaret's:

Rebecca Favier r.favier@mgfl.net

Saint Mary's:

Fiona Macaulay f.macaulay@mgfl.net

Saint Mathew's:

Anna Chidgey a.chidgey@mgfl.net

Saltergate:

Stuart Ridland s.ridland@mgfl.net

Stobhill:

Elaine Durie e.durie@mgfl.net

Strathesk:

Gemma Marshall g.marshall@mgfl.net

Tynewater:

Jordan Martindale j.martindale@mgfl.net

Woodburn:

Yvonne Somerville y.sommerville@mgfl.net

Grant McGowan

LLE Delivery Worker & STEM Coordinator

Education, Communities and Economy

Lifelong Learning and Employability (formerly Midlothian Training Services)

Fairfield House

8 Lothian Road

Dalkeith EH22 3ZG

T: **0131 561 5377**

M: **07876597200**

E: **grant.mcgowan@midlothian.gov.uk**