

The Livery in Education

March 2021

LSL is grateful to the
Worshipful Company
of Goldsmiths for their
sponsorship of this
brochure.

Livery Schools Link

Livery Schools Link (LSL) was set up in 2003 to assist with support for education in schools by Livery Companies. In 2016 it became Livery Schools Link Ltd (LSLL), a not for profit company limited by guarantee. In 2017 it became a charity, Reg. No 117234. It is run by a Board drawn from representatives of member Livery Companies who pay an annual subscription.

The purpose of LSL Ltd is:

1. To support schools in developing young people's employability skills for work and life.
2. To make young people aware of the wide range of employment and training opportunities which are represented by Livery Companies and their members.
3. To help to raise the aspirations of young people.
4. To positively encourage Livery Companies and their members to get actively involved in helping achieve links between themselves and schools. The word 'schools' includes schools, academies and colleges for students between the ages of 5 and 18. The phrase 'Livery Companies' includes Companies seeking Livery Status and Guilds. Schools are now planning their careers activities alongside the Gatsby benchmarks which require young people to have contact with those in employment of different types. The work of LSL can be of help to schools.

We organise events for Livery Companies and schools, such as a careers showcase event for school-age students to learn about the skills, trades and professions of Livery Companies. Since 2019 we have run the showcase for both primary and secondary students in conjunction with the London Careers Festival. The 2020 event was a virtual one and the next one, to be held in June 2021, will also be a virtual event. We hope to be back in the Guildhall in London for 2022.

We have joined our volunteer brokerage platform which matches requests from schools for help with activities, such as careers talks, with volunteers from Livery Companies with two established charities: 'Speakers for Schools' and 'Inspiring the Future'.

The annual Livery Education Conference is another of our regular activities, held now in March each year. This gives an opportunity for senior members of Livery Companies to meet with senior school staff.

In 2020 we started a Digital Divide Campaign to raise funds to help disadvantaged students become digitally connected to make full benefit from on-line learning. As we raise funds, we partner with schools for them to provide a proposal for how they will invest the funds. Once approved, we transfer the funds for them to buy equipment and support their students.

We have also been part of the steering group for a new careers app, HELP, for students midway through their secondary school career.

For further information please look at our website: www.liveryschoolslink.org.uk or contact us on: lis.goodwin@liveryschoolslink.org.uk.

THE RIGHT HONOURABLE THE LORD MAYOR

ALDERMAN WILLIAM RUSSELL

THE MANSION HOUSE, LONDON EC4N 8BH

TELEPHONE 020-7626 2500

Autumn 2020

Livery Companies have long played a vital role in providing a fantastic education to so many through the founding and funding of a number of schools across the UK. Your support for these schools extends from the backing of exciting initiatives for students, to hands on support for employability and extracurricular activities through The Volunteering Platform. As a result, these institutions provide a truly remarkable service to benefit young people throughout their education and beyond.

Now in its 7th edition, this booklet provides a comprehensive update on the plethora of support given by the Livery in the education sector. I was delighted to attend this year's Livery Education Conference, the theme of which was 'Preparing Young People for the Future'. In these uncertain times, it is more important than ever that students feel well-equipped as they look to the world of work. I believe that the conference provided a wealth of insight and expertise and tackled the challenges that schools face, exploring how the Livery can further help with these issues.

I can only begin to imagine the challenges that the COVID-19 crisis has presented to the running and governance of your schools. I would like to thank you for the vital assistance that you have provided to ensure that schools could adapt their teaching, delivering their lessons via online platforms and providing their students with invaluable support and guidance during this challenging time. As you know, the situation relating to COVID-19, has caused huge disruption to the London Careers Festival, which will again take place virtually. We understand that this is incredibly disappointing but hope that schools can make use of the online resources and participate in the plethora of activities taking place on the LCF platform between 28th June – 2nd July.

I have no doubt – as we navigate through this challenging period – that the Livery will continue to provide invaluable assistance to schools across the UK to ensure that, despite the circumstances, students are provided with the support they need to reach their potential.

**The Rt Hon The Lord Mayor
Alderman William Russell**

The Rt Hon The Lord Mayor

Chairman's Report

Welcome to the seventh edition of Livery in Education.

The text of the booklet continues to retain the emphasis of the individual Companies because each Livery Companies is an independent, sovereign and distinctive body. The variety of involvement in education and training is as wide as the diverse range of trades and professions that the Livery Companies represent. Further details of the Livery Companies and their activities can be found on their websites.

This publication demonstrates the extent of the work in all Livery Companies to support education and training and to maintain professional standards. The amount of volunteer effort in education that is shown in Livery Companies demonstrates a high level of commitment by their members.

The period from March 2020 has been a difficult period for all concerned with education and for the Livery Companies as well. I write this at the end of 2020 and despite the arrival of a vaccine to protect against Covid 19 there is still no certainty as to when we can return to some form of normal life. Despite the restrictions the Livery Companies have continued to support education

and training. Much work has gone online and those involved have found ways to adapt to the new situation.

We delayed the publication of the booklet from June 2020 because of the pandemic but are pleased that this next edition is published in Spring 2021.

In the present times several schools change their names for different reasons. In accepting the text as supplied by each Livery Company we realise that the names of schools mentioned may not be completely up to date.

An electronic version of this booklet will be available on the Livery Schools Link website. Please email me any comments to lis.goodwin@liveryschoolslink.org.uk

Once again, we would like to thank all the contributors who provided information about the educational work undertaken by their Livery Companies. We would like to thank in particular the Worshipful Company of Goldsmiths for their support again for the publication of this edition.

Dr Elisabeth Goodwin,
Chairman
Livery Schools Link Limited

Livery Index

Actuaries.....	6	Haberdashers.....	26
Air Pilots.....	6	Hackney Carriage Drivers.....	26
Apothecaries.....	7	Horners.....	26
Arbitrators.....	8	Human Resource Professionals.....	27
Armourers and Brasiers.....	8	Information Technologists.....	27
Arts Scholars.....	8	Innholders.....	28
Bakers.....	9	Insurers.....	28
Barbers.....	9	International Bankers.....	29
Basketmakers.....	10	Ironmongers.....	29
Blacksmiths.....	10	Joiners and Ceilers.....	29
Bowyers.....	10	Launderers.....	29
Brewers.....	10	Leathersellers.....	30
Broderers.....	11	Lightmongers.....	30
Builders Merchants.....	11	Loriners.....	30
Butchers.....	11	Makers of Playing Cards.....	30
Carmen.....	12	Management Consultants.....	31
Carpenters.....	12	Marketors.....	31
Chartered Accountants.....	12	Masons.....	31
Chartered Architects.....	13	Master Mariners.....	31
Chartered Secretaries and Administrators.....	13	Mercers.....	32
Chartered Surveyors.....	14	Merchant Taylors.....	32
Clockmakers.....	14	Merchant Venturers of Bristol.....	32
Clothworkers.....	14	Musicians.....	33
Coachmakers and Coach Harness Makers.....	14	Needlemakers.....	33
Communicators.....	15	Nurses.....	33
Constructors.....	15	Painter-Stainers.....	33
Cooks.....	15	Parish Clerks.....	34
Coopers.....	16	Pattenmakers.....	34
Cordwainers.....	16	Paviors.....	34
Curriers.....	16	Pewterers.....	35
Cutlers.....	17	Plaisterers.....	35
Distillers.....	17	Plumbers.....	35
Drapers.....	17	Poulters.....	36
Dyers.....	18	Saddlers.....	36
Educators.....	18	Salters.....	36
Engineers.....	18	Scientific Instrument Makers.....	37
Entrepreneurs.....	19	Scriveners.....	37
Environmental Cleaners.....	19	Security Professionals.....	38
Fan Makers.....	19	Shipwrights.....	38
Farmers.....	20	Skinners.....	39
Farriers.....	20	Solicitors of The City of London.....	40
Feltmakers.....	20	Spectacle Makers.....	40
Firefighters.....	20	Stationers and Newspaper Makers.....	40
Fishmongers.....	21	Tallow Chandlers.....	41
Fletchers.....	21	Tax Advisers.....	41
Founders.....	21	Tin Plate Workers alias Wire Workers.....	41
Framework Knitters.....	21	Tobacco Pipe Makers and Tobacco Blenders.....	42
Freemen of The City of London.....	22	Turners.....	42
Fruiterers.....	22	Tylers and Bricklayers.....	42
Fuellers.....	22	Upholders.....	42
Furniture Makers.....	22	Vintners.....	43
Gardeners.....	23	Water Conservators.....	43
Girdlers.....	23	Watermen and Lightermen.....	43
Glass Sellers.....	24	Wax Chandlers.....	44
Glaziers and Painters of Glass.....	24	Weavers.....	44
Glovers.....	24	Wheelwrights.....	44
Gold and Silver Wyre Drawers.....	24	Woolmen.....	44
Goldsmiths.....	24	World Traders.....	45
Grocers.....	25	Young Freemen.....	45
Gunmakers.....	25		

Livery in Education 2020 - 2021

ACTUARIES

The Company of Actuaries undertakes a significant amount of charitable work. Much of its charitable giving goes into educational projects, with a heavy focus on mathematics. We provide bursaries at 12 universities for students studying for degrees or doing post degree courses in mathematics and actuarial science. We also provide prizes for excellence in mathematics at schools and universities and in the actuarial examinations of the Institute & Faculty of Actuaries. We are keen to support mathematics education and financial literacy in schools. We have provided volunteers for the BEE (Business, Enterprise and Employability) programme in primary schools. In a similar vein, we have supported The Brokerage, a charity based in the City, which helps local, disadvantaged youngsters prepare and get work with City firms. In the last year we provided support to A-level students in the teaching of financial mathematics. In addition, a number of our liverymen are governors, chairs of Maths Hubs, provide careers training or deliver talks on mathematics and actuarial work in schools. We are now in the second year of our support for the Royal Society Partnership Grants Programme which offers up to £3,000 to UK schools and colleges to carry out investigative STEM research projects in their classrooms in partnership with a STEM professional from academia or industry. We have also supported the Royal Institution for many years in their delivery of Mathematics Masterclasses, a network of hands-on and interactive extra-curricular sessions led by experts from academia and industry. Secondary school students attend a series of up to eight weekly sessions, which go beyond the school curriculum and bring mathematics to life in surprising topics such as art and sculpture, computer science, design, medicine and cryptography. The programme aims to open the eyes of young people to the excitement, beauty and value of mathematics and to highlight the wide range of exciting careers that can lead from mathematics. In addition to providing financial support, we have also contributed to this programme by creating and delivering a module in 2020 on Financial Mathematics. We support two secondary schools in the South-East and one in the South-West in their community outreach programmes. All are outstanding in the level of mathematics enthusiasm and excellence that they engender within their schools. We are keen to ensure that such passion is passed on to the wider community, not just to those lucky enough to be in these schools' classrooms. In truth, these schools already set an excellent example in this regard; hopefully our involvement will ensure that this can continue and, indeed, expand despite funding pressures from the State. A recent venture was a two-year agreement with the Education Endowment Foundation to co-fund a mathematical reasoning programme to develop early primary age children's understanding of the logical principles underlying mathematics. In addition to the above, we support a number of other educational projects, including the annual Schools and Livery Companies' Education Conference (often held at Staple Inn, the Actuaries' spiritual home) the Sheriffs' Debating Challenge and the Mansion House Scholarship Scheme.

Contact Information:

Web: <https://www.actuariescompany.co.uk>

AIR PILOTS

The Honourable Company of Air Pilots has been a member of Livery Schools Link for many years. The Air Pilots London Schools gliding scheme has been established for well over 10 years. Schools are able to take groups of students on a day visit to a gliding school and experience a flight in a glider. In addition to learning about some aspects of aviation, students have an opportunity to see something outside their normal environment. It gives the students an opportunity to see experienced enthusiastic volunteers, their instructors, at work. This helps the further development of generic life skills including communication and team-work. Around 200 students experience flight in a glider each year. We are delighted that several other livery companies have joined the scheme managed by the Air Pilots in support of their affiliated schools. For more information e-mail zoegell83@gmail.com

As well as the school gliding days the Air Pilots offer scholarships for a week-long gliding course and applications are open every year between January and March. For 2021, please see: <https://www.airpilots.org/career-matters/scholarships/flying-scholarships-2021/> Unfortunately, scholarships were not possible during 2020, but information on the most recent scholarship winners (from the 2019 programme) can be found at: <https://www.airpilots.org/career-matters/scholarships/flying-scholarship-winners-2019/>

The Air Pilots also offer a wide range of scholarships each year. These include residential Gliding Scholarships and Private Pilot's Licence Scholarships. Flying Instructor Scholarships and renewals for Flying Instructors are offered as well as Career Development Bursaries towards ratings. Details of the awards can be found on the Air Pilots' website www.airpilots.org/career-matters/scholarships/ Application forms are available on the Air Pilots' website between January and March each year. Interviews, where applicable, are held in April or early May at the Company office in London. The scholarships are also advertised on twitter @AirPilotsCo.

Guidance is offered by the Air Pilots to those wishing to take up a career in aviation. A stand-alone website www.flying-start.org (produced by the Company) can be accessed directly or from the Company website and this provides useful information on flying as a career. Talks on flying as a career can be offered to schools across the country; normally given by one of our volunteer members (who either is, or is accompanied by, a current airline pilot). Contact these volunteers through the LSL website www.liveryschoolslink.org.uk This briefing could be offered to careers staff subject to location and availability of our members.

Through the LSL, the Air Pilots host the Ray Jeffs Cup golf event every year. It is a very enjoyable and sociable competition for Livery Companies as well as a successful charity event. To date, over £61,000 has been raised from entry fees and donations from Livery Companies for Duke of Edinburgh's Award London, helping over 40 schools in the Greater London Area to set up or fund their schemes. On

award, there is a presentation at every school jointly by LSL and D of E Award, London, who are very enthusiastic about our most successful association.

In 2014 the Company developed, with the assistance of the Livery Companies Skills Council, a 1 year "pathfinder" Flight Instructor Higher Apprenticeship. Two apprentices were employed by a Flying School, provided with a substantial grant from the Skills Funding Agency, and were offered expert tuition by experienced instructors from within the Company. This year, it has not been possible to further this scheme, however, next year the intention is to resume. In addition, it is hoped to gain further resurgence of the Air Transport Pilot Higher Apprenticeship, developed by the Company in conjunction with the Livery Companies Skills Council, which is aimed at students wishing to become professional pilots and which has interest from several airlines.

Along with many other livery companies the Air Pilots are stall holders at the now annual LSL Showcase Event for year 9 students. At this event we offer advice on careers in aviation and the chance to experience some pilot aptitude testing using computers with joystick control which is always very popular.

Learning about flying with the Air Pilots

We take a stand at flight training events such as "Pilot Careers Live", offering guidance for students and parents considering investing in a professional flight training programme to help them ask appropriate questions of commercial training organisations.

We also offer aptitude testing in conjunction with RAF Cranwell to help prospective students decide whether they have a reasonable chance of success before spending large sums of money to pay for a commercial pilots' licence. City University in London offers four aviation-related Master of Science (MSc) degrees - Air Transport Management, Air Safety Management, Aircraft Maintenance Management and Airport Management. These were set up some years ago in consultation with the Air Pilots who award bursaries annually to successful

applicants studying for these degrees. All students enrolled on the courses are able to apply, whether pilots or not, and the awards are by competition. Initial selection is based on short written pieces and those short listed are interviewed by a panel of experienced Air Pilots. Three bursaries were awarded in 2020 and the same is also planned for 2021. The Air Pilots Trust (APT) and the Air Safety Trust (AST) also provide various educational grants and awards, in response to successful applications to the Trustees, and suitable applications are strongly encouraged. In previous years grants have been awarded to Cranfield University for aviation related post-graduate studies. In 2014, a new award, the Honourable Company of Air Pilots Saul Prize for Aviation Safety was inaugurated following the receipt of a legacy. It is now an annual award for a post-graduate student at Southampton University, working in the field of aviation safety.

Contact Information:

Web: <https://www.airpilots.org>

APOTHECARIES

It is natural that a livery company uniquely granted the title of "Society" by King James I for its involvement in the "mystery" of pharmacy should cherish its engagement with medical education as one of its defining characteristics. The Society's academic activities grow out of its historical role as one of the leading licensing authorities of general practitioners in England. Today, the Society continues its educational mission by running a range of courses in specialist areas of medicine and its allied disciplines in the humanities and by examining in seven postgraduate diplomas in various medical specialties. These activities form the core of an academic department dedicated to providing world-class postgraduate training and examining in the art and science of medicine and educating a wide audience in the benefits of lifelong learning in the healing arts. In support of its educational mission, the Society offers bursaries, grants and prizes to students to facilitate and encourage their study of the art and science of medicine, surgery and pharmacy. Every year, one bursary is given to each UK medical school and to each school of pharmacy to assist students who are experiencing financial difficulties in the final stages of their courses.

Approximately ten bursaries are awarded every year to undergraduates studying on the society's courses in the History of Medicine and in the Ethics and Philosophy of Healthcare. Additionally, the Rose Prize, the Sydney Selwyn Prize and the Maccabean Prize and Medal are awarded each year for the best student submissions in the Society's History and Philosophy courses. The Society also gives small prizes for academic achievements to one medical student from each of the London medical schools for excellence in the field of general practice or pharmaceutical medicine, and to a student at Christ's Hospital School and at the City of London Academy. As the Society's heraldic beast is the rhinoceros, it is also proud to offer support grants to medical students taking their electives in countries supporting native rhinoceros populations.

Contact Information:

Web: <https://www.apothecaries.org>

ARBITRATORS

We provide the following through our Charitable Trust: grants to pupils at city-based schools; prizes to students at King's College London, the City Law School and the City of London's School for Girls; loans and grants to those wishing to complete tertiary education in private dispute resolution. The Trust supports various events run by the Company's Education and Pupillage Committee.

Each year, we organise a competition for universities, law schools and trainee lawyers. This alternates as a UK mediation skills competition and an international arbitration weekend. We also have a pupillage scheme, which aims to provide practical experience to those seeking to pursue careers as arbitrators, mediators and adjudicators. We fund travelling scholarships, enabling recipients to travel overseas to experience private dispute resolution processes in other parts of the world. In association with Keating Chambers, we run an annual seminar on developing a practice in dispute resolution. We are keen to promote social mobility through education. To this end, we have been collaborating with a London-based charity, Team Up. We have made grants to them and recently participated in our first enrichment day on careers in law and dispute resolution. We are also forging a close association with the Saracens Multi-Academy Trust. We count among our liverymen school governors and mentors.

Contact Information:

Web: <https://www.arbitratorscompany.org>

ARMOURERS AND BRASIER

The Armourers & Brasiers' Company allocates two thirds of its charitable giving to support for Materials Science education and research. It provides targeted support, throughout the UK to each tier of science education from primary school to post-doctoral level, with an increasing focus on Materials Science at the higher levels of education. It works in partnership with leading companies on agreed schemes of charitable giving in support of science education and research. At school level the Company provides equipment grants for primary and secondary schools and organises a Materials Science Prize scheme for sixth form students. It also gives grants to museums in support of their science education work and to organisations and institutions working to recruit school students into scientific careers. Through its partner companies it supports schools outreach projects and gives prizes and awards to outstanding apprentices. The Company awards prizes to top students in leading Materials Science departments at UK universities and gives travel grants for attendance at academic conferences to PhD students in Materials Science. More information about how the Company supports science education and research is available on the website.

Contact Information:

Web: <https://armourershall.co.uk>

ARTS SCHOLARS

The Company's educational activities centre on support for education and potential careers relating to the historic and decorative arts, including their history, curation, preservation, collection and trade.

The Company is a key supporter of the Lord Mayor's Cultural Scholarship Scheme, now renamed the Arts Scholars' Cultural Scholarship Scheme, designed to encourage 6th form internships with cultural institutions around the City. The Company awards bursaries to MA students studying Arts History at Sussex and York Universities. Annual awards are given to two West Dean College students for preservation of our Heritage. The Arts Scholars' Charitable Trust annual sponsorship of the Geoff Egan Internship for the Portable Antiquities Scheme has been upgraded to supporting the post of Finds Liaison Officer. The Trust also supports a four-year funding programme for a decorative art conservation intern at the Royal Collection Trust and a scholarship with QEST. An annual grant is made to the Association for Art History for its "Ways of Seeing" Conference, aimed at promoting history of art education at state secondary schools. The Company is an annual donor for the ARTiculation regional heat, held at the Courtauld, of an annual public speaking competition for students aged 16-19 from selected London state maintained secondary schools.

The Trust supports an after-school educational imitative organised by Charterhouse for local primary schools. Financial support has been given to the Richard Cloudsley School in Islington.

The Company makes an annual "Geoffrey Bond Travel Award" to assist travel by students in support of arts - related educational study and research and an annual "Arts Scholars' Research Award" for graduate research in the decorative and historic arts.

The Company has an affiliation with the University of London Officer Training Corps, Thames Valley Wing Air Cadets and recently started a new affiliation with the Cultural Property Protection Unit.

Contact Information:

Web: <https://artsscholars.org>

Bakers make good food

BAKERS

The Bakers' Company is one of the most active Livery Companies in engaging with its traditional trade. The continuing success of the baking industry depends on the quality of its workforce, relying on young people choosing baking as a rewarding career. The baking industry provides considerable development opportunities for young people, through further education at bakery schools around the country, or through a recognised apprenticeship scheme. The Bakers Company has a long history of supporting and encouraging the education and training of young bakers. For over 100 years, the Company has had a continuous relationship with the National Bakery School at London Southbank University. For many years, Liverymen have provided skills training to students there on a regular basis, and this service has been extended to bakery schools elsewhere, including Leeds, Birmingham, Manchester and Blackpool.

Every year the top student at the National Bakery School in London is awarded the Freedom of the Worshipful Company of Bakers, an incentive to hard work which is highly prized. Over the last 50 years, several of the Company's Masters have been former top students of the School, and are now well-respected figures in the baking and food industries. In addition, the Company awards prizes at the conference of the Alliance for Bakery Students and Trainees – an annual gathering of students from bakery schools and colleges throughout the UK and Ireland. Over two thousand competition entries are received and judged during the course of the conference by leading experts in the baking industry, including several Liverymen of the Bakers Company.

The Company's most prestigious training is the annual short course run at one of Europe's top baking and confectionery schools. Applications for this are received from bakery students in the UK and Ireland who may be currently attending a bakery course, or training in industry. The successful applicants receive training from some of the world's finest craftsmen and take their new skills back to use or to train colleagues.

For over twenty years the Bakers Company has also sponsored both the London University Officer Training Corps and the London University Royal Naval Unit, with the dual aim of helping students to develop as individuals and supporting the Military in their recruitment programmes for the Armed Forces. The Company meets annually with the students and permanent officers of each unit; and there are reciprocal visits by students and Liverymen to Bakers Hall events and military exercises in the field. Elsewhere, the Company has always had a close relationship with the City University and funds one of the University's prizes.

One of the most recent initiatives proudly supported by the Company has been the 'Lessons in Loaf' project in primary schools in the East End of London. Under the scheme, pupils make bread from flour they have milled from wheat that they have grown in their own playground.

Since the start of the Covid crisis, the Bakers Benevolent Fund has been actively supporting the food banks at The Shoreditch Trust and First Love Foundation and has now provided almost 4500 loaves and 3800 packs of buns for the City's underprivileged families.

Contact Information:

Web: <https://www.bakers.co.uk>

BARBERS

The Company supports education (particularly in the field of medicine), the relief of suffering and the support of causes connected with London. Education is supported in a variety of ways. The Barbers' Company works closely with the Royal College of Surgeons of England, in recognition of the Company's important historical contribution to the development and education of surgeons. The Company is currently part-funding a 3-year research programme into novel learning technologies in surgery. The McNee Awards are made to mature medical students who already have a non-medical degree and therefore do not qualify for loans from the Student Loans Company.

Awards are also made to surgeons, usually specialist registrars, who are travelling to an overseas centre of excellence where a new or highly specialised technique or procedure can be observed and mastered before the recipient returns to practise or teach the technique in this country. There are also awards for educational projects undertaken by members of the Medical Artists' Association. The nursing profession is supported by the award of scholarships to nurses who are undertaking projects to extend their clinical skills.

Medicine with the Barbers

The Barbers' Charities have, since 2009, been helping to fund outreach activity by King's College London to promote access to university for students from maintained sector secondary schools in Inner London boroughs. The outreach activity encourages and advises pupils considering a medical career. Many of those participating in these activities are subsequently accepted onto the "Extended Medical Degree Programme" run by King's College's Widening Participation programme, and the Barbers' award prizes to students on this course.

Education of a more general kind is supported by giving prizes to pupils at several maintained sector schools and through the provision of The Barbers' Company Scholarship at the Guildhall School of Music & Drama, currently held by a postgraduate pianist. There is active involvement with Livery Schools Link, and members are encouraged to

participate in activities organised by LSL such as the annual Livery Careers Showcase at Guildhall, and medical careers events held in Barber-Surgeons' Hall.

Contact Information:

Web: <https://barberscompany.org>

BASKETMAKERS

The Company has had a link with Notre Dame School in Southwark since the Livery 'Adoption of Schools Scheme', initially running courses in basketry under the Duke of Edinburgh's Award scheme and providing funding and now teaching basketry in some special classes.

The Basketmakers' Charitable Trust supports the Livery Schools' Link's Campaign seeking to provide Devices and Connectivity for Disadvantaged Students. The Trust also provides funding, inter alia, for the Theatre Royal Stratford East, which provides a programme of workshops for vulnerable youngsters referred by local schools, the London Youth Choir, supporting especially its Aspire Programme (which works to provide bespoke singing experiences in schools in areas with high deprivation), the Magical Taxi Tour (which gives sick children a break from therapy and treatment by giving them a three day break in Disney® Paris), Magic Breakfast (which aims to end hunger as a barrier to education in UK schools through the provision of healthy breakfasts to vulnerable children) and Hackney Quest (which provides help with after school activities, family support and volunteering).

The Company offers other support to schools through school governorships, careers advice, work placements, tuition in basketry and help on initiatives such as 'Presenting yourself'. Members of the Company are also involved in the field of education ranging from Chair of a schools' forum to trustee of National Crimebeat. Ideas for future initiatives are always being discussed.

Contact Information:

Web: <https://basketmakersco.org>

Concentration is needed with the Blacksmiths

BLACKSMITHS

Our main contribution to education is the provision of bursaries to assist aspiring young blacksmiths at colleges of further education. In particular, we sponsor students at the National School of Blacksmithing in Hereford, Kingston Maurward College in Dorset, and the Plumpton College in Sussex. There is keen competition for bursaries and we judge students' applications on a broad range of criteria before committing funds.

In addition, the Company runs an Award scheme ranging from a Certificate of Competence to Gold medal. In this way, professional development throughout a blacksmith's career is assessed by their peers and recognised annually at a Company Luncheon in the City

Contact Information:

Web: <https://blacksmithscompany.co.uk>

BOWYERS

Over 40% of the Bowyers charitable giving goes towards supporting education and training. An MA Scholarship is funded in the History Department of King's College London and from 2018 a further MA scholarship is funded in the History of Warfare. Funding support is contributed to KCL's 'Widening Participation' programme of outreach to schools which helps greater numbers of deserving low-income students to apply for university places. The Company also supports the Treloar's Trust and the Wide Horizons outdoor activity centre which provides extra-curricular activities for South East London schoolchildren. The Company funded an archery range and provides replacement archery equipment. Prizes are funded, and a hardship fund supported, at the Central Foundation Girls' School in the East End of London; two governors of the school also come from the Company, one of whom is Vice Chair. In 2016 inspired by one of the charities of the then Lord Mayor, Alderman the Lord Geoffrey Mountevans, the Bowyers' formed an association with Brentwood Sea Cadet Unit. Our primary help has been to provide funds to enable cadets to take part in offshore sailing activities and since then some twenty-four young people have benefitted from at least one weeks training on the high seas inspiring confidence and developing their life skills. The Bowyers also have a strong affiliation with 338 (West Ham) Squadron Air Cadets and continue to support their education and training activities, including archery. As for a good number of our other charities in this exceptional COVID year, we have made an extra additional donation to 338 to underline our support for them.

Contact Information:

Web: <https://bowyers.com>

BREWERS

The Worshipful Company of Brewers is the trustee of two major foundations and a number of smaller charities that support Aldenham School in Elstree, Hertfordshire and Dame Alice Owen's School in Potters Bar, Hertfordshire, as well as educational projects in Islington. The grants from the foundations support both capital and revenue projects. There are also grants available for students at the school, alumni and staff. The Brewers' Company, who provide governors to the two schools, also present prizes, award beer money and deliver lectures on brewing and routes into

the brewing industry to both of their schools. In Islington, the Brewers' Company supports a range of programmes which promote aspiration and educational achievement in primary and secondary school students including Upward Bound, the Music in Secondary Schools Trust, Guildhall Young Artists – Islington Programme, Company Three and Science for Life. The Brewers' Company also awards an annual scholarship for a brewing related project to a student on the MSc course in Brewing and Distilling at Heriot Watt University, as well as prizes to students on the Institute of Brewing and Distilling's General Certificate in Brewing and General Certificate in Packaging courses.

Contact Information:

Web: <https://www.brewershall.co.uk>

BRODERERS

Through the Broderers' Charity Trust, the Company supports a range of academic and educational enterprises involving the study and application of embroidery. Specifically, it leads a 5-year sponsorship of the Royal College of Art in the innovative use of textiles; sponsors future tutors and students at the Royal College of Needlework and provides an annual scholarship through the Queen Elizabeth Scholarship Trust.

Contact Information:

Web: <https://broderers.co.uk>

BUILDERS' MERCHANTS

Training and education are key objectives of the Worshipful Company of Builders' Merchants, which is taking a lead in developing awareness of the varied and exciting job opportunities in our industry, in particular through our recently launched #BuildACareerWithoutLimits campaign. We work closely with the Builders Merchants Federation (BMF), the Rainy Day Trust and other recognised industry bodies to help spread the word, and to provide support with bursaries for individuals looking to further their qualifications and careers in builders' merchanting. We are looking at developing grants and other similar initiatives to help individuals take advantage of apprenticeship programmes and training courses. A number of our Liverymen also provide careers training or deliver talks in schools. We are regular stall holders at the annual Livery Schools Link Showcase event for school students, where we introduce students to the opportunities to 'build a career without limits' in one of the many facets of our industry. For the last eight years, the Company has awarded prizes at its City and Awards Luncheon to individuals who have done exceptionally well in their examinations relating to our industry. This year we awarded prizes to three BMF students for their achievements in their studies: the awards were for 'Best Student' on the BMF Diploma in Marketing; 'Trade Supplier Apprentice of the Year', and 'Best Online Student'.

Through our Charitable Fund we make annual donations to the City and Guilds of London Institute, the City and Guilds of London Art School, the Guildhall School of Music and Drama and the Mansion House Scholarship Scheme. We have also agreed three-year grants for the Building Heroes Education Foundation (which provides skills training to military veterans and support into employment in the building trades), for the Prince's Foundation (to support its

Building Craft Programme in Heritage Skills) and for Chickenshed Theatre (a charity which brings together young people from all social and economic backgrounds, cultures and abilities, many of whom have been marginalised by society and excluded from mainstream educational settings, to study creatively alongside one another). In addition, awards have been made to individual musicians studying at the Guildhall School of Music and Drama, and to students of historic carving at the City and Guilds of London Art School.

Contact Information:

Web: <https://wcobm.co.uk>

BUTCHERS

The Worshipful Company of Butchers Education Charity has supported scholarships and projects at Harper Adams University, the UK's highest supplier of graduates to the meat and livestock industries. The WCB has been active in working with the Harper Adams' Food Department on a number of courses in recent years – most recently, the Senior Leadership Degree Apprenticeship, which is running alongside the MSc degree in Food Industry Management. In addition to this, WCB is currently supporting 2 Master of Research (MRes) students as well as a PhD student whose research involves the development of a benchmarking tool to enhance meat company staff training.

The Company has provided funding for the production of butchery videos to enhance the value of Harper's meat modules at undergraduate and postgraduate level. The videos help students develop a practical understanding of butchery skills, as well as improving experience and expertise on the value and use of different cuts. They are now available on the WCB website for wider educational use by colleges and other training establishments. WCB has also funded equipment for Harper's Food Creativity and Innovation Laboratory, which enables students to undertake food photography, packaging design and product development.

As one of the sponsors of The Harper Adams Food Science Summer School for year 12 school students, the Company aims to give students insight into the topic of food science and technology and provides encouragement about careers in the food industry with meat featuring strongly in some of the practical sessions. The School functioned on a virtual basis in 2020 but Harper Adams hopes to revert to having school students on site in its Summer School in July 2021. WCB also sponsors Nuffield Farming Scholars – a scheme which has an excellent record of developing young people for leadership and greater responsibility in their respective companies/organisations or farming situations. Suitable applicants from the meat and livestock industry of between 25 and 45 years of age are invited to explore a project of their choice through study and travel. The project must be completed within 18 months of the award, with the scholar expected to travel abroad for at least eight weeks in total. Reasonable travel and subsistence costs are provided to fund the study as well as practical assistance with study and travel plans. On completion of their travels, scholars compile a report for submission to the Nuffield Trust and are encouraged to make their findings more widely known. The WCB 2021 scholar has chosen a particularly challenging project under the title 'UK Red Meat Production: how to win the battle for environmental sustainability in the mind of the consumer'.

The Company have been supportive of the revised

trailblazer apprentice standards for level 2 Butcher, level 3 Advanced Butcher and level 2 Abattoir worker and have provided funding to assist in the development of these standards. WCB has also been appointed as the External Quality Assurance Organisation for these apprentice end point assessments.

The Charity and Education Committee works closely with The Institute of Meat and co- host the annual prizegiving. WCB also work closely with The Food and Drink Training and Education Council where there are common objectives, as it does with the Livery Companies Skills Council. WCB supports a variety of butchery competitions that enable competitors to demonstrate that craft skills are still a very important part of today's meat industry. Not only are butchers required with first-class knife skills to drive the industry forward – they also need to be creative butchers too. In butchery there's no shortage of opportunities for keen young butchers to showcase their ideas and skills. Competing in butchery competitions is a sure-fire way of progressing to the very top of their profession. The Premier Young Butcher Competition (PYB) is aimed at butchers under the age of 23 at the time of the competition. The competition usually takes place at a trade exhibition and so attracts significant attention. Young butchers have an entire day to flex their creative muscles in many categories. In addition, the WorldSkills UK Butchery competition has been designed to promote standards and raise the benchmark of craft skills across the industry, developing competence into excellence. It focuses on all skills required for a successful career as a multi-skilled butcher within the food manufacturing industry. There are opportunities for competitors to compete locally, regionally and nationwide across the UK in both the heats and the final round. At these events competitors will undertake a number of practice activities based on everyday work tasks. The competitions test overall skill, innovation, creativity, presentation, work ethic, method and approach to tasks; as well as carcass/primal utilisation, waste, and safe, hygienic working practices.

WCB has worked closely with Teach First over the last six years, supporting the Charity financially and helping the charity raise funds by supporting Run the River. Additionally, Liverymen have coached teachers, as well as arranged for groups of pupils to visit their places of work, and for individuals, some of whom are apprentices, to explain to classes what they do for a living. Also, the Livery has introduced Teach First to Harper Adams so that selected pupils have had the opportunity to participate in the University's annual Food Science Summer School. By necessity, this year has been different, but the Livery has managed to provide funds and to participate in a virtual Run the River. Also, virtually, a Liveryman has coached a teacher, and members of the Livery have made videos so as to explain their work and to give advice on how to prepare for interviews, prepare CVs and so on. Thanks to Harper Adams pupils who have been able to participate virtually in the Summer School.

Contact Information:

Web: <https://www.butchershall.com/wcb/home>

CARMEN

The Company supports five schools through its Benevolent Trust: Christ's Hospital where 2 students are financed throughout their time at the school; King Edward's School Witley where 3 students are financed in the sixth form; City

of London Freeman's School where three students are awarded a partial bursary; Treloar's School supported by an annual donation and special donations e.g. to the Department of Speech and Language; St Paul's Cathedral School where a chorister is partly funded. The trust has also raised money for mini-buses for disadvantaged children and currently is supporting a university student. Medical research has also been funded. A trustee is a governor at Christ's Hospital and another at Treloar's.

Contact Information:

Web: <https://www.thecarmen.co.uk>

CARPENTERS

The Carpenters' Company's main focus for education is the Building Crafts College in Stratford, East London, which it founded over 125 years ago and which it still governs. The College has expanded tenfold in the last decade and now teaches vocational and craft skills to more than 500 students each year. The Company also supports individual students at leading universities such as Oxford, Cambridge and City University and the Royal College of Art, the City & Guilds London Art School and Guildhall School of Music. The Company also gives grants to schoolchildren at all five City of London Schools including Christ's Hospital, City of London Freeman's School and King Edward's, Witley. The Company supports other charities involving young people such as London Youth Rowing, the William Morris Craft Fellowship and The Creative Dimension.

Contact Information:

Web: <https://www.carpentersco.com>

CHARTERED ACCOUNTANTS

The primary educational objective of the Company's charity is to promote numeracy and literacy, and the Trustees direct a large proportion of the Charity's available funds to our major project awards. We have now made three such awards. Each is for three years and all have an emphasis on developing the numeracy and literacy skills of young people. The first such project was with the charity "MyBnk" who we supported in their provision of direct teaching of financial literacy and an understanding of savings and investment in line with the National Curriculum. We then funded the Open University's development and promotion of an online course: Managing My Money for Young Adults. The interactive modules include video clips from TV presenter, University Challenge star and Maths teacher Bobby Seagull and the course continues to be freely available on the Open University's OpenLearn platform.

The current recipient of our Major Project Award is CREATE Arts for their specially designed initiative with young carers, whereby they are using the creative arts to help carers develop not only financial literacy but also confidence and life skills. Since the grant was made the pandemic has struck but, undaunted, CREATE Arts are currently delivering the programme online. The Company supported then Sheriff, now late Lord Mayor and our Senior Warden Sir Peter Estlin when he first established the Sheriffs' Challenge and we have participated every year since, working with teams from Mulberry School for Girls, Whitechapel and Knights Academy, Lewisham. We are also keen supporters of the Livery Schools Link Careers Fair, working closely with the Institute of Chartered Accountants in England and

Wales. Finally, we continue to give an annual award to a student at the City of London Academy who is studying mathematics or business studies at A level and this year we have made several emergency pandemic-related grants which support educational initiatives both directly and indirectly.

Contact Information:

Web: <https://accountantslivery.org>

CHARTERED ARCHITECTS

The Worshipful Company of Chartered Architects is a modern Livery Company. The Company promotes quality architecture in the City of London and the architectural profession globally, it supports education through awards and prizes as well as a range of charities related to the City. In education, there are book token prizes to the City of London (Boys) School, the City of London Girls School, the City of London Freemen's School and the City of London Academy Southwark. The first two are presented at ceremonies in Guildhall by the Lord Mayor and Lady Mayoress. The Company also supports the Royal Academy attRAct initiative. This programme offers London-based A-level art students the chance to engage with art and architecture through a specially designed programme of workshops, exhibition tours, studio visits, mentoring sessions in the RA schools, gallery visits and careers and portfolio advice. Additionally, the Company provides judges and a prize for the student drawing prize at Ardingly College in West Sussex.

New houses with the Architects

In the wider world, the Company partners five other building industry and educational professional bodies sponsoring the annual Teambuild. This is a weekend residential event for young professionals from all disciplines of the building industry and is aimed at developing skills in leadership and co-ordination in the industry. Individuals are grouped into multi-discipline teams and are set a series of tasks to solve, related to a realistic building scenario. This is a competitive event and awards are given for overall teamwork, individual

leadership, the team that learned the most over the course and the best procurement, contract and risk assessment presentation.

The Company also welcomes student members. In the tradition of the Livery, students are 'bound' to senior members of the Company who provide regular mentoring and advice. This mentoring is intended to give students an insight into practice and to enhance their learning experience, providing support on professionally-related matters. Alongside this an annual drawing prize and a travel scholarship are awarded to students studying at one of the London schools of architecture.

The travel award provides an international travel grant to a student or group of students enrolled in a RIBA-validated Part 2 course in a school of architecture in the Greater London Area. The drawing prize aims to encourage excellence in traditional drawing and computer-generated images. Entries are exhibited at the annual election court dinner and previous winning drawings can be seen on the Company website. -

Contact Information:

Web: <https://www.architectscompany.org>

CHARTERED SECRETARIES AND ADMINISTRATORS

The Company promotes and supports the development and advancement of the art of communication and the practice of administration to the highest professional standards in all areas of corporate governance for the benefit of the public.

It does this through supporting programmes at universities which lead wholly or partially to the professional qualification of the Chartered Governance Institute. This support includes prizes and opportunities for professional engagement with the Company.

The Company supports the education of children in deprived areas of London, specifically, Rokeby School in Newham and Mulberry Academy Shoreditch. In both of these the Company provides members of the governing body, some of whom have chaired the board or committees thereof. The Company provides financial support specifically for initiatives such as leadership training for the school council (pupils), for music tuition and instruments and for educational visits. It involves pupils in Livery activities where possible.

The Company supports the educational initiatives in the Chartered Governance Institute by offering apprenticeship and mentoring schemes for the support of students studying for the professional qualification.

The Company also sponsors prizes recognising achievement in all three Armed Forces and has had a long association with the West Ham Sea Cadets.

It has facilitated an international internship, funded Mansion House scholars and supported other professional development activities.

The Company continues to seek further opportunities to support education at every level, for the benefit of children and young adults, from all walks of life.

Contact Information:

Web: <https://wccsa.org.uk>

CHARTERED SURVEYORS

The Company has close links with four London state secondary schools (Robert Clack School of Science in Dagenham, St Saviour's & St Olave's School in Southwark, Archbishop Tenison's School in Lambeth and Central Foundation Girls' School in Bow) to which limited financial support is offered coupled with hands on assistance with careers talks and visits to and talks at City landmarks. The Company provides a significant sum per annum to Archbishop Tenison's School to enable the school to grow its music department. Each school is offered one bursary per annum for a student who will study the property profession in its widest sense at university and we also ringfence £4000 per school to be spent on educational enhancement, such as Young Enterprise, IntoUniversity and the Daniel Spargo-Mabbs drugs awareness programme.

The Company has recently taken major steps to grow its bursary programme and now, in partnership with Pathways to Property (part of the Reading Real Estate Foundation), has set up 4 bursaries at £10,000 per annum over 3 years for students of surveying. The intention is to continue this bursary scheme with a view to offering at least 4 new bursaries each academic year.

The Company makes a major grant annually to the Guildhall School Trust and sponsors a music competition at the Guildhall School of Music & Drama annually which ranges from strings to voice (a different category is usually selected each year). The Company also offers 4 annual bursaries to final year students at the Central School of Ballet.

The Company is a significant benefactor of the Chartered Surveyors' Training Trust which was set up in 1984 to offer college places coupled with work experience to young people who wished to enter the property profession but who could not do so by the traditional route of Higher Education. The CSTT, which has been in partnership with the University College of Estate Management for the past several years, is now relaunching itself by offering a dedicated module on the Built Environment which can be incorporated into the Geography GCSE syllabus. with the intention of making school children aware of the many opportunities for careers within the built environment.

Contact Information:

Web: <https://www.surveyorslivery.org.uk>

CLOCKMAKERS

The Clockmakers' Charity (registered number 275380) awards annual prizes to horological students at West Dean College, the British Horological Institute, Birmingham City University, British School of Watchmaking and University College London Observatory. There is also a Research and Personal Development Award available to post-graduate students. The Company's Clock Collection, one of the finest on public display in the world and managed by the Clockmakers' Charity, is located in the Clockmakers' Museum, on the 2nd Floor of the Science Museum in South Kensington. In addition to offering public access to the collection of clocks, watches and other horological items, tours are organised and student work is displayed. A programme of digitization of the Company's Archives is underway, to facilitate student education and research. The Company is actively introducing a three-year, structured apprenticeship scheme for clock and watchmakers leading to professional membership of the British Horological Institute. One apprentice has been

indentured through the Company and enrolled at the Chamberlain's Court – the first for many years. A horological essay writing competition has recently been established.

Contact Information:

Web: <https://www.clockmakers.org>

CLOTHWORKERS

A central facet of The Clothworkers' Company's educational focus is its very longstanding partnership with the University of Leeds, the successor to Yorkshire College of Science, founded with The Company's support in 1874. This now takes the form of bursaries for MSc and PhD work. In 1878, Clothworkers' joined forces with 15 other Livery Companies and the City of London to establish City and Guilds.

The Clothworkers' Company has supported the Royal Institution over many years (including extensive mathematics programmes); various funding requirements at Cambridge University (notably scholarships at Fitzwilliam College); and numerous textile-related scholarships at tertiary level.

The Clothworkers' Foundation, 43 years old in 2020, awards capital grants across nine key programme areas. Projects relating to special schools, for example, for young people with a disability, are supported. The Clothworkers' also assisted with the establishment of a Centre for Research in Autism and Education, within the Institute of Education at London University. Another of the key programme areas is education and training for prisoners and ex-offenders. The Company gives encouragement to young people in the UK to enter the textile industry through subsidised work placements; organising an annual conference on opportunities in the sector (*Making It in Textiles*); and placements in Industry. For a number of years, funding has been deployed for student bursaries through the Royal College of Art, Central St Martins and the University of Huddersfield, as well as making capital grants for the purchase of equipment.

On a separate front, The Company champions good charity governance and trusteeship in the UK, funding initiatives to help the sector, including support for the Charity Governance Code, Association of Chairs and the Cause4 Trustee Leadership Programme, to provide practical grounding for would-be trustees and support best practice in the Third Sector. The Company also supports Reach Volunteering and New Philanthropy Capital trusteeship seminars and works with both organisations – alongside Prospectus – to produce the annual Charity Governance Awards (now in its sixth year).

Contact Information:

Web: <https://www.clothworkers.co.uk>

COACHMAKERS AND COACH HARNESS MAKERS

The Coachmakers' Company is: 'An active livery investing in young people.'

The Company has a long-established relationship with City University, Kingston University, Cranfield University, Imperial College, The Royal College of Art, Capel Manor College, The Air League and The Cambridge Flying Group. We support schools through Livery Schools Link. We have

helped to fund the Imperial College Outreach programme, specifically providing support for the Makerspace initiative in White City and we work with the Saturday Engineering Club for secondary school students at Kingston University. The Coachmakers Company provides various bursaries as follows: for students reading aerospace subjects at Kingston, City and Cranfield Universities; for aspiring pilots; for aircraft technicians or mechanics; for students at the Royal College of Art studying car design; for young female engineers which is provided in conjunction with partners in industry; for the Young Craftsman of the Year among motor apprentices working in the specialised field of classic car maintenance and restoration.

The underlying theme for Company support is to young people working in or preparing to work in the core industries supported, namely automotive, aerospace and coach making / driving. The Company has established apprenticeships in the automotive, aerospace and coachmaking sectors and has launched a joint apprenticeship with the Wheelwrights.

The Company has supported a Coach Restoration Apprenticeship, in association with the Livery Companies Apprenticeship Scheme, and the first apprentice on this scheme qualified from the Royal Mews in July 2017. Individual Coachmakers are encouraged to give their time to help mentor schools through The Livery Schools Link. The Company is an active and proud supporter of the Livery Schools Link Careers Showcase.

Contact Information:

Web: <https://www.coachmakers.co.uk>

COMMUNICATORS

The Company works closely with our professional industry bodies – the Chartered Institute of Public Relations (CIPR) and the Public Relations Consultants Association (PRCA) – to ensure that the industry at large achieves a coherent approach to education and training, and that this work translates into tangible action. The PRCA is the lead for the national Public Relations Apprenticeship programme. As a Company, we established strong bonds with Livery Schools Link (LSL) since its inception and actively supported its development through to today. We present two annual prizes – the Herald's award, which is awarded to PR practitioners for outstanding charitable endeavour; and the Clarity in Charity Communications Award (in association with the Worshipful Company of Glaziers), which is awarded to a non-professional PR practitioner in the livery for excellence in communications. The Company provides pro bono media relations support for the Annual Sheep drive over London Bridge organised by the Worshipful Company of Woolmen. Our members have also provided pro bono volunteering support to City Action and ELBA. The Company has appointed Susan Walker as Head of Volunteering to match requests for help with skills and experience of our members.

Contact Information:

Web: <https://www.companyofcommunicators.com>

CONSTRUCTORS

The Company has an ongoing support to scholarships and awards primarily focused in the construction industry with particular reference to mentoring the applicants and

supporting them with their publication's and presentation. The Company makes annual awards to selected degree students at The London South Bank University and The University of Westminster.

The Company is a supporter of the Master Certificate Scheme which is run in partnership with the City and Guilds and participating Livery Companies. The Worshipful Company of Constructors was again part of the ceremony and this year's award winner of the Master Constructor's Journeyman award was Yeoman Anjali Pindoria.

The Company with over 300 members in every discipline within the Construction Industry continues with the financial support of Livery Schools Link and the ongoing enrolment of Liverymen and Freeman to join the LSL Volunteering Programme where schools and colleges can resource speakers on a wide range of construction careers and topics providing motivational career talks and supporting employability days. This new web based service also addresses the need to inform the world of the purpose and history of Livery Companies and their function within the City and industry.

The Company have for many years supported the national Teambuild UK Competition (teambuilduk.com) which was created by Past Master Constructor Richard Rooley in 1990 with the Teambuild Association becoming a Registered Charity in 2011 with the aims of "the advancement of education within the Construction Industry". Teambuild is a multidisciplinary construction industry competition which gives you the experience of a real site scenario from design and development right through to construction. The Constructors and Architects Companies both provide financial support by way of team prizes and competition judges.

The Company has now also extended the active participation of its members in the Construction Youth Trust, a national charity that runs The Schools Partnership Programme, forming long-term relationships with schools and FE Colleges to engage young people to help them break down barriers to employment and inspire them about the breadth of careers in the construction and built environment industry. Finally, the Company are now also registered with STEM Ambassadors to extend the pool of expertise available through their volunteer scheme.

Contact Information:

Web: <https://www.constructorscompany.org.uk>

COOKS

The Worshipful Company of Cooks continues to support the team of dieticians at Treloar's College. The Company's Apprentice Scheme (in conjunction with Westminster Kingsway College) is now into its seventh year and eight of the first graduates are currently apprenticed to Masters within the Company (the first apprentices since Victorian times). There are two presentees at Christ's Hospital School and, each year, a donation is made to the school for on-going projects. Support continues to be given to the Royal Academy of Culinary Arts' 'Chefs adopt a School' Programme, catering students at New City College (Hackney), the Springboard FutureChef competition, 'The Clink' chef development programme and the biennial International Conference of Culinary Arts and Sciences. The Company's major event to recognise success in catering is the annual Prize Winners' Lunch at which two City and Guilds Prizes (for catering students nationally) and one prize for the best MSc dissertation on the Food Policy

Course at City University are awarded. Prizes are also awarded to the Armed Forces' best senior and junior chefs after they have taken part in competitions supported by the Worshipful Company of Cooks.

Food with a cook is always interesting

In conjunction with the WCO Innholders and the Springboard Charity, Schools' activity days have been organised at three high-profile London Hotels: The Shangri-La at The Shard, The Park Plaza, Waterloo and The Royal Lancaster, at each venue 60-70 local schoolchildren took part in six different activities throughout the day, ranging from cooking to bedmaking, illustrating the breadth of opportunities within the hospitality industry. It is hoped to continue with this initiative in other locations in the near future.

The Company provides governors for New City College and Christ's Hospital School and the Late Master is an Honorary Fellow of Westminster Kingsway College.

Contact Information:

Web: <https://www.cooks.org.uk>

COOPERS

The Company supports two educational establishments: The Coopers' Company & Coborn School in Upminster, Essex with governors and foundation governors along with financial support; and the Strode's Campus in Egham, Surrey (formerly Strode's 6th Form College) of The Windsor Forest Colleges Group with foundation trustees and financial support. The Company is historically linked to both seats of learning and there is a wide range of involvement with both, providing prizes, bursaries etc. on an annual basis.

Furthermore, the foundation owns the land and buildings at the School and students happily wear the Company's coat of arms on their uniforms. With the Campus, its foundation owns the land and buildings and there is a long-standing relationship, with the Company playing a supporting role. The School foundation assists in the selection and financial

support to teachers as and when required.

The Company concentrates its efforts in supporting the School and Campus in any way it can. In the case of the Campus, this results in particular from the rise of school 6th forms thereby creating new competition for pupils, reduced Government funding and temporarily declining demographics generally.

In providing support to the Board of Governors and Foundation of the School, the Company is aware of the difficulties that lie ahead and ensure that it uses its wider contacts to best assist them in achieving their strategic goals.

Both the School and Campus produce apprentices each year, many of whom return as liverymen to play a part in both the Company and the continued links to both establishments

Contact Information:

Web: www.cooperscompany.co.uk

CORDWAINERS

The Cordwainers Company provides bursaries and scholarships for students of footwear and leather accessories studying in the UK. These are given to students at De Montfort University, the University of Northampton, London College of Fashion and Capel Manor College. Launched in 2014, the annual Cordwainers National Footwear Student of the Year Awards celebrates the best in student footwear design and forges links between footwear education and the footwear industry.

The Cordwainers also provide grants to nurses and medical students at the Royal Free Hospital and University College London, music scholarships to students at City University and the Guildhall School of Music and Drama, a cordwainer scholarship at the Queen Elizabeth Scholarship Trust, and supports the development of shoe making apprenticeships by the British Footwear Association.

The Company supports The Urswick School in Hackney with both grants and other non-financial benefits. An imaginative outreach project with The Urswick School involves the Guildhall School of Music and Drama working with students to produce an original performance piece for the school's annual prize-giving service.

The Company focuses plans to the specific beneficiary rather than having an overall theme for giving.

Contact Information:

Web: <https://www.cordwainers.org>

CURRIERS

The Curriers' Company offers financial support to Aerodrome Primary School, Croydon paying for the transport for the school choir and a familiarisation visit to Cambridge University. The Company donates to Tower Hamlets Youth Sports Foundation which aims to develop young people in the London Borough of Tower Hamlets through and in sport, funding Coach of the Year Award and Most Improved Sportsman. Its key objective is to use involvement in and access to sport in this, the most socially deprived borough in London, to impact on; educational achievement, social cohesion, health, crime and anti-social behaviour reduction, youth employment though greater employability of young people up to the age of 19.

The Company supports Capel Manor College for awards in

leatherwork.

The Company offers the following prizes: Curriers' Company Historical Essay Prize on the history of London; eight school History Prizes to the Oasis Academies of Coulsdon, Enfield, Hadley and Shirley Park; Capel Manor Bursary; University of Northampton two bursaries to support Final Year students; two awards at the London College of Fashion, one for excellence in leather and one for outstanding students to help finance their placement year. The Company also donates two bursaries to the City of London Academy Southwark; two bursaries to the Compass School Southwark and one bursary to the London Youth Choir. The Company has also made donations to the Compass School towards their workshop to buy tools for the "Leatherwork Enrichment" project.

The Company's charitable general guidelines limits its giving to smaller, inner-London-focused, non-national registered charities which benefit the young or the socially disadvantaged.

The Company supports other initiatives. Among these are LEAP - Making the Leap runs careers education programmes for schoolchildren and delivers services that prepare young adults for life-changing career opportunities. The Company donates annually and Liverymen work at the centres assisting the charity.

Other charities supported are REACT - Rapid Effective Assistance for Children with Potentially Terminal illness and Pembroke House which is a multi-use community space in Walworth, south east London.

Contact Information:

Web: <https://www.curriers.co.uk>

CUTLERS

The Company has supported education for hundreds of years, with a major proportion of its charitable giving being towards students and education, and this support has spread to a diverse range of schools, universities and colleges. The majority of the Company's awards are not solely based on academic prowess, but are heavily weighted towards addressing need.

The Company currently awards scholarships at the City of London School, City of London School for Girls, King Edward's, Witley and Reed's School.

The Company also funds scholarships for selected undergraduates at several Oxford and Cambridge Colleges, as well as a fine metalwork conservation scholarship at West Dean College, and two engineering scholarships, one at Corpus Christi College, Cambridge, and the other at the University of London. There is also an annual prize sponsored by the Company for engineering students at the City & Guilds of London Institute, and a scholarship in pure mathematics for a student undertaking post-graduate work, tenable at Corpus Christi College, Cambridge. Given the Company's close relation with Surgical Instrumentation, there is also an annual prize for innovation in surgical instrumentation or techniques, and surgical fellowships to study abroad.

The Company funds three music bursaries, which are tenable at the Royal Academy of Music, the Trinity Laban Conservatoire of Music and Dance, and the Royal College of Music. Travel scholarships are awarded to students between 17 and 25, who wish to study abroad, for a minimum of 6 months, in order to acquire a second language and learn about another culture. For historical reasons the Company tends to call its awards scholarships although, given the

heavy weight towards addressing need, many might call them bursaries - we also find this is often preferred by the students receiving the award.

Contact Information:

Web: <https://www.cutlerslondon.co.uk>

DISTILLERS

The Distillers Charity has reviewed its Vocational Training and Education programme in 2020 to expand the number and range of the bursaries and scholarships it provides in its affiliated industry of distilled spirits. In an immediate doubling of effort the emphasis has moved towards providing support for those entering the industry on the one hand, and excellence in distilling and service at the highest academic levels on the other. Support is targeted towards bursaries providing full fee support and scholarships leading to industry experience and further learning opportunities. Application criteria have been refined to seek those with talent and promise in need and from more disadvantaged ethnic and demographic groups as well as those who have traditionally been less well represented in our trade and industry. In addition, we are aiming to create holistic support through contact and mentoring assistance to be available for every supported award winner, provided by experienced volunteers from our Livery membership. The Distillers' Charity awards bursaries to qualifying candidates for: The Wine and Spirit Education Trust's Diploma and Professional Certificate in Spirits at Levels one, two and three; with scholarships at Level Two and Three - their highest in Spirits. We support two bursaries per year for the General Certificate in Distilling at the Institute in Brewing & Distilling's, and two bursaries per year for their three-year Diploma leading to the DipDistill qualification as Master Distiller.

Heriot-Watt University's International Centre for Brewing and Distilling we provide a scholarship for further study by an outstanding student on their MSc or Postgraduate Diploma in Brewing and Distilling. In a new initiative we will provide a bursary and mentor support for the development of a new business concept by an MSc Graduate.

As part of our broader educational programme the Distillers' Charity it is a regular donor to The Alcohol Education Trust ("AET"), a small highly focused charity which supports over 1,500 schools across Britain free of charge, educating 11-18 year olds about alcohol, as a means of equipping them to make safer choices as they get older and to reduce negative risk taking. The Distillers' Charity has also made a substantial strategic grant to the AET from the proceeds of its second charity auction, which has enabled the AET to start rolling out its educational programme into Scotland.

Contact Information:

Web: <https://www.distillers.org.uk>

DRAPERS

The Company's involvement in education is wide-ranging and diverse and its role is promoting high quality educational and vocational opportunities at all levels of education and within the community, and encouraging aspiration and achievement among young people, particularly those from disadvantaged backgrounds. It includes support for 15 independent and state schools and academies. These include Bancroft's School, Howell's

School, Llandaff, Kirkham Grammar School, Thomas Adams School, Wem, John Taylor High School and Sir George Monoux College. Current support for these schools is principally through providing governors drawn from the Company membership and financial support through a mixture of scholarships, hardship funds and leaving prizes. Together with Queen Mary University of London as co-sponsor, the Company established the Drapers' Multi-Academy Trust. The current MAT schools, all located on Harold Hill in the London Borough of Havering, are Drapers' Academy, a secondary school with a Sixth Form, Drapers' Brookside Junior School, Drapers' Brookside Infants School, Drapers' Maylands Primary School and Drapers' Pyrgo Priory School. The Company provides governance support through the MAT and local governing bodies at each of the schools, financial support for extra-curricular activities, careers guidance through its membership, and outreach and access work with its Higher Education partners to encourage excellence, raise aspiration and ameliorate disadvantage.

The Company provides significant grants to a number of universities and colleges including Hertford College and St Anne's College, Oxford, Pembroke College, Cambridge, Queen Mary University of London and Bangor University. This support encompasses Fellowships, DPhil studentships, PhD studentships, and supporting the Colleges' outreach and access activities.

The Drapers' involvement in musical education includes bursary support to St Paul's Cathedral School as well as supporting postgraduate students at the Royal Academy of Music, the Royal College of Music, Guildhall School of Music & Drama, Trinity Laban Conservatoire of Music and Dance, and the Royal Northern College of Music.

Its support for textile education includes work experience opportunities for fashion degree students from Leeds University, technical training in the workplace and colleges, and promoting craft making skills. The Company also supports a post graduate Textile Conservation student at the University of Glasgow through the Textile Conservation Foundation.

Much of the Company's grant-making is directed towards education and young people and in particular support for organisations which raise the aspirations of young people, enabling them to achieve their academic potential and improve their employability skills, particularly disadvantaged young people in deprived areas of Greater London.

Two other discretionary grant-making trusts of which the Company is trustee, Thomas Howell's Education Fund for North Wales and Sir William Boreman's Foundation, support educational initiatives and projects for young people in North Wales and the London Boroughs of Greenwich and Lewisham respectively. The focus of the support are projects promoting student inclusiveness and educational opportunity particularly for those from a low-income, otherwise disadvantaged background or area of high deprivation.

Contact Information:

Web: <https://www.thedrapers.co.uk>

DYERS

The Dyers support 4 schools: Norwich School, Archbishop Tenison, St Saviours & St Olaves, and Boutcher Primary school. Financial support is given for projects such as a new minibus or other equipment. Bursaries are offered at the three secondary schools and books are awarded annually to each pupil at the primary school. A science prize is offered

at Norwich School. The Company also offers support as school governors, literacy mentoring, and general advice.- The Company supports work at 9 higher education establishments including colour chemistry education at two of them.

Contact Information:

Web: <https://www.dyerscompany.co.uk>

EDUCATORS

The Company has had overall responsibility for Livery Schools Link and is now the founder member of its successor Livery Schools Link Ltd. We have a bursary scheme in partnership with the City and Guilds of London Institute. We offer awards annually to outstanding teachers within the theme of 'Inspirational Educators' (this includes primary, secondary, further and higher education, vocational education and training, lifelong learning). We run a series of seminars annually on a particular theme in education and we also offer internal discussion evenings on current education issues. Both of these are open to members and attendees who are not members of the Company. Most members are still actively involved in aspects of education, often on a voluntary basis. We have a number of special interest groups covering different aspects of education. A new scheme has been introduced encouraging members to participate in education support activities on a voluntary basis, especially in relation to the initiatives of Livery Schools Link and to school and college governance. Our Members Initiatives evening showcases innovative ideas and good practice in education from members of the Company. We organise a public speaking competition for schools in the London area and we also are the administrators for the Sheriffs' Challenge which is a team presentation event.

Together with Livery Schools Link and the Worshipful Company of Actuaries, we are closely involved in the organisation of the conferences to bring together school Head teachers and Livery Companies.

Contact Information:

Web: <https://educatorscompany.org>

ENGINEERS

Through the good offices of its charity, the Engineers' Trust, the Engineers' Company supports engineering education and research. The Trust gives annual awards and prizes to support and encourage excellence amongst qualified engineers and those training to be Chartered Engineers, Incorporated Engineers and engineering Technicians. Annual Awards and Prizes are generally made to a timeframe to meet the Company's annual Awards Dinner. The Trust's preference is to support education through organisations which have established schemes, rather than by adding to the wide array of options presented to potential young engineers and their teachers. Accordingly, for a number of years the Trust has supported two Arkwright Scholarships per annum.

Since 2016, in partnership with the Institution of Engineering and Technology, the Trust supports the Engineering Horizon Bursaries Scheme to help more apprentices and students become engineers by making an engineering career more accessible to those who have had to overcome personal challenges to continue an engineering

education. Each bursary runs for three or four years and each bursar is also paired with a Liveryman mentor from the Company.

The Leete Premium Award established in 2013 encourages excellence in the field of Manufacturing Research. The first five three-year awards, each funding an outstanding new PhD student, were made in conjunction with the University of Cambridge's Institute for Manufacturing. In 2020 a new partnership has been established with Warwick University's Warwick Manufacturing Group, with the first award being made to William Naylor.

The Cadzow Smith Award for excellence on an accredited undergraduate engineering course conducted at one of the eleven universities within London and the surrounding area; recipients must also demonstrate self-confidence, professional awareness, leadership and sound common sense.

The Mercia Award for a postgraduate paper describing how engineering techniques are being used for the advancement of medical treatment.

The Stephenson Award is offered to an educator who has been particularly successful in encouraging young people to study engineering with an emphasis, but not exclusively, on mechanical engineering.

The Platt Award encourages young people to pursue studies leading to a career as a professionally registered engineer, by a demonstration of excellence in gaining registration as an Incorporated Engineer in the preceding calendar year. Looking to the future the Engineers Trust aspires to support awards and prizes in education: at the interface of the digital and physical engineering worlds, in areas delivering a lower carbon future and at the interface of disciplines, where systems engineering solutions enable the world's biggest challenges to be overcome.

Contact Information:

Web: <https://www.engineerscompany.org.uk>

ENTREPRENEURS

Since its foundation in 2014, the Company of Entrepreneurs has been actively involved in the support and provision of business skills teaching and in motivating students to consider a career as an entrepreneur. The Education Committee is responsible for devising and maintaining the Company's practical programme of entrepreneurship education, mentoring and leadership at secondary level, and the Outreach Committee supports these programmes in tertiary education (and in industry). Through the Company's partners and programmes, Freeman Entrepreneurs from a whole range of backgrounds and experiences are engaged in activities to promote and sustain entrepreneurship as an academic discipline.

At Christ's Hospital, the Company brings together Freeman Entrepreneurs (particularly those who themselves came from families in "social, financial or other need"), Old Blues and current students at events to raise awareness of business opportunities in the City of London. Freeman have visited the school to give talks and guidance to would-be entrepreneurs and offered work experience during the summer months.

The Company has again participated in the Sheriffs' London Challenge (an inter-livery schools debating competition from within the Financial Services Group of Livery Companies). The Company's partner school Duke's Aldridge Academy (formerly Northumberland Park Community School) reached the finals in the 2018 Challenge. Freeman

Entrepreneurs participated as social dragons in the "Summer of Opportunities" summer school programme at Kensington Aldridge Academy. KAA has also participated as one of the Entrepreneurs' Schools in the Sheriffs' London Challenge.

With the Drapers' Company, the Company of Entrepreneurs has supported pitching competitions for academy and maintained schools, and two Raleigh Lectures (curriculum and skills-building workshops and lectures for year 12 and 13 students).

The Company of Entrepreneurs is actively working with a number of London universities. In particular, the Company is currently running projects with The University of Westminster and London Business School (LBS). At LBS, the Company supplies mentors to the LBS MBA Entrepreneurship Summer School elective, and speakers to their "Ask an Entrepreneur" series of talks. At Westminster, the Company supplies speakers for various topics, provides experts for drop-in surgeries and judges for pitching competitions. The Company of Entrepreneurs is building relationships with other tertiary education providers where Freeman Entrepreneurs have made presentations and/or spoken on panels.

In addition to activities of the Freeman, the Company of Entrepreneurs Trust has awarded a grant to a PhD candidate at UCL (researching enterprise, gender and special educational needs); it has made its second consecutive annual grant to support a bursary at the Guildhall School of Music & Drama (*Creative Entrepreneurs*); and is giving financial support to the University of East London (*Enterprise and Entrepreneurship*) in 2020.

Contact Information:

Web: <https://guildofentrepreneurs.org>

ENVIRONMENTAL CLEANERS

The Company provides prizes to schools for students whose work is in connection with the environment and those at the City and Guilds Institute whose work is cleaning, subject related.

The company provides support within the services for their initiatives and work in medical and environmental health. A Professional qualification, the Environmental Cleaners Chartered Practitioners Certificate is to be launched in the spring of next year which will enable members of the cleaning profession to achieve their goal and raise the standards within our industry, which employs 1,600,000 people.

Contact Information:

Web: <https://wc-ec.com>

FAN MAKERS

The Company provides financial support and 2 governors to the Lansbury Lawrence Primary School in Tower Hamlets. 3 prizes are awarded to post-graduate students at Cranfield University and one school.

The main themes for education work are education in deprived areas and support for technical education in air movement. The Company provides a bursary to a Building Services Engineering student at London South Bank University.

The Fan Makers' Company has introduced and supports training courses in the endangered craft of traditional fan making.

Contact Information:

Web: <https://fanmakers.com>

FARMERS

The Company has two annual sponsorships at The Duchy College Cornwall and The Royal Agricultural University. Prizes are offered at 12 County agricultural colleges, at City of London Freeman's school and City University. A contribution is given to Surrey Docks Farm, Rotherhithe for educational facilities at the inner-city farm. Sponsorship for educational visits is given to the charity Farms for City Children and also to the Farming and Countryside Education (FACE) charity, based at Stoneleigh, Warwickshire. Sponsorship is also given to two young farmers to attend the main conference on farming. The main theme for giving is management and leadership. Some Liverymen are School Governors. Research is being undertaken into mental health issues in agriculture.

Contact Information:

Web: <https://farmerslivery.org.uk>

FARRIERS

The Company's main involvement in education is with farriery apprentices, and is the independent organisation involved in the end-point assessment of each apprentice so that all apprentices following the same standard are assessed consistently by the Company alone. The new farriery apprenticeship scheme, which began in September 2019, will include a transfer process from the End Point Assessment (EPA) to the Diploma of the Worshipful Company of Farriers (DipWCF or Diploma), during the fourth year, which will enable apprentices who complete their EPA to be awarded the DipWCF simultaneously alongside their EPA qualification, thus fulfilling the Company's remit of 'securing adequate standards of competence and conduct'. As farriers progress along their career paths, the Company offers them the opportunity to promote their ability to use horse shoeing skills in the treatment of conditions of the foot and equine limb, via the Associate of the Worshipful Company of Farriers (AWCF) award. This examination allows farriers to show that they have a depth of knowledge of anatomy, conditions and diseases of the foot, and how conformation affects the gait and the foot, and vice versa. The Fellowship of the Worshipful Company of Farriers recognises the highest level of technical competence that can be achieved by a farrier. Having proved by gaining the Associateship that they are master craftsmen, Fellowship candidates must demonstrate the widest possible knowledge of farriery matters and the ability to lecture and instruct on that knowledge. In addition, the Company offers an Equine Veterinary Studies Award to one student from each of the Veterinary Schools in the UK. The Award covers travel, accommodation and any other expenses. The students are selected by their School and spend a week with a senior farrier towards the end of their course, gaining a valuable insight into the work done by the farrier. Award winners are invited to become Freeman of the Company, with the

opportunity to move to full Livery membership in due course.

The Company has established a collaboration with the Brooke charity on its Global Farriery project, which aims to raise the profile of farriery around the world, particularly in some of the most challenging areas, to ensure that more people get the training and tools they need to promote good hoof health within their communities in addition to their future income earning possibilities.

The Company provides a Foundation Governor at St Martin in the Fields High School for Girls, Tulse Hill.

Prizes are given to St Martin in the Fields High School for Girls, City of London School for Boys, City of London School for Girls, City of London Freeman's School, City of London Academy and City Academy, Hackney. There are no restrictions on themes for prizes given.

Contact Information:

Web: <https://www.wcf.org.uk>

FELTMAKERS

The Feltmakers' Company has an annual Hatting Competition which awards seven prizes ranging from £1500 downwards – the competition is open worldwide. They support Kensington & Chelsea College with an annual bursary to help students buy materials. They also support The City of London Freeman's School, St Paul's Cathedral School, specifically choristers, and King Edwards School Whitley. The Company has recently taken on support for 'Cockpit Arts' as well as several international and national hatting events. We have members who are Queen's Hatters as well as many other skills related to the hatting trade.

Contact Information:

Web: <https://www.feltmakers.co.uk>

FIREFIGHTERS

The Worshipful Company of Firefighters Prime Objective and Intention is to promote the development and advancement of the science, art and the practice of firefighting, fire prevention and life safety. It also encourages good professional behaviour and an exchange of information between Members of the Company and others who work in allied fields.

The Company has undertaken to maintain the traditions and customs of the City of London and to pledge support to the Lord Mayor and Aldermen in all matters relevant to the life and dignity of the City.

The Charitable Trust in supporting these intentions is also bound by the Trust Deed as approved by the Charities Commission.

These are:

- a) The advancement of public education in fire safety matters and in furtherance thereof to award scholarships or bursaries or prizes for people involved with or associated with firefighting rescue or fire safety who in the opinion of the Trustees would benefit from the scholarship,
- b) To establish and support a museum and/or to accept gifts or loans of equipment and artefacts, and
- c) To support such charities and charitable purposed as the Trustees shall decide.

In reviewing those Charities, the Trust Board will give priority to, but not necessarily exclusivity to, the following five categories which have been agreed:

1. Young People, Leadership, Development and Responsible Citizenship,
2. Education and Research Projects,
3. Fire and Rescue Heritage,
4. National Charities Associated Fire and Rescue and the Fire Industry,
5. Lord Mayor's, Livery Company and City of London Charities.

Contact Information:

Web: <https://www.firefighterscompany.org>

FISHMONGERS

Education is a central focus for the Fishmongers' Company, both in terms of our remit to promote a healthy, prosperous and sustainable UK Fish & Fisheries sector and as part of our wider charitable objectives.

We continue to play an integral role in the development of the Seafood School at Billingsgate, which educates some 9,500 chefs, fishmongers and members of the public each year. The Company also established the Master Fishmonger Standard, rewarding excellence in the fishmonger trade.

This programme is now managed by the Seafood School at Billingsgate. We work closely with the charity, Fishing into the Future, who lead education and leadership courses within the catch sector. We are also supporting early career development, through the development of a fisheries apprenticeship programme, set to be launched in 2021. Through our close links with academia, we promote an evidence-based approach to complex issues facing the Fish & Fisheries sector, including environmental management, sustainability and healthy eating. We support nominated MSc and PhD students undertaking fisheries and marine research and make grants to universities and other organisations engaged in these areas.

In a wider educational setting, we support medical students at University College London through the Elizabeth Garrett Anderson Scholarships and graduate students of the Universities of Oxford and Cambridge with the Mark Quested Exhibition.

Nurturing excellence in art and culture remains a key concern for the Company and we award scholarships at the Royal College of Music, the Royal Academy of Music and the Guildhall School of Music and Drama, together with an Art Prize at the City and Guilds of London Art School and a music scholarship at the St Paul's Cathedral School.

Gresham's School in Holt remains one of the Company's longest standing beneficiaries. Bursaries for students are the principal focus of this support (via the Gresham's Foundation); however, the Company has occasionally funded capital projects and provides a number of governors.

At a primary level, we support bursaries at the New Model School (two London schools providing low-cost independent education for children aged 4-11), utilising a new challenging knowledge-based curriculum.

A significant amount of the Company's charitable giving outside schools and higher education is directed at projects that improve people's lives through the provision of lifelong learning, for example training for ex-offenders and education around food and nutrition.

Contact Information:

Web: <https://fishmongers.org.uk>

FLETCHERS

The Fletchers' Trust, main charitable activity is to support archers with disabilities through the provision of specialist equipment, including Paralympian archers. The Trust and Company support the City of London Academies at Islington, Southwark and Hackney, as well as the City of London Freeman's school by giving prizes and arranging visits. Individual members of the Company are Governors of CLS, CLSG, CLFS, and of City of London Academies Trust; as well as other local schools. We support the Guildhall School of Music and Drama by using their students to perform at our events. We also offer mentoring and specialist help to some students via our connection with Southampton University. The Fletchers' Trust has also supported Samuel Rhodes School. In 2015-16 the Company arranged an essay competition for the City of London Schools to celebrate the 600th Anniversary of the Battle of Agincourt. During 2021, the 650th Anniversary of the Company, further competitions will be held within the affiliated schools. The Trust also sponsors an apprentice at Mudchute City Farm.

Contact Information:

Web: <https://www.fletchers.org.uk>

FOUNDERS

The Company offers a number of bursaries: five travel bursaries to Barts and the London School of Medicine and two to University College Hospital along with thirteen bursaries in Material Science Courses at London, Manchester and Birmingham Universities. One full bursary and four music scholarships at the City of London Girls' School are funded as well as two presentee governor student places at Christ's Hospital.

A chorister at St Paul's Cathedral is sponsored.

At John Warner School, through the Smallpiece Trust, over eighty students are given hands-on engineering experience. Sundry art awards are offered at schools and universities. Continuing support has been offered to Treloar's School, a non-maintained special school for students with physical disabilities.

The over-riding themes for education awards are Materials Science, Music and Art.

Governors, student mentors and work placements are also offered through the Company.

The Founders support the Globe Academy and the Access Project, which aims to raise aspirations in inner London schools: support takes the form of finance and mentoring.

Contact Information:

Web: <https://www.founders.org.uk>

FRAMEWORK KNITTERS

The Company has been a keen supporter of students interested in the knitting industry since the inception of our Bursary Awards Scheme in the 1980s, which provides Bursaries (currently £2,500) and Awards (currently £1,500) to final-year undergraduate and post-graduate MA students studying one or more aspects of knitting at various universities.

Visits in 2019 to interview over fifty students across sixteen UK colleges culminated in the presentation of fourteen Bursaries or Awards, and we continue to seek out

other colleges and universities where knitting technology and/or design is taught.

We have been working closely with the apprentice scheme of City & Guilds since 2008 and created a liaison with Cockpit Arts in 2014. In 2015 we supported our first apprentice in the National Theatre's Costume scheme and are currently supporting our fourth apprentice at The National Theatre. More recently we have sponsored an apprentice at the Ruddington Framework Knitters Museum in Nottingham.

While a career in textiles and knitting is well below the radar of many schoolchildren and their career advisors, we have been delighted to continue to take part in the Livery School Link workshops at Guildhall to showcase the range of knitted products, and school children have been amazed at the development of technology and the use of knitted goods e.g. for medical procedures, personalised trainers and Formula 1, as well as the better-known traditional knitted garments.

We believe there is a growing need to develop technicians and craftspeople in those areas in order to provide the infrastructure in which the many creative designers can turn their concepts into reality. To encourage students to consider an appropriate textile-related career, particularly in the design and maintenance of textile machinery, we are delighted to be running a joint initiative with Shima Seiki Europe Ltd. Undergraduates from three UK colleges undertake a two-week training course at Shima's European Headquarters in Castle Donington. This will be of great benefit to the knitting industry as it will significantly improve technical knowledge, ability and employment prospects.

Contact Information:

Web: <https://www.frameworkknitters.co.uk>

FREEMEN OF THE CITY OF LONDON

The Guild supports the presentation of two students at Christ's Hospital. Annual donations of varying amounts are given to the bursary funds at various schools: City of London Freeman's School, King Edward's School Witley, Reed's School, Treloar's, Guildhall School of Music and Drama, City of London School and the City of London School for Girls. Prizes are given at some of these schools and at St Paul's Cathedral School. Awards are made to enable needy students to participate in school trips and other education related activities, for example the Tall Ships Race. The focus is on supporting educational institutions with a link to the City of London, the strongest link being to the City of London Freeman's School. A cup and a prize are awarded annually to the City of London Academy in Southwark.

Contact Information:

Web: <https://www.guild-freemen-london.co.uk>

FRUITERERS

Through its Awards Council the Fruiterers Company enhances its impact on the fresh produce sector by fulfilling the Company's objectives one of which is by supporting education.

Each year the Company supports a scholar from the Nuffield Farming Scholarships Trust who wishes to study a fruit related subject. The programme provides funds and

opportunities to enable the scholar to travel all over the world to gather knowledge and information from international leaders in their study subject. The aim of a Nuffield Scholarship is to transform that worldwide experience into practical improvements for the UK Fruit Sector. To apply for a scholarship, visit www.nuffieldscholar.org.

The Company is eager to encourage new entrants into the Fruit and Fresh Produce industry. To this end it can offer financial support to those who actively promote careers in the sector to school leavers and college and university students.

Prizes are awarded annually to outstanding undergraduate, Master's and PhD students who have evidenced an interest in fruit (as defined botanically) and expressed a wish to develop a career in the fresh produce industry. The process is competitive. Students submit a personal statement and details of any relevant work, experience and /or interests in fruit and fruit products. Applications must be supported by a reference from the student's course tutor. Applications are assessed by a group of experts including those from academia, applied research and the fruit and related industries.

The land-based colleges and universities participating in the scheme include Hadlow and Kew and the universities – Writtle, Harper Adams, Cranfield, Nottingham, Royal Agricultural, Reading, Warwick and Greenwich.

Contact Information:

Web: <https://www.fruiterers.org.uk>

FUELLERS

The Company focusses on encouraging students to make the most of their talents through engagement and relationships with four charities: WISE, Teen Tech, Generating Genius and Team Up. We help encourage young people to study science subjects at school and college, with a view to joining the energy industry, but understand there is a wider issue of creating engineers to take the Country forward. We support two Arkwright scholarships and contribute to the Smallpeice Trust. We are in the process of making arrangements to offer work placements and mentoring. The Fuellers have a long relationship with Platanos Academy in Stockwell in the form of an annual donation and help with specific needs such as the purchase of a mini bus. We have recently initiated a music scholarship for students at the School. We provided laptops to City of London Academy Southwark to help education in the COVID 19 lockdown and we anticipate supporting them in the future.

Contact Information:

Web: <https://www.fuellers.co.uk>

FURNITURE MAKERS

The furnishing industry recognises the need for a skilled workforce in order to maintain a competitive edge in today's global furniture and fittings market.

We have created a wide ranging education programme to develop young talent for the future, which supports school children right through to young professionals.

From awarding design prizes that raise awareness and reward talent, organising a dedicated Young Furniture Maker's exhibition to showcase work from young designers

(100 participants in 2019 and over 800 attendees) through to giving grants to universities and colleges (20 in 2018) and scholarships to their students, our educational programme is all-encompassing.

To give students and young professionals a deeper understanding of the industry, we organise unique tours and seminars, covering raw materials and components through to design, purchasing, manufacturing, pricing, marketing, merchandising and retailing. This year we are taking 30 undergraduate students to visit six companies over four days and hosting a five-part seminar roadshow. Our Young Professional Industry Experience will give eight aspiring young people a unique three week intensive programme, visiting 19 companies across the UK.

For those studying design, the Frederick Parker Collection of chairs, housed at the London Metropolitan University, covers 300 years of British furniture making and design, and is an invaluable educational resource for students to understand the heritage of the industry.

Because we know help is needed to forge careers, we have developed mentoring and apprenticeship initiatives as well as a portal to support people to find training and education courses around the country.

In 2017 we relaunched the Master Certificate Scheme, organised in partnership with City & Guilds, which aims to recognise excellence and promote career progression from Apprentice to Journeyman and Master level.
www.furnituremakers.org.uk/education

Contact Information:

Web: <https://www.furnituremakers.org.uk>

GARDENERS

The Worshipful Company of Gardeners (WCOG) has its origins in the medieval guilds which controlled their crafts in the City of London by ensuring training through apprenticeships. Today it continues to support the art and craft of gardening as well as wider aspects of horticulture, including arboriculture, nursery production, landscape and garden design, construction and maintenance, sports and amenity turf management, care and management of parks and gardens, leisure and recreation provision, sports facilities, horticultural research and heritage conservation. The WCOG supports two apprentices with assistance from City & Guilds of London.

Each year, we award prizes for horticultural excellence to students from colleges including RHS Wisley, Capel Manor, Writtle and Kew Gardens. We also award The Prince of Wales Trophy for sustainable horticulture and The Prince Edward Trophy for excellence in horticultural career development.

The Company focuses on education and career development through four distinct initiatives:

Livery Schools Link Showcase: A City Livery initiative that showcases the various livery trades and their job opportunities. The WCOG is developing a programme of careers advice available to schools through visits and the provision of animated visual aids aimed at young audiences. In the Company showcases opportunities at the annual Livery Schools Link Conference and their showcase event at Guildhall. There, students have opportunities to meet commercial representatives and college graduates who offer career and further education guidance.

Future Gardeners Project: Recently granted Charitable Status, the scheme runs in partnership with The Bankside Open Spaces Trust and the Royal Parks Guild. Short pre-apprenticeship training for young and disadvantaged

people is provided, exposing them to the many possible careers available in horticulture. Three 10-week courses run each year. Broad training, practical experience, CV preparation, site visits and interviews, help students to become work ready. Over 75% of participants have gained paid employment after completing this programme which is set to expand to other boroughs.

Gardening ideas

Apprentices are offered Masterclasses and workshops: They are open to trainees from a range of organisations along with WCOG's prize winner's alumni and are run in partnership with the Royal Parks Guild. Masterclasses include working on an intergenerational project at the Royal Hospital Chelsea, assisting with the build of a garden at the Hampton Court Flower Show and going behind the scenes at Kew Gardens. Supporters include the RHS, Kew Gardens, RHC, London In Bloom and other professional bodies and organisations.

The Nuffield Foundation Horticultural Scholarship: We work with the Nuffield Foundation to fund candidates with a proposal to research a horticultural project. The WCOG, in partnership with the Worshipful Company of Fruiterers, is currently supporting a Nuffield Scholar in genetic research and soft fruit root stock production. Other topics include water conservation, waste management, green walls, and roofs in urban development.

Contact Information:

Web: <https://www.gardenerscompany.org.uk>

GIRDLETS

The Girdlers' Company was involved with the making of girdles (or belts). It no longer practises its craft although it has the honour of presenting the girdle and stole worn by the Sovereign at each coronation. The Girdlers' Company Charitable Trust supports five students at the Royal School of Needlework, a chorister at St Paul's Cathedral School, a student at King Edwards School, Witley, two students at the Guildhall School of Music and Drama and three students at Gordon's School. A Girdlers' Scholarship is offered at

Corpus Christi College Cambridge and a Fellowship at Green Templeton College Oxford, both to outstanding New Zealand students. The Company has extended its reach to connect with its historic craft through higher education and provides two bursaries to study at the Institute of Creative Leather Technologies and is into the third year of the annual belt design competition both at the University of Northampton. The Company also supports the London College of Fashion's Making for Change project based at HMP Downview.

Contact Information:

Web: <https://girdlers.co.uk>

GLASS SELLERS

The Glass Sellers' Company through its charity fund supports education with bursaries and prizes at City schools, through the Abbott Scholarships, and with awards to college students taking courses on the art, craft and science of glass.

Additionally, the Company has for over 20 years financed the Glass in Society Scheme (GIS) in various areas of the UK. The aim of this scheme is to encourage students to study science and technology through the medium of glass. Under the GIS scheme, schools propose projects involving glass in some form, studying aspects such as the thermal, refractive, insulating, and light transmitting properties of glass and the application of these in areas as diverse as biology, food production, space, medicine or structures. Many of the projects lead to CREST Awards. When considering GIS proposals the Trustees' primary concerns are the needs of children and society.

Contact Information:

Web: <https://www.glass-sellers.co.uk>

GLAZIERS AND PAINTERS OF GLASS

The Company, through its charitable arm The Glaziers Foundation, supports education and training in stained and architectural glass art, design and technology; and in architectural glass art conservation and maintenance. We offer scholarships and awards (comprising annual funded work-placements: these are the 40-week Award for Excellence, the 10-week Ashton Hill Awards, and the biennial Travelling Scholarship) for students in further & higher education and for emerging professional glass artists. We are members of the Livery Company Apprentices Scheme (LCAS) and have developed an apprenticeship framework in architectural glass art & design, conservation and maintenance. Since 1972, the Company has organized and funded the annual Stevens Competition, which gives student and emerging glass artists and designers the chance to win a real-live commission, together with cash prizes. It is believed to be the only glass art competition of its kind in the world and competition entry is an integrated part of the syllabus for students on the undergraduate course on glass: architectural art at University of Wales Trinity St David (UWTSD). We also helped establish and support the Reflections of the Lord Mayor (ROTLM) organization's annual competition, for up to Year 6 students in and around the city of London and South London Sea-cadets' units, to design a stained glass roundel. Finally, we offer annual awards for the South East Area Cadet forces, a choice

influenced by their location on the South Bank which is in close proximity to Glaziers Hall.

Contact Information:

Web: <https://www.glazierscompany.org.uk>

GLOVERS

The Company commits just over half its charitable funding in support of deserving students at all 3 levels of education: St Pauls' Cathedral School, King Edward's Whitley, CLS, CLSG and the London College of Music. In addition, the Company have a close relationship with the City of London Academy Islington and the London College of Fashion. This mainly involves the secondary education of children, whose family circumstances would otherwise preclude access to this type of education. In the case of the London College of Fashion the Company funds a glove making masterclass and also sponsors annual competitions in glove design and safety poster design awarding prizes to successful students.

Contact Information:

Web: <https://www.thegloverscompany.org>

GOLD AND SILVER WYRE DRAWERS

The Company provides funding for several bursaries at the Guildhall School of Music and Drama (post graduate opera student), the Royal School of Needlework (tutor training and degree course student) and for a Choristership at St Paul's Cathedral. It also provides funding for annual prizes at the City of London School, King Edward's School Witley and the Royal Ballet School as well as financial support to two Cadet organisations and for prizes to individuals within several affiliated Armed Service units. It further provides financial support to the Goldsmiths' Craft and Design Council, and Hand & Lock, for prizes in the use of gold and silver wire in jewellery making and the use of gold and silver wire or gold thread in textiles. It also provides financial support for a prize in computer hardware design for a graduate or post-graduate at the University of Cambridge.

Contact Information:

Web: <https://www.gswd.co.uk>

GOLDSMITHS

The Goldsmiths' Company Charity has continuously supported charitable work in education since the sixteenth century. Each year the Education Committee awards and administers grants to organisations with reach and impact, the priority is to support primary and secondary pupils in the UK focusing on STEAM subjects.

At the end of 2019 The British Library launched 'Discovering Children's Books' a flagship learning website for teachers and children across the UK. The Goldsmiths' grant supports a National Outreach Manager who aims to inspire fresh ways to enrich the English curriculum and is working on an outreach programme with emphasis on disadvantaged children in hard to reach areas of the UK.

The Goldsmiths' Company Charity supports three theatre projects across the UK: 'Let's Play' with the National Theatre that helps primary schools across the UK to create

innovative new school plays; The Blackpool Grand's 'Tales Retold Schools Programme', a three-year project aimed at improving the life chances of Blackpool school children by strengthening their resilience, building communication skills and improving their self-esteem and the Royal Shakespeare Company's pilot blended learning (online and face to face) package that works with three secondary schools in London and Birmingham with a focus on Shakespeare and race. The Charity supports two projects in East Yorkshire: SEED Eating Disorders Support Service and First Story. SEED is a small charity that provides sufferers and carers alike with confidential non-judgemental advice, the Goldsmiths' grant supports 50 Educational Toolkit licences for secondary schools in Hull and East Riding. First Story supports under-achieving young people from disadvantaged backgrounds to develop the knowledge, skills and cultural capital needed to succeed in life, the Goldsmiths' grant supports their work across Humberside and Grimsby. The Goldsmiths' Company Charity supports: an access programme with Pembroke College, Oxford for State secondary school students in Manchester and the North West at the Goldsmiths' Sutherland Centre for Philosophy and World Religions based at Ashton Sixth Form College; a Special Education Needs and Disabilities programme with the Museum of London, the Duke of Edinburgh's Award Scheme for SEN pupils in the West Midlands, a science outreach programme with Winchester Science Centre and Planetarium and the annual Royal Society's Student Conference.

Bursaries are given to five Guildhall School of Music and Drama post graduate students; five second degree medical students through BMA Charities; a secondary school pupil supported through the Royal National Children's SpringBoard Foundation and a St Paul's chorister. A variety of prizes and bursaries are awarded each year in connection with the trade and 23 Goldsmiths' Company apprentices are currently being supported.

The Goldsmiths' Specialist Mathematics project continues to thrive. The grant supports the cost of a specialist maths teacher who over three years has significantly raised the standard of maths at three primary schools in Gravesend (King's Farm, Lawn and Whitehill Primary schools) and has also had a wide-reaching impact on the lives of many children and teachers in the area.

In 2019 the Goldsmiths Company launched the first ever Goldsmiths' Company Community Engagement Awards for Schools. The Awards celebrate the positive impact schools and their students have in their local communities through charitable and voluntary initiatives. These activities are of vital importance to their education, but often go unrecognised.

Contact Information:

Web: <https://www.thegoldsmiths.co.uk>

GROCERS

The Grocers Company is directly involved in providing the following assistance:

Oundle School: governors, capital funding, bursaries and scholarships as well as meeting and event space; Henry Box School: governor, capital funding and event space; The Elms School: governor, capital funding and an annual grant; Mossbourne Academy: an annual grant and 13 governorships for it and related schools; Christ's Hospital : a donation governor and the right to present up to 6 young

people for Presentations; City & Guilds of London Art School: a trustee and 4 scholarships; City & Guilds of London Institute: a representative governor and appointed council member, as well as an annual donation; City University: an ex officio to the University Council; Royal College of Art: a member of College Court and bursaries; Imperial College London: 4 scholarships; University College London: 4 scholarships; Guildhall School of Music and Drama: annual scholarships; City of London School for Girls: an annual bursary; City of London School: an annual bursary; City of London Freeman's School: an annual bursary; St Paul's Cathedral School: an annual scholarship; Reed's School: an annual bursary and event space for the Foundation. In addition, we have a funding stream to support education costs for children of Freeman where the family income is under a set level. The scheme is reviewed each year.

The Company organises a mentor evening for A-Level students from two London academies where the students meet young Freeman and Liverymen who have careers in areas in which the students have expressed an interest. They converse about future career goals and practice interview skills. We also organise the "Grocers' Academy Awards" which pairs Lower 6 students from three London academies with younger Freeman, working in finance and marketing, who act as business mentors. These teams work together to develop a product which is then pitched at an evening event at Grocers' Hall to a panel of high profile judges from the worlds of marketing and finance. We aim to continue with the mentor evening and the academy awards as well as placing more governors in schools and academies across the country.

Contact Information:

Web: <https://grocershall.co.uk>

GUNMAKERS

The Gunmakers' Company Charitable Trust awards bursaries to support traditional gunmakers in their employment of apprentices and trainees. These trainees are taught the art and technical skills required in gunmaking which helps keep the industry and in particular the heritage crafts alive, whilst at the same time producing a high quality world class product. A trustee is appointed to mentor each apprentice and to monitor his or her progress over the three year period of sponsorship. Once completed, candidates may apply for the award of Gunmakers' Certification and the individual reaching the highest standard of excellence annually is presented with the McMillan Trophy and Company's silver medal.

Contact Information:

Web: <https://www.gunmakers.org.uk>

HABERDASHERS

The Haberdashers' Company founded its first school in 1594 and now supports the education of over 12,000 children, with roughly two-thirds in the state sector and a third in the independent sector. In the independent sector the Company supports The Haberdashers' Aske's Boys' School and The Haberdashers' Aske's School for Girls in Elstree; and Haberdashers' Monmouth Schools in Wales. In the state sector, the Company supports two multi-academy trusts: Haberdashers' Aske's Federation Trust in South East

London, comprising Hatcham College, Knights Academy, Crayford Academy and Borough Academy and five feeder primaries; in Shropshire, the Haberdashers' Adams Federation Trust, comprising Haberdashers' Abraham Darby and Haberdashers' Adams, a selective converter academy. The Company supports its schools and academies through trusteeship of the charitable foundations left by its members. It also provides significant support to their governance, providing the Chairs of the various Governing Bodies, as well as a majority of governors from the Livery. The Company is delighted to be able to provide scholarship and bursarial support across its schools and on to tertiary education. The Company also provides support for students entering a variety of industries and has partnerships with a number of institutions including the London College of Fashion; the Royal College of Art; the Royal School of Needlework; the Guildhall School of Music and Drama; the University of East London; St Bartholomew's and the Royal London School of Medicine and Dentistry; and King's College London School of Medicine at Guy's, King's and St Thomas' Hospitals. The Company has focused for some years on its careers initiative, which recognises that education is not an end in itself, but a means to an end. The aspiration is to develop a range of activities around careers, from careers advice and mentoring provided by members of the Company, to apprenticeships, internships and other routes into worthwhile and fulfilling employment. The Company welcomes the interest of other Livery Companies which may be closely connected with a modern trade or profession and which would like to partner with the Haberdashers in developing this initiative. The Company is very grateful to the Livery Companies which already take part in the annual Monmouth Enterprise Initiative, founded by Lord Ezra, which introduces students from our schools to a range of careers in the City.

Contact Information:

Web: <https://www.haberdashers.co.uk>

HACKNEY CARRIAGE DRIVERS

Our affiliate school from 2008 was the Royal Docks Community School in Newham, but we have now joined the Burnt Mill Academy Trust as of the 1st of January 2018, so the school is now known as The Royal Docks Academy. One of our past Masters is vice chair of governors and it was the governors who actively sought the tie up with Burnt Mill that is rated as outstanding by Ofsted and has a teaching academy within the trust. This is all about getting the best outcomes we can for what is a very diverse school in a poor area of London, but having students who are really keen to succeed. Royal Docks really represents an excellent example of the ideal way to make our multicultural country work in harmony as happens every day in our school.

The main thrust of the Company's effort is around career development and aspiration. Over the last 2 years we have had over 50 different speakers visit the school, organised special visits to Livery Halls such as the Barber Surgeons focusing on the medical profession and of course have attended the Livery Showcase event at Guildhall. We do not have a lot of money to spare, but such funds that we do have we use to help motivate students by, for example giving gliding lessons to the top 10 science students or providing cash for rewards for students' success, particularly those who make real progress rather than just the brightest.

Becoming part of an Academy means that instead of just one school we are now linked to 11 other schools. This would have been quite a challenge for the Company so we have sought to spread the load by joining forces with the Worshipful Company of Wheelwrights, whose Court recently agreed to affiliate with Burnt Mill Academy. This way we can help each other become more effective at what we do with these affiliations for the benefit of a much wider number of students from primary to 6th form. This is still the beginning of our journey and we still have much more to do to ensure the livery is a force to be recognised in education.

Contact Information:

Web: <https://thewchcd.co.uk>

HORNERS

The founding purpose of the Horners' Company was to support the ancient craft of producing artifacts from animal horn varying from windows to buttons. As this declined in the 20th century the Company formed an association with horn's modern equivalent the polymer industry. Today the charitable funds of the Company support polymer related science education at all levels through grants and awards which advance the future of the industry. This year the Covid-19 pandemic has seriously impacted our school based activities and we have responded by moving as many as possible on-line. We have also instigated a new award in recognition of outstanding achievement by companies or organisations in reacting to the Covid-19 pandemic."

Salters-Horners Advanced Physics. [SHAP] - Together with the Salters' Institute, the Horners supported the development and maintenance of the context-led A Level Physics syllabus formulated by the University of York. We supported York in their work to meet the new curriculum specification introduced in 2015.

Prizes in the form of drinking horns are awarded for the top students' performances in the SHAP A level.

Best Evidence Science Teaching [BEST] - After supporting context-led teaching along with the Salters' Institute, through Salters'-Horners'-Advanced-Physics [SHAP] for 30 years, the Horners' Charity is now contributing to the development of BEST specifically in the form of a module on Modern Materials. Following extensive research, BEST is aimed at redefining the way that science is taught to 14-15 year olds.

Polymer Study Tour - Since 1987 the Horners have devised, participated in, and arranged industry support for these unique courses for science, design and technology teachers. In previous summer terms, 3 groups of teachers were taken to 3 universities [Edinburgh Napier, Manchester and London Metropolitan] and given lectures, laboratory sessions, and factory visits. In 2019 the Tours concentrated on the Design and Technology syllabus and two were based at polymer producing and processing companies with the third still at Edinburgh Napier. In addition to showcasing the latest technologies this gives teachers valuable insight into the world of work. These intense tours are widely acclaimed and have given almost 4000 teachers much valuable teaching material. Many London teachers have attended. The 2020 courses were cancelled due to Covid but 2021 courses are being planned.

Fantastic Plastics - Three exciting lectures for schools to practically demonstrate the advantages of plastic materials and their benefits in the battle against climate change are

held each year in Scotland, and the North East reaching over 2000 students.

British Science Association (BSA) - The Horners Charity has supported the BSA since 2012 through the development of primary school CREST Star activities, enabling participation of primary schools in Demo Day during British Science week in 2017. More recently the Charity has supported the successful piloting of Discovery Days for whole year groups of key stage 3 students in schools with high numbers of disadvantaged students

Science Opens Doors - This project was researched by the Horners' Company, and jointly prime funded with the Mercers' Foundation; current activities are supported by the Horners', and Tallow Chandlers' Companies. It is unique in bringing together, 9-10 year old children, with their parents and teachers, to carry out simple investigations in the classroom, and linking the value of science with the importance of careers from science, through presentations and take home literature. The project is based upon impressive research by the ASPIRES Team latterly at UCL, and the Science Council. To date, over 60 after school events have been held to over 3000 participants, mostly in Inner London. Other Liveries could participate in these events.

Careers HELP [Horners-Educators-Livery-Project]

- This is not just another careers project, it incorporates an approach to self-awareness and ownership. A simple image-based questionnaire lead to a basic profile together with adjacent alternatives. An innovative software company, SACU, are creating the algorithms vital to link the concepts. Following successful schools testing *Careers HELP* is now being used by schools across the country and is recognised as a unique addition to careers advice

Royal Society of Biology - The Horners Charity has been supporting the Royal Society of Biology in delivering Gopher Science Labs to support teachers by providing examples of effective science activities that demonstrate science principles.

Awards - The Company sponsors several awards for modern design and excellence in innovation using polymer materials. The Horners Award, the oldest plastics award in the world, is an annual award for an imaginative or innovative contribution to the plastics industry. The Design Innovation in Plastics - Student Design Award is open to all UK undergraduate Design students and it annually attracts around 300 applicants from around 20 Universities. The winning candidates receive prized industrial placements. The Company offers the Fashion, Jewellery and Decorative Items Award using horn and or plastics, and a scholarship to encourage the continued use of horn. Bursaries are also awarded to students at City of London Girls School, City of London School, City of London Freeman's School, and Guildhall School of Music and Drama.

Contact Information:

Web: <https://www.horners.org.uk>

HUMAN RESOURCE PROFESSIONALS

Included in our main objectives as a Guild are education and development activities to support people through and within the profession.

In 2018 we established the national Leadership Foundation, with an academic board headed up by our Past Master, Jacqueline Davies and representation from our professional body, the Chartered Institute of Personnel and Development. The first cohort of participants participated

in the programme in 2018/19; we currently have the second cohort participating from 2020/21.

In response to the pandemic the programme has been moved on-line and now takes place in a virtual environment. This has expanded our ability to appeal to and include a broader based group of attendees outside London, enhancing the diversity of participants.

The programme is aimed towards those on the cusp of achieving director status within the world of commerce, public sector and the third sector is run over a 12month period. The structure of the programme is a blended learning experience of formal teaching, group work and assignments and each participant being assigned a mentor. Examples of the topics covered are corporate governance, business and organisational ethics, reward, talent and personal leadership development. The formal learning is provided by a mix of senior professionals operating at the top of HR, academics and other specialists i.e. occupational psychologists.

Participation on the programme is secured through an application process which must be sponsored by a senior leader from the participants organisation. The charitable trust of the Guild sponsors two applicants where the individual is suitably qualified, but their organisation is unable to secure appropriate funding.

The medium term objective for this programme is to receive accreditation by both our professional body and/or a recognised business school through the NVQ structure and organisation.

Other educational activities undertaken and provided by the Guild are a series of webinars and podcasts on people related topics to support continuous learning for HR professionals; these have included Mental Wellbeing, Leading through Crisis, Black Lives Matter.

In 2020 we have established an Apprenticeship programme within the Guild to support the development of more junior HR professionals; each Apprentice is assigned a Master who will act as a mentor and guide through their apprenticeship.

Contact Information:

Web: <https://www.hrprofessionals.org.uk>

INFORMATION TECHNOLOGISTS

Information Technology (IT) can transform the learning process. We apply our IT management and entrepreneurial skills to promote equal access to learning and to help educational organisations improve the learning experience. We focus in particular on the two schools that we support, the disadvantaged and on promoting best practice in the use of ICT in schools. We aim to make the most difference by concentrating our efforts on a small number of high impact projects.

Our focus is IT in its broadest sense. We aim to encourage more students into Science, Technology, Engineering and Mathematics studies/careers and generally increase the awareness and competent use of IT across the whole student population. Additionally, we are much involved in influencing curricula to ensure that UK educational establishments are providing the right IT/Computing skills to industry in order to improve the global competitiveness of the UK.

Hammersmith Academy is co-sponsored by the Information Technologists' Company (WCIT) and the Mercers' Company, having opened its doors in September 2011 with an intake of 120 Year 7 students and 120 Sixth Formers. The WCIT set up a £1M endowment fund to support key activities

that make a real difference to the quality of education, but which cannot be supported from the core budget. The school has a specialism in digital media and technology. WCIT provides governance support for this innovative school and we aim to have a major influence in shaping its specialist curriculum and learning environment. We support the mentoring programme for Sixth Form students by providing experienced IT and business professionals, who offer advice on careers, academic choices and challenges and University applications. We also provide regular talks from leading industry figures to raise awareness and aspirations.

We have supported Lilian Baylis Technology School in Lambeth since October 2002. In January 2005, Lilian Baylis was awarded specialist school status and changed its name to Lilian Baylis Technology School (LBTS). The WCIT was actively involved with the process and, along with the Mercers' Company, provided the funding required as part of the application for specialist school status. While providing a mentoring service for the sixth form, the main focus of our work is to raise students' aspirations by giving them insights into a wide range of business and professional careers and linking these to the academic requirements for developing such a career path. WCIT supports the school's annual careers fair including bringing in high-profile companies like IBM, Prudential and Microsoft. We have also arranged work experience placements, visits to businesses and meetings with leading business figures. We regularly host lunches at our Hall for groups of KS3-4 students. Alongside this work the company has advised the school on ICT issues and provided governance support.

We provide a number of members to the IT/Computing Industrial Advisory Board of the Open University for determining the undergraduate curriculum strategy. We have an established "WCIT Technology Award" whereby seven universities, including City University, are invited to nominate a student (undergraduate or postgraduate) for this annual prize.

We are active members of Livery Schools Link; we set up group visits (e.g. the Innovation Warehouse) for students; we work with Accenture through their excellent schools' workshop programme to encourage more girls into STEM related subjects/careers; we organise debates on important issues such as schools' Computer Science curricula; we work with eSkills UK (the Sector Skills Council for IT) to encourage students to consider careers in Cyber Security through their Secure Futures programme. We have a joint working party with the Worshipful Company of Educators which is exploring with EHRC (Equality and Human Rights Commission) on how we can provide guidance to schools on the Equality Act 2010 in the context of using IT to ensure disabled students are not disadvantaged.

Contact Information:

Web: <https://www.wcit.org.uk>

INNOLDERS

The largest portion of the Innholders' Company educational funding supports training and development at tertiary level and beyond in hotel and business management subjects through courses at the International Hotel School in Lausanne, at Cranfield School of Management and at Cornell University. These are provided in conjunction with the Savoy Educational Trust, the Lord Forte Foundation and the Master Innholders' Charitable Trust.

The Company maintains a link with the Licensed Victuallers'

Schools which dates back over 130 years, where it provides grants, bursaries and prizes within the main School at Ascot and supports projects at the two schools (Hassocks and Oxford) specialising in providing education to young people with a diagnosis on the autistic spectrum.

The Innholders provide scholarships at the two City of London Schools, match-funded by the City of London Corporation and it also supports bursaries at various schools throughout southern England. In addition, the Company provides on-going grants to Teach First for STEM teachers working in the London boroughs of Tower Hamlets, Newham and Southwark and now further afield.

Wider philanthropic activities include the funding of musical education through the provision of bursaries at GSMD, the Mayor's Music Fund, 6th Form enrichment at the London Academy of Excellence and broader educational projects with the Royal Academy of Culinary Arts Adopt-a-School programme, the Springboard's Kickstart Foundation, and Jamie's Farm.

Several members of the Company are involved in school governorships in their own home areas.

Contact Information:

Web: <https://www.innholders.org.uk>

INSURERS

Alongside its more general charitable activities, the Worshipful Company of Insurers Charitable Trust has a significant financial commitment to education and training, in particular in relation to young people who wish to pursue a career in the insurance industry or allied City professions. Notable among its activities:

It is a core annual sponsor of The Brokerage, a charity that works in partnership with schools and City companies to raise the aspirations of young people from London state schools, and give them the knowledge, skills and experience to access careers in the City. It also sponsors The Brokerage's annual summer placement programme.

It finances the *Into Insurance* programme, entering its third year in 2021, which aims to equip socially-deprived school leavers and graduates with the soft skills necessary to impress potential employers when applying for their first jobs in the insurance industry.

It provides two annual scholarships paying the entire tuition fees of two students taking the MSc in Insurance and Risk Management at the City Business School who would not otherwise have been able to afford to do so.

It finances an online revision programme to assist junior members of the insurance industry outside London in their preparation for examinations set by the Chartered Insurance Institute.

It has recently launched a new programme, *Taking Charge of your Career*, designed to assist talented young insurance professionals in the development of the non-technical skills necessary when preparing for more senior roles within their businesses.

In addition the Company encourages its members' personal involvement in some of these initiatives.

Total grants committed during the 2019/2020 financial year to these and other educational projects exceeded £275,000.

Contact Information:**Web:** <https://www.wci.org.uk>**INTERNATIONAL BANKERS**

The Company supports education across the range of primary, secondary and university levels. At the university level, the Company supports the Mansion House Scholar Scheme both financially and with mentors. The Company has a relationship with the Guildhall School of Music and Drama where most recently the Company supported an outreach programme where their students as part of their leadership pathway worked in deprived areas with primary aged students. The Company also has relationships with 21 Business schools where the company awards the WCIB prize for the best dissertation/extended piece of written work at these schools. The winners of the WCIB prize at their school are then eligible to compete for the Lombard Prize where not only is their written work examined but they are asked to respond to questions on ethics, finance, economics and the City.

At the secondary school level the Company supports a number of programmes to support students from disadvantaged backgrounds. The Company's aims for disadvantaged young people at school age is to further their general education, employability, financial literacy while raising their aspirations in this regard. The Company sponsors both WCIB essay and debating competitions and also sponsors 1 or 2 schools to participate in The Sheriffs' Challenge speaking competition. The Company has worked for a number of years to get under privileged young people to realise their potential at University and employment through programmes provided through the charity, the Brokerage. The Company currently supports the Brokerage programme "Gateway to City Careers".

At the primary school level the Company supports Bookmark Reading, a charity helping all children to read and School Home Support, a charity that ensures that children arrive at school ready to learn. The Company has specifically provided support for development of an Economic Well Being Tool Kit for use by the families of students needing help with financial issues.

Contact Information:**Web:** <https://www.internationalbankers.org.uk>**IRONMONGERS**

The Company nominates Foundation governors and gives financial support to Sir Robert Geffery's Primary School, Landrake, Cornwall. There are partnerships with nine Church of England primary schools in areas of high deprivation across England, providing funding and other support. The Company funds 5 presentations to Christ's Hospital School and 2 choristerships at St Paul's Cathedral School.

The Company provides a bursary for one student at King Edward's School Witley, one at City of London School for Girls and a scholarship for one student at Guildhall School of Music and Drama. Non-financial support is given to head teachers of partner primary schools. The Company was a founder partner of RISE!, a London schools STEM project for Years 10 to 13.

Contact Information:**Web:** <https://www.ironmongers.org>**JOINERS AND CEILERS**

The Joiners and Ceilers are delighted to continue to support the active crafts of joinery and carving. We currently provide a bursary for a student at Loughborough University whilst our joinery support is provided by a craft competition each year at the Building Crafts College with prizes for the top three competitors who are drawn from approximately 50 colleges from across the UK. On the same day a carving competition takes place at the same venue with carvers from a more select group of colleges but with the same level of cash prizes to the winners. In addition to providing prizes for our annual competition, the Company sponsors prizes

Joiners and Ceilers trade

and supports 3 particular students with bursaries at the City & Guilds of London Art School. Alongside our further education support we currently support 4 schools, in the form of prizes, for actively promoting woodwork and/ or technology classes or in some instances outstanding young students.

Contact Information:**Web:** <https://www.joinersandceilers.co.uk>**LAUNDERERS**

The Worshipful Company of Launderers supports through, the educational trust, industry projects including the annual travelling scholarships which enable travel to European countries to visit engineering manufacturers, chemical suppliers and laundries.

The trip to Frankfurt Messe this year has been delayed until November 2021.

We also support the Guild of Cleaners and Launderers with their Technical courses and continue to support the annual Oliver Trust leadership conference which this next year will focus on Motivation for the purpose of sharing and inspiring junior and existing management to adopt different approaches, with examples shown by proven leaders.

The WCoL supports the research project with Northumbria University into low temperature processing and the

outcome proving the longevity of microorganisms on different textiles, also, an annual technical seminar disseminating ideas and new methods to industry personnel.

We continue to support a young person whom we have presented to Christ's Hospital and will continue to support her through her education.

The Textile Rental Management course which is a week-long continues to attract support from the Launderers.

Contact Information:

Web: <https://www.launders.co.uk>

LEATHERSELLERS

Education is one of the key priorities of the Leathersellers' Company and has been throughout our existence; the first university exhibition was awarded in 1604 and a third of annual grant funding awarded is in the field of education. The Company plays a significant role in the governance of Colfe's School in which we are the sole shareholder and the Leathersellers' Federation of Schools for which we provide a substantial number of governors. Across the 6 schools, there are over 4,000 pupils from 3 – 18 years old. The Company also provides the Federation schools with annual grant funding for additional support and programmes for pupils above and beyond core running costs, as well as means-tested scholarships into Colfe's School 6th form. The Company provides substantial long-term grants to a number of universities and financially supports scholarships, bursaries and fellowships. The universities currently supported include St Catherine's College, Oxford, Fitzwilliam College, Cambridge, London College of Fashion, De Montfort University, The University of Northampton and Guildhall School of Music and Drama. The Company provides grant funding to charities working in the field of education and through its main grants programme funds a number of initiatives each year. In addition to the scholarships mentioned above which are awarded through the educational establishments in question, university students can also apply to the Leathersellers' Company directly for financial support through its annual student grants programme. The Company provides university grants for up to 4 years to full time students at any UK university, and in partnership with the Royal College of Nursing it provides additional grants to university students studying nursing. In 2019 87 students received financial support from the Company directly.

Contact Information:

Web: <https://leathersellers.co.uk>

LIGHTMONGERS

The Company maintains a close affiliation with two remarkable schools, Mary Hare for Deaf children (Newbury), where members have been governors over many years, and New College Worcester for blind and partially sighted children. Their work on sensory disabilities has a direct link with our primary charitable objectives. Both schools are national charities, attracting children from all around the UK. As well as direct financial support, we encourage them to join in our activities, a highlight of the children's year being to parade with us in the Lord Mayor's Show. In collaboration with their science teachers, we run an annual science & technology competition with prizes for the most

innovative entries from each school and the head Boys and head Girls each year attend a court dinner where they receive prizes.

With over 20 education awards, Lightmongers maintain affiliations such as an Air Cadet unit, a Sea Cadet unit and the Royal School of Military Engineering Brompton Barracks. Others reward qualifications relating to the profession are maintained through the MSc in Light and Lighting at UCL Institute for Environmental Design and Engineering, the Association of Lighting Designers, the Lighting Industry Association and the Lighting Education Trust. The Company also supports educational awards under the Construction Livery Group.

Beyond initial qualifications, the Company has a successful journeyman scheme, designed to encourage young people under 30 years of age entering the industry through a three year period of mentored career development. This leads to the Freedom of the Company 'By Servitude', thus giving them the opportunity to become a member of the Livery Company allied to their chosen profession at a much earlier stage of their working life than would normally be the case. Recently the Company has established the annual Lightmongers' Lecture in memory of Past Master William Wright.

Contact Information:

Web: <https://www.lightmongers.co.uk>

LORINERS

The Company's charitable trust pays for the Lorinery section of the Saddlery Court at Capel Manor College. An annual bursary and prizes are awarded to Capel Manor students and a maths prize is given to City of London Freeman's School.

The Loriners Charitable Trust is also supporting industry led joint research work between The Loriners' Company, Worshipful Company of Saddlers and Society of Master Saddlers in PhD level saddlery and lorinery research and education at Hartpury University. It is also working closely with the Saddlers' Company in supporting the newly opened Walsall Leather Skills Centre which is providing training in all aspects of our respective trades which also include the welfare of the horse and will also promote training and skills which are key to the longevity of our trades in the UK.

Contact Information:

Web: <https://www.loriner.co.uk>

MAKERS OF PLAYING CARDS

The Company's charitable trust, the Makers of Playing Cards Charity, was founded in 1942 to help those in the playing card industry and their dependants. Since 1977 it has also been free to raise funds for purposes which support young people who are in need and are pursuing education, public service or training. The Charity maintains its historic links with City schools through Art & Design Prizes given at King Edward's School Witley, City of London Girls School and at City of London Freeman's School.

Otherwise the trustees make grants to up to fifty small charities each year. Recent beneficiaries have included many which provide after-school and out-of-school activities for disadvantaged children and young adults. It is the policy of the Trustees to give preference to projects

which match the aims of Sheriffs and Records Fund in youth-crime prevention and supporting young offenders into employment. Applications are welcome from registered charities and details of eligibility and how to apply are kept up-to-date on the website of The Worshipful Company of Makers of Playing Cards. Amongst regular beneficiaries is the development charity of the English Bridge Union, to support the take up of Mini-Bridge in schools. The trustees welcome informal expressions of interest in mini-bridge from schools at any time.

Contact Information:

Web: <https://makersofplayingcards.org>

MANAGEMENT CONSULTANTS

Our theme is “bringing out the best of management consulting skills in the younger generations” delivered through our Education and Schools Panel. Our key areas are: creating a pipeline of young people with ‘management consultancy key skills’ for the future – engaging current members to grow future members over a 30 year period; supporting schoolchildren and students to think like management consultants, through events, programmes and our wider work; providing members with direct hands on experience of education and schools and an opportunity to contribute; providing a link to supplementary schools and school partnerships; creating a focus around ‘projects with purpose’ taking a holistic view of education and its impact on children and young people. We look forward to collaborating with other Livery Companies and Livery Schools Link to make a difference in education.

Contact Information:

Web: <https://www.wcomc.org>

MARKETORS

The Marketors Company, through its Charitable Trust, provides a range of educational grants and awards with targeted support for its aim of promoting excellence in the

teaching, study and practice of Marketing.

Grants, scholarships and awards are offered to a wide range of the academic spectrum from Secondary School to Post Graduate and Executive Education. Specifically in Higher Education, a number of competitive awards are made annually for best dissertation/project write-up on a Marketing topic to Masters students at various UK University Business Schools; an annual fees scholarship has been awarded to a worthy student on the International Marketing Programme at City, University of London’s Business school; and there is a full fees Bursary available every five years for a Liveryman of the Company to attend the Advanced Management Programme at the prestigious Harvard Business School, thanks to the legacy provided by Professor Martyn Davis.

At Secondary School level, the Company has supported a sixth form “Entrepreneurial Challenge” at the City of London School for Boys and supports a number of initiatives at St Dunstan’s College, Catford. We also support Hammersmith Academy with their participation in the Sheriffs’ Challenge. Strong linkage to the Marketing profession is secured through relationships with the Chartered Institute of Marketing, The Marketing Society and the Marketing Academy with the Company awarding an annual prize to the nominated “Top Teacher” in Marketing. Members of the Marketors are active in the development and approval of apprenticeship standards for the profession of marketing. Our members also work closely with the Institute for Apprenticeships and Technical Training through apprenticeship Trailblazer groups and the Institute Route Panel which is responsible for ensuring that marketing apprenticeship standards are high quality and meet the needs of employers, apprentices and the economy at large.

Contact Information:

Web: <https://www.marketors.org>

MASONS

The Company, through its Charitable Trust, is involved in providing a series of schools outreach days where children of 12 and 13 get the opportunity to experience the craft of stonemasonry. Educational prizes are awarded at King Edward’s School Witley and City of London Freeman’s School. The charitable trust also supports the Cathedral Workshop Fellowship which administers the training of cathedral apprentices at higher levels leading to a degree at Gloucester University.

The Company, through its Craft Fund, provides funds to assist people of all ages to train in the craft of stonemasonry. Grants are made at the Building Crafts College and the City & Guilds of London Art School in London as well as Bath, Moulton, Weymouth and York Colleges. A bursary for the training of a stonemason in advanced stonemasonry is awarded at City & Guilds of London Art School. Prizes in the form of tools vouchers are awarded at each establishment.

The Craft Fund also directly sponsors apprentices at various cathedrals in England, recent apprenticeships being at Canterbury, Salisbury and Winchester, and other cathedrals as opportunities arise.

Contact Information:

Web: <https://www.masonslivery.org>

Marketing is important

MASTER MARINERS

The Company in conjunction with the Wellington Trust and the Sir John Cass Foundation operates a school learning programme on maritime history for both primary and secondary schools. There are also sessions for primary schools looking at current maritime trade and business. Recently developed STEM sessions for 6th form students in Physics and Maths explore the maritime environment applying A Level learning to real-world situations. All programmes are run on board the floating Livery Hall HQS Wellington.

Prizes are awarded annually at the London Nautical School, George Green's School and the City of London Freemen's School. The Company sponsors and provides lecturers for an MSc Course in Maritime Operations and Management at City University. There is a perpetual presentation at Christ's Hospital.

Contact Information:

Web: <https://hcmm.org.uk>

MERCERS

The Mercers' Company has a rich history dating back over 700 years with philanthropy as the common thread between our past, present and future. Education has been a core element of this philanthropic effort since the 15th Century and today is a key component of our philanthropy strategy. Our Young People & Education programme supports families and young children in their early years, helps children and young people achieve their potential through schools and communities, as well as helping young people through challenging transitions into adulthood. The Company's involvement in education encompasses support for a diverse group of 16 'associated schools and colleges' which includes some of the country's leading independent and maintained educational institutions. These include St Paul's School, St Pauls' Girls' School, Abingdon School, the College of Richard Collyer, Dauntsey's School and Peter Symonds College, where Mercers were involved in the founding of the school or college. More recently the Company was the founding sponsor of Thomas Telford School and Sandwell, Walsall and Hammersmith Academies, and also supports Madeley Academy as part of a cluster of schools in the West Midlands. In addition to Hammersmith Academy, other London schools that have joined the Mercers' association of schools and colleges, are Bute House, The Hall School, Holy Trinity and St Silas and Culloden Primary Schools and the Royal Ballet School. The Mercers current support for these schools and colleges is largely through the provision of grants and governors, and facilitating networking and the sharing of best practice between them. The Company has since commissioned an independent evaluation of mental health and wellbeing work taking place across its associated schools and colleges. The Company appoints or nominates over 70 school or college governors, with the majority of these positions filled from the Company's membership. An annual conference is organised as part of a package of support provided for the Company's governors.

The Company also jointly sponsors Gresham College with the City of London Corporation, and has recently been a founding supporter of the new Chartered College of Teaching.

Contact Information:

Web: <https://www.mercers.co.uk>

MERCHANT TAYLORS

The Merchant Taylors' Company has been involved with education for many years. Ever since the founding of Macclesfield Grammar School (now The King's School in Macclesfield) by its Master in 1502, the Company's members have established schools in towns and villages across the UK. The Company now has associations with some fifteen schools, state and private, primary and secondary, which educate over 9,000 children, as well as with a number of higher education institutions and schools of arts, drama, music and needlework.

The Company's support includes the provision and training of governors and trustees, bursaries and scholarships for students, a range of events at the Merchant Taylors' Hall (including an education seminar, an inter-school quiz, concerts and formal dinners) and grants for capital, extra-curricular and other projects.

A recently launched Engage with Education scheme matches Company members to schools for enrichment activities such as careers talks, internships and work experience.

Company members are also participants in the Livery Schools Link Volunteering Platform and at careers and mentoring events for students organised by the City of London and others.

Contact Information:

Web: <https://www.merchant-taylors.co.uk>

MERCHANT VENTURERS OF BRISTOL

The Society of Merchant Venturers has been involved in education since the sixteenth century, when it ran a free school for mariners' children. In 1710, the Society opened Colston's School, followed by Colston's Girls' School in 1891, the latter now an academy and soon to be renamed Montpelier High School.

In 2008, in partnership with the University of Bristol, the Society opened Merchants' Academy, followed by Venturers' Academy in 2016, the first state-funded school in Bristol for children with a primary diagnosis of autism. In 2017, the multi-academy trust Venturers Trust was founded, with the Society of Merchant Venturers as the joint sponsor alongside the University of Bristol. Venturers Trust is responsible for eight state-maintained schools and includes primary schools, secondary schools, sixth forms, an all-age school and a special school, located across the city of Bristol and representing a diverse range of communities. Today the Society is responsible for 4,600 young people across nine schools and its overarching objective in education is for all children from all backgrounds to succeed. As well as providing financial and bursary support to its schools, the Society helps to fund a broad range of projects, trips and initiatives to provide young people with an inspiring education that encourages them to pursue high aspirations with the confidence, ability and necessary skills to succeed.

Many of the Society's members support its work in education by applying their professional expertise as school governors and trustees, as well as providing students with direct access to work experience, apprenticeships,

employment and other vocational opportunities. The Society is also actively collaborating with charitable and community organisations across Bristol to increase the number of high-quality apprenticeships available to young black people and those from disadvantaged backgrounds.

Contact Information:

Web: <https://www.merchantventurers.com>

MUSICIANS

The Company supports the music profession in all its forms by awarding prizes, bursaries and scholarships to talented young musicians. Launched in 2000, our Yeomen Young Artists' Programme is an artists' scheme for world-class young musicians who have won one of our Musicians' Company awards. During the vital first few years of their professional careers we offer them performance opportunities at top venues, and support them to share their skills and passion with the wider community through participation work. Last year the Company took Yeomen into over 50 London schools, all of which had pupil premium and free school meal percentages well above average and little in-house music provision. We also have long-term relationships with schools focussing on students with Special Educational Needs and Disabilities, developing projects with Yeomen using music as a therapeutic and educational tool.

Contact Information:

Web: <https://www.wcom.org.uk>

NEEDLEMAKERS

The Needlemakers' Charitable Fund provides support to Old Palace School, St Paul's Cathedral Choir School, the Guildhall School of Music and Drama, City and Guilds Institute, Christ's Hospital School, City of London Freeman's School, City of London School and City of London School for Girls, Treloars School and King Edward's School, Witley. Support for some is in the form of prizes only.

Contact Information:

Web: <https://www.needlemakers.org.uk>

NURSES

The promotion of nursing as a profession and the provision of opportunities for learning and continuing professional development lie at the heart of the Company's aims and objectives. The Company promotes the education and continuing professional development of its Freeman through a varied programme of activities each year. Usually of contemporary interest, these education forums are popular and contribute to the process of revalidation required for nurses working within healthcare. Additionally, coaching and mentoring schemes, facilitated by members of the Company, provide our Freeman with support, thereby helping them to achieve their optimum career potential. This is seen to be especially valuable for our Apprentices, who are starting their professional journey in nursing. Supported by the Company's Charitable Trust, we are also able to assist nurses achieve their career aspirations

through the award of scholarships and bursaries. Potential leaders within the profession are eligible to receive our annual scholarship giving them a place on a prestigious postgraduate leadership course run by the Florence Nightingale Foundation; a scholarship is also available to enable experienced nurses to undertake a 3 year Masters' degree course in Pre-Hospital Medicine run by London Air Ambulance in conjunction with Queen Mary University, London; and one or more bursaries are awarded each year to enable community nurses to access UCL's Homeless Inclusion Course to develop their skills in dealing with the health of the homeless.

Nursing as a career

To help promote nursing as a profession, the Company has become an active member of the Livery Company Volunteer Platform, whereby outreach work in schools can be undertaken. Individual tailored support to schools is also carried out by members of the Company. The Company has established a partnership with *Future Frontiers*, a charitable education organisation who support young people from lower income backgrounds to enable them to fulfil their potential. With limited resources at our disposal, creating partnerships with established organisations such as this one is seen to be the most effective method of maximising our impact in supporting young people.

Contact Information:

Web: <https://guildofnurses.co.uk>

PAINTER-STAINERS

The Painter-Stainers' Company fulfils its objects in support of the education of fine and decorative artists in three ways. It awards school prizes to budding artists in 24 schools around the country and it also awards "Painters' Scholarships" of £5,000 per annum to 2nd year

undergraduates at the Slade School of Fine Art, the City & Guilds of London Art School and Chelsea College of Art to support the completion of their degree courses and a one year Decorative Surface Fellowship at the City & Guilds of London Art School for graduates in fine art. Lastly the Painters' Art Sale demonstrates the important role the Worshipful Company of Painter-Stainers plays in protecting the interests of artists. The Sale provides artists with a valuable online showcase for exhibiting original and affordable works of art, plus a much-needed source of income. Each work is priced the same and offers many wonderful opportunities for both experienced and new artists and collectors.

Contact Information:

Web: <https://painter-stainers.org>

PARISH CLERKS

The Company gives an annual RE prize to the City of London School, the City of London School for Girls and the City of London Freeman's School. We give an annual music bursary to a St Paul's chorister to help with their learning of an instrument and we also give annual donations to the choirs of St Paul's and Southwark Cathedrals. Through our charity fund we try to support at least one educational charity each year. We have recently created an affiliation with an Air Cadet Force and are hoping that members of the Company will be able to help with various activities. A number of our liverymen are school governors.

Contact Information:

Web: <https://www.londonparishclerks.com>

PATTENMAKERS

Through its Charitable Foundation, the Pattenmakers' Company supports two primary areas – the Footwear Industry and Education. For the Footwear sector, we manage a wide range of programmes aimed at increasing and improving the training for orthopaedic shoe makers to cope with the surge in demand for footwear of this type. This involves an Apprenticeship Scheme as well as a new Certificate in Bespoke Orthopaedic Shoe Making. We also provide support De Montfort and Northampton Universities. The Livery runs a very popular and established Young Managers Scheme in both the Footwear and Facilities Management industries, under which recipients receive expert mentoring and work experience training.

In the Education space, we support the two City of London Schools with bursaries, as well as the Guildhall School of Music and Drama and St Paul's Cathedral School. In addition, we are developing targeted support for a growing number of London based State Schools. Where the aim is to try and reach the maximum number of pupils via plans specific to each School

We are an enthusiastic member of the Livery Schools Link and participate in careers events at the Guildhall and the London College of Fashion. As well as encouraging volunteers to help with careers related activities, either on a real or a virtual basis.

Contact Information:

Web: <https://www.pattenmakers.co.uk>

PAVIORS

The Paviers' Company is driven strongly by charitable and educational objectives relevant to the craft of paving. The Company supports City-related charities, military affiliates, industry, education and hard to reach young people. A significant part of the Company's charitable giving is expended on education and training.

The London Construction Academy provides pre-employment courses with opportunities for apprenticeships and other employment in construction and related industries.

The Academy is now in its fifth year and is funded almost entirely by the Paviers. It provides work-experience, training and apprenticeships for the hard-to-reach in London's Boroughs who are not in employment, education or training (NEETS).

The Paviers have some tasks

Four courses are run each year. Candidates benefit from training in health and safety, first aid, customer service, construction sustainability, manual handling, banksman and employability. In addition, candidates are funded to obtain their CSCS (Construction Skills Certification Scheme) card. After successful completion of the course, candidates are awarded the *London Bronze Pass* and the opportunity to attend interviews to secure an apprenticeship/employment. Once employment is found, the Academy helps employees work towards obtaining further qualifications, such as NVQs.

By the start of 2019, since the Academy started in 2014, 284 students had enrolled in our courses. Of those, 198 had achieved the London Bronze Pass and 144 had found employment.

The Paviers have been closely connected with the

Construction Youth Trust for many years to inspire students to take up careers in civil and structural engineering. The Schools Partnership scheme is now being introduced with the Pavors as a partner. The Trust aims to help build a cross-industry partnership that promotes modern sector careers in long term coordinated relationships with over 100 schools and colleges, targeting those from disadvantaged backgrounds whilst prioritising skilled jobs. The Pavors provide support through role models, site and workplace visits as well as work placements all leading to progression into further education, apprenticeships and/or training opportunities. Through the Arkwright Scholarships Trust the Pavors sponsor STEM students (science, technology, engineering and mathematics) during their 'A' level studies who have aspirations for careers in civil engineering and technical design. Support provided includes mentoring and work placements. Other scholarships, bursaries and prizes are awarded through the Laing Travel Award at Imperial College, the Institute of Asphalt Technology, the Guildhall School of Music and Drama and for research at Birmingham University.

The Company sponsors the annual Pavors' Lecture at Imperial College presented by a leading industry figure. We support Coram Life Education which provides health, wellbeing and anti-drugs advice to underprivileged young children through visits to schools. Through the City & Guilds Institute we sponsor Medals for Excellence in highways maintenance and for those who have achieved skills distinction through a vocational route the Pavors award a Craftsman Certificate to Apprentice, Journeyman and Master Pavor.

The Pavors have established an Alumni group with the purpose of providing ongoing support and advice as well as networking in a social atmosphere for the students that the Company sponsor through their educational programmes. In 1995, the Company established the Road-Makers Museum at the Amberley Industrial Museum near Arundel, West Sussex to exhibit the development of roads and their construction.

Contact Information:

Web: <https://www.paviors.org.uk>

PEWTERERS

The Pewterers have provided bursaries at Dulwich College since 1922. The Company also supports Compass School in Southwark, and St Jude and St Paul's primary school in Dalston. In 1974, to commemorate the 500th anniversary of its first Charter, the Company set up the 500th Trust to establish a research fellowship at the Institute of Neurology. The Pewterers' Fellow is an outstanding graduate chosen in a competitive process by the Faculty at the Institute and holds the post for 3-5 years. Successive fellows have undertaken ground-breaking work on Alzheimer's, Parkinson's and epilepsy which has attracted international attention. The current Pewterers' Research Fellow is Dr Robert Wykes. His predecessor, Dr Ivan Pavlov, co-authored a number of papers and carried out important work on the use of potassium in the treatment of focal epilepsy.

Contact Information:

Web: <https://pewterers.org.uk>

PLASTERERS

We like to make grants of about £5,000. Application is by protocol, briefly stating the background to the application, the Aims or Goals, the Methods to be used and the Measures which will test the efficacy of those methods to achieve the goals. A simple audit on outcome each year releases or increases the grant.

As a Livery we like to be involved with our charity recipients and to work with them at a number of levels. For example, our recent music grants have been for outreach work to schools in more deprived areas of London which would otherwise have little or no music teaching. Firstly, we want each child to have a unique and exciting educational experience whilst, secondly, helping the teachers, all professional musicians, further their careers. Thirdly, we work to make the children aware of our Livery and the City by inviting them for an educational visit to the Hall and our garden with its Roman wall. We encourage the children to sing to the Livery at our Hall. We are working particularly with Newham and Tower Hamlets through a programme run by the VCM Foundation, and with St Paul's Whitechapel, Church of England School through the work of Tom Daggett, the leader of the music outreach work at St Paul's Cathedral.

We are also working with Tom in respect of the Inspiring Organists Programme of the RCO, supporting the tuition of students at both Urswick School, Hackney and Mossbourne Academy, Hackney.

We support a chorister at St Paul's Cathedral studying at the Cathedral School and Peterborough Cathedral studying at the King's School. We provide two annual prizes at the City of London Freeman's School. We have instituted a Junior Technology Prize at Warlingham Park School in Surrey which has an historic association with a former Lord Mayor of the City and Past Master of the Company, Thomas Kelly.

We support various training prizes for the Royal Marines and have recently assisted in the introduction of a specialist language bursary to the Royal Marines Reserve. We make mutual visits to an Air Cadet Squadron in East Ham. We have purchased musical instruments and regalia for the Band and provided the cadets with music education classes and career mentoring.

Our annual Training Awards supported by the Plasterers' Charity and sponsored by British Gypsum, with additional support from Hadley Industries and St Gobain Formula, recognise and reward achievement and excellence in training in the trades of Plastering and Drylining. Awards are made to Colleges and training providers throughout the UK. By supporting the quality of delivery we ensure that the Plastering Departments of FE Colleges maintain a high profile so as to sustain delivery. We award Student and Apprentice of the Year Awards and invite the winners of the National Skillbuild Competition to attend so maintaining the emphasis of our Awards on the achievements of students.

In 2018 we embarked on a three year programme with the Prince's Foundation supporting heritage plastering.

Our current Trade Bursary scheme provides individual awards to students of all ages. The amount is usually circa £500, mostly for costs incurred in training that other sources of funding cannot meet, such as travel.

Contact Information:

Web: <https://plaistererslivery.co.uk>

PLUMBERS

The Company provides a range of grants to plumbing and water-related charities and organisations. An annual book prize is awarded at City University London. Bursaries are given for plumbing apprentices across the UK and prizes are awarded for the best plumbing students in London colleges and in the North East. The bursary scheme for plumbing training is well established, supporting six students each year, and integration of plumbing and heating engineering training into a comprehensive public health engineering training programme. Masters' awards are made annually.

Contact Information:

Web: <https://www.plumberscompany.org.uk>

POULTERS

The Poulters sponsor students in the poultry industry, mainly through Harper Adams University. They sponsor each student for three years, but only those students on a course with a poultry interest. However, we consider individual educational and research projects relating to the poultry, egg and game industries. Applications for support are welcome and should be addressed to The Clerk, Julie Pearce, poultersclerk@live.co.uk. We also give a bursary annually to students from the City of London School for Girls for music lessons and contribute annually to the St. Paul's Chorister Trust.

Contact Information:

Web: <https://poulters.org.uk>

SADDLERS

Over 800 years since its emergence as a Guild, the Saddlers' Company is fortunate still to have an active trade in the 21st century with which it is closely engaged – not least in promoting saddlery apprenticeships, training and education. Much of this support is directed to Capel Manor College and the Company's own Millennium Apprenticeship Scheme, but a substantial amount of funding is also channelled to individuals through the Saddlers' Company/City & Guild Bursary Fund.

With regard to schools and colleges, the Company provides funding in the form of annual grants from charitable and corporate funds for purposes proposed by the relevant school or educational institution and approved by the Trustees. Regular beneficiaries include the City of London Academy Islington; City, University of London; the Royal Veterinary College; Alleyn's School and Beormund Primary School among others.

Some of the money that is provided by the Company is directed towards educational support programmes, scholarships and capital projects; other monies are earmarked specifically for direct support to students in the form of prizes, bursaries or awards. Bursaries may be awarded to specific students or allocated for the benefit of a class of students. The Company supports the principle of staff awards to recognise excellence, achievement or

dedication and is content to leave such awards to the discretion of the educational establishment concerned particularly where there are programmes in place designed to provide opportunities for students who might otherwise not be able to attend those institutions.

In particular the Company is concerned to ensure its support reaches those who are in financial need and who might otherwise not be able to fulfil their true potential but for such support. The Company is keen to support educational programmes, courses or specialist interventions which target young people at risk of exclusion, who are underachieving or at risk of leaving school without basic literacy or numeracy skills. The Company provides governors and representatives to sit on school boards (COLAI & Alleyn's), councils (City & Guilds) and advisory boards (Capel Manor College). The Company supports schools which seek to disseminate and share best practice with schools in the state sector (e.g. Alleyn's).

Contact Information:

Web: <https://thesaddlers.org>

SALTERS

The Salters' Company is committed to education and developing its outreach provision, with a focus on our roots in chemistry, whether through our events and activities for Early Years, primary and secondary school learners, the development of more learner-focused digital resources, or

The uses of Chemistry - Salters

through our awards, scholarships and prizes.

The new Education Team works across both the Company and the Salters' Institute, the flagship charity of the Salters' Company. Schools, families and younger learners can engage with our Public Programmes, through online resources and participating in workshops and discovering the rich and historic legacy of the Company and the important role of salt in the story of the City.

Our KS3-KS5 programming sees the continuation of our Festivals of Chemistry, which engage with 600-800 secondary schools annually, and relaunch of the Salters' Chemistry Club for learners in KS3 (or equivalent). In 2021 both will be online, facilitating more connection with students and teachers from across the UK.

Our Salters' Institute Awards Programme is now firmly established. We offer three awards at A level for the highest achievers in the Salters'-Nuffield Advanced Biology, Salters' Advanced Chemistry and the Salters'-Horners Advanced Physics examinations, the last of these in partnership with the Worshipful Company of Horners. The City & Guilds Prize recognises the top students in Chemical Process Level 3 of the Process Technology Scheme. The Todd-Salters' Scholarships are awarded to outstanding undergraduate members of Christ's College, University of Cambridge, reading Natural Sciences or Chemical Engineering. We recognise excellence in our Graduate Awards, given to final-year undergraduates studying at UK universities. Candidates are expected to obtain a First-Class Honours Degree in either Chemistry or Chemical Engineering. Our Centenary Awards celebrate chemists and chemical engineers starting their careers in industry. The Salters' National Awards for Science Technicians, in collaboration with both CLEAPSS and SSERC, highlight the importance of technician teams (sole technicians are also eligible) in enabling high quality and effective practical work in science to take place in schools and colleges. The investment in curriculum development continues, with the Salters' Chair heading the University of York Science Education Group, which produces evidence-led resources for secondary school teachers. Through the Salters' Charitable Foundation (SCF), we fund a number of scholarships and bursaries. The Christ's Hospital Bursary enables us to sponsor one Presentee at the school and provides a Governor from the Membership. We have also established a new Sixth Form means-tested bursary to support a student for two years, with one of their A levels being chemistry. Salters' also has an A-level Scholar at the City of London School for Girls. This is a means-tested bursary supporting a keen scientist facing socio-economic disadvantage. Our partnership with the Royal SpringBoard enables us to provide a fully funded place at boarding school for a young person who would not have otherwise had this opportunity. The SCF also funds promising Year 11 engineering students to become Arkwright Scholars, in partnership with the Smallpeice Trust. In 2020, the SCF established a new three-year bursary to support a student in financial need in the Production Arts department at the Guildhall School of Music & Drama.

Contact Information:

Web: <https://www.salters.co.uk>

SCIENTIFIC INSTRUMENT MAKERS

Through its Charitable Trust the Scientific Instrument Makers support education initiatives from Key Stage 2 (primary school children) through to post-doctoral university-based research. A planned growth strategy over the coming years is likely to see increased levels of support prevail, which will be targeted at STEM disciplines so as to protect the future delivery of science and engineering graduates into an expanding knowledge-based economy. The Company currently supports the Charles Dickens Primary School and the London Nautical School through annual grants to buy equipment to enhance the education of science in addition to providing funding for visits that enrich the curriculum. We also support the City of London Academy Southwark through the provision of two prizes that reward individual science-based performance. The Company supports four annual Arkwright Scholarships for pupils in Key Stage 5 (Sixth form) and guides them through

their post-18 options via appropriate mentoring that includes career guidance. Each Arkwright Scholar is encouraged to become apprenticed to a Liveryman and are assisted financially whilst they are at university or in a work-based apprenticeship. The Company assists in the identification of 'Young Engineer of the Year' and provides funding to allow two candidates to compete in the USA at an international young engineers' event. Each winner and those that are highly commended are invited to become Livery apprentices.

We currently offer individual post-graduate (taught) grants to students at a number of universities that supports full-time enrolment over a one year period; and award an annual post-doctoral Beloe Fellowship that provides support for a period of up to three years.

Outside the curriculum we hold an annual 'STEM day' for Key Stage 3 pupils in order to try and influence choice of science-based GCSE subjects – this alternates between a girls-only event to acknowledge the 'Women in Science/Engineering' drive, and an event for boys and girls. We support the local Southwark Sea Cadets, T/S Cossack, and its umbrella body in the Southern region. Finally, we are supporting the training of primary school teachers through our relationship with the 'Primary Engineering' organisation.

Contact Information:

Web: <https://www.wcsim.co.uk>

SCRIVENERS

The Scriveners Company supports education through the provision of bursaries and/or other financial support from its Sexcentenary Charity Fund to the City of London School for Girls, St Paul's Cathedral School, the City of London School, the City of London Freeman's School and the Sir John Cass Red Coat Foundation School. The Company also provides occasional further financial support to schools via the Master's discretionary fund and another Charitable Trust, set up by a former member of the Company. An annual handwriting competition for schoolchildren, the Karen Nehammer Prize for Years 6, 7, 8 and 9, is a reflection of the Company's long-standing association with calligraphy

Scriveners' Company and history

and document production generally, as is the prize for calligraphy and illumination, the Peter Esslemont Prize. The Company also sponsors a Keenest Reader Award at the City of London Academy, Southwark. Members of the Company also visit schools to assist with handwriting projects.

Contact Information:

Web: <https://www.scriveners.org.uk>

SECURITY PROFESSIONALS

We have developed a strong relationship with the Harris Garrard Academy, Bexley ("HGAB") – formerly known as the Bexley Business Academy – and with Reed's School, Cobham, Surrey (via the Reed's School Foundation). The direct support for HGAB extends to funding and running the Whittington Course annually, providing the Annual Endeavour Award and assisting with Cadet Unit funding. Our support to the Reed's Foundation has been through assisting with the Foundationer funding, albeit this is now taken on a year-by-year basis.

The Whittington Course will be in its eighteenth year in 2019. Originally conceived by Alderman Sir David Brewer CMG CVO JP, our sponsoring Alderman, the course is a day-long series of visits in and around the City of London – its principal aim is to demonstrate to young students that they can achieve great things through study and application. They usually visit Barclays and Canary Wharf Management, Guildhall and the City of London Police. At each stage they get to meet and talk with graduates, managers and officers (junior and senior – the Commissioner often turns up, much to their delight), to learn more about the world of work. On the occasion of the tenth anniversary of the Whittington Course, the students were invited by the then Lord Mayor, David Wootton, to tea at the Mansion House, where one of the speakers was a former Whittington Course girl training as a solicitor in a City practice.

We launched our Apprentice Scheme in 2012 and last year accepted two students from each school (as well as some Cadet and other areas of the Security Profession). The Apprentices, as well as attending Livery events, are encouraged to support their schools and the students, particularly with the link to the City and the Company. With our new annual intake, the number of WCoSP Apprentices now stands at thirty-two.

The Endeavour Award is a financial award to assist with the costs of university education. With HGAB we select annually two or three students who, for each year of their three-year courses, receive the award. Its purpose is not necessarily to recognise the brightest students, but those who through their fortitude and determination have shown the greatest endeavour to achieve success and attend university. It is incumbent on the recipients to report progress to HGAB and, where possible, assist them through speaking with and supporting current students. We initiated the Award to recognise the enormous progress the Academy staff had made in getting youngsters into tertiary education. Our prize for 'All-round Contribution – Senior School' is presented annually at the City of London Freeman's School.

Our Apprenticeship Scheme is open, as above, to students from HGAB and Reed's as well as from police and military cadet units, undergraduates and others who have the appropriate interest.

We also provide a prize to students at King's College London for the best essay on the MA War Studies Masters

Course, specifically in the module on Terrorism, Security and Society. It must demonstrate practical value to society as a whole.

Support for education is a theme of the Company; however, we do also focus upon and encourage good citizenship and work to keep vulnerable people – particularly youth – away from crime. In the past we have supported athletics coaching programmes in this area.

We are currently supporting Blind in Business, which brings visually impaired youths into the City to experience the world of work.

Contact Information:

Web: <https://wcosp.org.uk>

SHIPWRIGHTS

The aims of the Shipwrights' Company include promoting and supporting excellence in every aspect of the maritime field, especially the craft of shipbuilding; promoting and supporting education and youth development programmes in the maritime area and promoting and supporting charitable causes in the maritime area. The Company's support to, and engagement in, education takes many forms such as assistance to schools and universities, including mentoring, financial assistance for individuals on boat building and marine engineering courses, the Shipwrights' Apprenticeship Scheme and the Queen's Silver Medal Competition specifically for final year apprentices. The Company also actively supports youth development through the Sea Cadets, off-shore sail training bursaries and awards a series of industry focussed prizes.

Stirling and Son Apprentices

The Shipwrights' Company provides Livery nominated Governors at George Green's School on the Isle of Dogs and at the London Nautical School in Lambeth and enjoys regular contact with both establishments. Both schools receive a small annual grant from the Company but they may also apply for funding for specific projects: George Green's School took twenty pupils to the Isle of Wight for a weekend package of water-based activities delivered by UKSA and designed to assist personal development and self-confidence and the London Nautical School successfully applied for ten laptops to assist disadvantaged pupils with learning from home. The Shipwrights' also

GGs Girls Trip 3

facilitate an art competition at both schools and award prizes to the top three artists.

The Company awards twelve university bursaries per annum for undergraduate or post-graduate students of ocean and marine engineering, naval architecture or ship science at Newcastle University and the Universities of Strathclyde and Southampton. Strathclyde University also benefits from a travel bursary very generously provided by a Liveryman to assist students with work placements at home and abroad. In order to assist the universities with the selection of students for bursaries and with their subsequent development and support, the Company is very fortunate to have dedicated Liverymen mentors who are affiliated to each of the three Universities. The Company is currently examining ways to adapt and expand its mentoring programme to take advantage of the wealth of experience available amongst its members and provide guidance and assistance to students at other universities where bursaries are not awarded.

The Shipwrights Apprenticeship Scheme was established in 2014 with the aim of encouraging and assist small businesses in the marine and maritime sector to employ and train apprentices to a minimum of Level 3. The Scheme, which removes some of the element of risk faced by employers by underwriting the first year's wages of an apprentice in the form of grants or loans, has provided 105 apprentice starts at 92 small businesses to date, of which twenty-two grants were made to nineteen small businesses in Academic Year (AY) 2019-20.

The Company employs a full time Manager supported by a team of committed Liverymen with the relevant business and apprentice experience to assess every application and provide successful employers with advice and assistance on education, training and development opportunities. The Scheme has benefitted from the support of a number of very generous donors and was primarily funded by Lloyds Register Foundation from 2014-20: It now boasts its second Stelios Philanthropic Foundation Apprentice and its first Baltic Exchange Charitable Foundation apprentice. The impact of Covid-19 (Coronavirus) on the start of AY 2020-21 cannot be overstated but small businesses are beginning to return to apprenticeships and there are five apprentices from five small businesses engaged to date and the remaining grants are in the process of being allocated.

<https://www.shipwrights.co.uk/shipwrights-apprenticeship-scheme>

Through its Billmeir award scheme the Shipwrights' Company provides grants to eligible apprentices and students studying at marine and boat-building schools and

colleges to assist with their tuition fees and the purchase of tools. In 2019-20 the Company made eighteen such awards to individuals training at establishments across the country from Cornwall to Glasgow and North Wales to Lowestoft. To date in 2020-21 twenty-three awards have been made to students at eight separate colleges.

Other support to education has included the annual Queen's Silver Medal Competition 2019 which was a great success and provided personal development opportunities in the form of a challenging week long package at Kielder Water in Northumberland for seventeen selected apprentices of whom six were invited to the final interviews in London to compete for the top four awards and it was heartening to note the even split between male and female finalists, a

QSM 2019

trend that will hopefully be reflected throughout the industry.

The Company makes regular donations to the Tall Ships Youth Trust, Jubilee Sailing Trust and Ocean Youth Trust maritime and waterborne projects and activities which offer the opportunity for young people to learn new skills and develop and recent examples are Portsmouth Sail Training Trust, The Sutton Hoo Ships Company and Roseland Youth Sail Training Trust. The Shipwrights' Company continues its sponsorship of the Shipwrights' Prize at the Institute of Chartered Shipbrokers and maintains its close connections with education in the Armed Forces by awarding prizes to the Royal Navy officer who graduates top of the nuclear reactor course and to the Army Shipwright based at Marchwood Military Port deemed the best in training each year.

For more information on the Company's educational initiatives please visit: <https://www.shipwrights.co.uk/education-and-charitable-aims> and feel free to follow us on Twitter @shipapprentices

Contact Information:

Web: <https://www.shipwrights.co.uk>

SKINNERS

Through our Education Office (two members of staff) we provide a range of strategic and clerking support services to the seven schools and academies within the Skinners' family: Tonbridge School (Tonbridge); The Skinners' School (Tonbridge Wells); The Judd School (Tonbridge); the Skinners' Academy (Hackney); the Skinners' Kent Academy (Tonbridge Wells); the Skinners' Kent Primary School

(Tunbridge Wells); and The Marsh Academy (Romney Marsh). Many students are invited to visit Skinners' Hall, and our schools and academies make annual recommendations for students to join the Company as Apprentices.

Our key focus is to provide strong governance with an emphasis on school improvement. We support our governing bodies by providing strategic advice, training and administrative support, and by encouraging members of the livery to offer their time and talents as governors. We aim to connect our "family" of schools with a wide range of services, including joint procurement advice, training and collaborative activities such as the Middle Leadership Development Programme.

The Company administers Foundation funds on behalf of the schools and uses these to support students in a variety of ways, including subsidising prize-giving events and leavers' exhibition awards. Through our Charities Office we provide hardship funds for our schools and support young people to access tertiary training on a national basis.

Contact Information:

Web: <https://www.skinners.org.uk>

SOLICITORS OF THE CITY OF LONDON

Through the City Solicitors' Educational Trust the Company supports the City Solicitors Horizons scheme. This is a social mobility initiative aimed at improving access to the legal profession for young people from disadvantaged backgrounds. The initiative is backed by a number of City law firms who support the project financially and by providing mentors and vacation employment to students studying Law. Each year 50 first year students from non-Russell Group Universities are selected to start a three year programme of support, mentoring and training alongside their degree with the aim of improving the chance of them receiving employment within City firms on graduation.

Contact Information:

Web: <https://www.citysolicitors.org>

SPECTACLE MAKERS

The Spectacle Makers' Company established its position as a qualifying body for opticians at the end of the 19th Century. In the late 1970s and early 1980s, to promote specialist training for ophthalmic and dispensing professionals, the Company played a prominent role in the establishment of the College of Optometrists and then the Association of British Dispensing Opticians and then turned its attention to increasing skills and knowledge among professional support staff. Its aim was to provide an accessible career pathway in which individuals of all ages, backgrounds and previous educational achievement levels could develop and progress within the optical sector. WCSM is currently an approved Awarding Organisation offering examinations and workplace assessment qualifications for optical professionals at Levels 2, 3 and 4, and its qualifications are similarly recognised by the SQA at levels 5 and 7 in Scotland. With the growth of apprenticeships and a move towards greater online learning with continuous assessments rather than final examinations, the Company has recognised the need for change and the last series of WCSM exams will take place in

2021. Existing candidates and trainees are being encouraged to complete their qualifications.

The Company has supported the principle of apprenticeship throughout its history and encouraged employer groups to set standards for two Government approved Trailblazer Apprenticeships in England for Optical Assistants and Spectacle Manufacturing. These apprenticeships will reach their 3-year review point in 2021. Further employer-led apprenticeships are being developed in Scotland. The Company hopes that this will lead successful apprentices on to further learning and qualifications available within the optical sector.

WCSM still plays a prominent role in optical research, which the Company seeks to encourage through the award of bronze, silver and gold medals. The bronze Ruskell Medal and Master's Medal are awarded annually by competition to encourage those making a first author contribution to the advancement of visual science, including research on new products and applications to help vision impaired people. The silver and gold awards recognise outstanding post-doctorate research.

Over the last 4 years, the Spectacle Makers' associated charities have supported more than 75 students and trainee ophthalmologists through bursary and awards schemes for those undertaking training courses in the United Kingdom leading directly to employment in optical professions. The courses range from day release courses for assistants right through to degree programmes in Optometry and Orthoptics. In 2020, 70% of former bursary winners graduating were awarded first class degrees..

As part of its charitable work, the Company has for several years funded BTEC and first aid training courses for its affiliated ATC squadron and supported the work of the Vision Impairment Adviser at Treloar's School and College. The Company is a keen supporter of the annual Livery Companies' Careers Showcase. It has used this event as an opportunity to introduce secondary-school pupils to the range of optical professions which exist, to develop their thinking about eye health and to highlight some of the traditional skills and wide variety of materials used in bespoke spectacle making, which is currently undergoing a renaissance in London

Contact Information:

Web: <https://www.spectaclemakers.com>

STATIONERS AND NEWSPAPER MAKERS

The Stationers' Company, through its education charity, the Stationers' Foundation, aims to create links between students at all educational levels and the communication and content industries.

At primary school level, the Company supports literacy by sponsoring two Saturday Schools in London, managed by Civitas Schools.

At secondary school level, the Company sponsors Stationers' Crown Woods Academy in Greenwich, which is part of Leigh Academies Trust, the Company's chosen educational partner. The Stationers' Academy specialises in digital media and the Company has invested a significant sum in a state-of-the-art Digital Media Centre, which is the focus of the delivery of a new digital media curriculum to all year groups. The Company provides the Chairman and three other Governors, around 30 mentors and a number of speakers at careers events. Together with Greenwich Hospital, the Company has funded the formation of a new Royal Marines CCF unit at the academy. The Company also

sponsors the annual SHINE School Media Awards, in which secondary school students from across the country win awards for their school magazines, podcasts and websites. At apprenticeship level, the Company is the inaugural sponsor of the Queen's Bindery Apprenticeship Scheme and a sponsor of the Evening Standard Media Diversity Apprenticeship Scheme. In 2018 the Company will run an event with Ravensbourne to promote apprenticeship opportunities within communication and content businesses close to London.

At higher education level, the Company supports a number of undergraduate and postgraduate bursaries for students at selected HE institutions, who are on courses that lead to careers in the communication and content industries or are undertaking research in copyright and intellectual property law.

Lastly, the Company supports Bound by Veterans, a charity that uses the restorative powers of manual bookbinding to assist rehabilitation, improve health and well-being and to develop employment skills for injured ex-servicemen and women.

Contact Information:

Web: <https://www.stationers.org>

TALLOW CHANDLERS

The principal objective of the Company is to provide relevant, focused support and giving to young disadvantaged people, and to promote educational excellence. This support is primarily focused on education, training and employment.

We have three 'flagship' beneficiaries that receive some of our largest three-year donations, and programmes of non-financial support. These are Greig City Academy in Haringey, the Halley Academy in Greenwich and Cubitt Town Junior School in the Isle of Dogs. We have facilitated links between our flagship schools and other establishments and charities that we support. Members of the Company, past Tallow Chandlers award winners and trade associates regularly take part in voluntary activities such as mentoring, careers events and talks.

We recognise and encourage educational excellence through the award of bursaries, scholarships and prizes to students at our flagship schools, and other establishments including City & Guilds, Barts and the London School of Medicine & Dentistry, as well as trainees and apprentices within our associated industries. We run an annual competition for MBA students at the Cass Business School, where the top three student teams take part in a grand final at the Hall giving presentations on topics relevant to the energy and oils and fats industries.

This year, we will continue to deepen our relationships with our three flagship schools and to support the transition of students to college, university or employment. We celebrate successes with an annual Education Awards Luncheon for students held in April, and an annual Supper for Past Award Winners in September, some of whom go on to become Freeman of the Company.

Contact Information:

Web: <https://www.tallowchandlers.org>

TAX ADVISERS

The Tax Advisers' Charitable Trust supports educational activities as part of its charitable objectives. Including, Treloar's School and College, The Mansion House Scholarship scheme, St John Ambulance City of Westminster Cadets and the City of London & NE Sector Army Cadet Force with annual donations and prizes. A prize is awarded to the student with the highest mark at King's College for the Tax Law paper in the LLM International Law course.

The Tax Advisers' Benevolent Fund supports students in need studying for professional examinations with the Association of Taxation Technicians (ATT) and the Chartered Institute of Taxation (CIOT). At the ATT level a prize is awarded for the best performance in the Trailblazer Apprenticeship examinations. At the CIOT level, a Tax Advisers' medal is awarded for the Corporate and International Taxation paper in the Advanced Diploma in International Taxation [ADIT]. A bursary is also available to help with the costs of studying for ADIT.

Many members of the Company volunteer at their local schools and colleges providing services such as acting as Governors, being involved with careers advice and giving talks about taxation and finance related subjects.

Contact Information:

Web: <https://www.taxadvisers.org.uk>

TIN PLATE WORKERS ALIAS WIRE WORKERS

The Company continues to support two primary schools, Canon Barnett (Tower Hamlets) and Thomas Fairchild (Hackney), currently through organizing farm visits for pupils, originally in connection with the Food Journey Project. Regular contributions also support: bursary funds and prizes at the City of London Freeman's School and the Guildhall School of Music and Drama; a City and Guild Medal for Excellence; and the Mansion House Scholarship Scheme. We fund and provide mentoring for two Arkwright Engineering Scholars – sixth formers intending to go on to study engineering at university.

A growing theme in recent years has been design in non-precious metals. At Central St Martins School of Art, prizes for 2nd year BA jewellery students taking a curriculum unit in tinplate and wire design are followed by a 3rd year award for jewellery design in non-precious metals. At the Royal College of Art, we offer an annual prize for MA Ceramics and Glass students for the most interesting or innovative use of tin, tin oxide or wire in ceramics or glass. At Loughborough University, 2nd year engineering design students undertake a term-long project designing and producing marketable tinplate and wire products, with prizes for the winning teams, and at Sheffield University we recently inaugurated a new prize for analysis of metal artefacts. Students from colleges throughout the country compete for a prize awarded through the British Art Medal Student Medal Project.

Our Chamberlain Enterprise Research Project has part-funded research undertaken by a PhD student at Brunel University. Meanwhile, young people at a wide range of Universities benefit from the Company's awards and prizes, most of them studying materials engineering or other subjects linked to our trades. At City University travel grants enable young PhD or post-doctoral researchers to present their work at overseas technical conferences. At Swansea University, undergraduates compete for a summer internship at Tinmasters, a local company specializing in coating and printing tinplate for the canmaking industry,

and other work experience opportunities. 'Best in class' undergraduates at Imperial College and Manchester Universities receive book prizes, as part of a joint initiative with Rolls Royce, and book prizes are also awarded at Cardiff University. The Company also continues to organise Metals Industry Apprentice of the Year awards for craft skills and career development; established some 20 years ago, these remain the only awards specifically for apprentices employed in metals manufacturing.

Contact Information:

Web: <https://www.tinplateworkers.co.uk>

TOBACCO PIPE MAKERS AND TOBACCO BLENDERS

An annual donation is made to fund a music prize at Sevenoaks School and grants are made to support 4 students at Guildhall School of Music and Drama. Support is given to Physics Partners, a charity started in 2008. Physics is the most under-represented of the three sciences at A level and 70% of state secondary schools have no qualified physics teacher. Physics Partners works with schools to encourage setting up local partnerships, often between state schools and local independent schools.

Contact Information:

Web: <https://www.tobaccolivery.org>

TURNERS

In accordance with its charity strategy, the Company awards bursaries, provides development grants, trophies and prizes to promising turners and students and the best trainee tradesmen in the three armed services. Lathes and related tools and equipment, together with skills training and support, are also provided to educational establishments and to institutions and schools for disabled children and adults. The Company is also supporting Phoenix House Recovery Centre, Catterick, which is run by Help for Heroes and forms part of the Defence Recovery Capability. In the absence of any national accredited woodturning qualifications, the Company has developed a woodturning qualification scheme. The design and implementation of the basic Certificate course is complete and was launched in 2014. This was well received by the craft and work is underway to locate other suitable Certificate training centres throughout the UK. Work on the higher level Diploma in Woodturning has also been completed and is being rolled out in 2021. The Company also selects outstanding practitioners of the craft for a lifetime achievement award of 'Master in Turning'. The Company sponsors Youth Turning Training, in partnership with the AWGB, with the aim of introducing young people to the craft of turning. Courses have been held throughout the UK with tutors from the AWGB and the Register of Professional Turners (RPT). A small number of students have gone on to take up turning as a profession.

Contact Information:

Web: <https://turnersco.com>

TYLERS AND BRICKLAYERS

Prizes are awarded to students at City of London School, City of London School for Girls, City of London Freeman's and St Paul's Cathedral School. The Company supports the Mayor's fund for London and sponsors a Presentee at Christ's Hospital. It also gives support for the Guildhall School of Music & Drama. The Company supports awards made by World Skills UK for roof slating and tiling, wall and floor tiling and bricklaying, as well as supporting the UK teams to the World Skills Wall and Floor Tiling competition. The Company provides prizes for the Best Class 1 and 2 trainee bricklayers at the Royal School of Military Engineering and sponsors the Cadet Open Day at RSME Chatham.

The Company also sponsor an Annual Bricklaying Award at the Building Crafts College.

As part of the 2000 Strategic Review the Company agreed the importance of re-instating Master Craftsmen Awards for our three crafts. The first Master Craftsman was recognised in 2013 and there are now 14 Master Craftsmen from our crafts.

The Company's Charity of the Year for 2020-21 is St Edmunds Society who are a vocational learning hub for various industries including construction.

Every three years the Company holds a competition to identify buildings within the M25 boundary which demonstrates the best use of roofing, brickwork and tiling. The Awards recognise the foreman craftsmen, owners, architects and main contractors.

Contact Information:

Web: <https://www.tylersandbricklayers.co.uk>

UPHOLDERS

The Company supports education and especially training in upholstery and soft furnishings through the Association of Master Upholsterers and Soft Furnishers, [AMUSF] and approved Training Centres. Currently awards are given at City of London Freeman's School and to students on Upholstery and Furniture Restoration courses at The School of Art, Architecture and Design at London Metropolitan University. The launch of our new Bursary Scheme for students of Upholstery was delayed this year, however it is anticipated that applications will be invited from early in 2021. Members of our Livery give presentations and demonstrations at various events, careers fairs and schools.

Upholders work

Contact Information:**Web:** <https://upholders.co.uk>**VINTNERS**

Long standing support is provided to the Stepney Greencoat School which receives an annual grant for the furtherance of arts education, plus additional support when requested as well as a governor provided by the Company. Support is also provided to New Regent's College, a pupil referral unit in Hackney which assists pupils to reintegrate into mainstream education. This support has been in the form of prizes and grants for specific projects. Grants and prizes are also awarded to the City of London Academy, the Guildhall School of Music and Drama, and City & Guilds. The Company also provides a number of bursaries and awards for trade related education, especially with the Wine & Spirit Education Trust, as well as support to Plumpton Agricultural College in Sussex. There are also other bursaries and awards to assist members of the wine trade wishing to take their professional studies further.

Contact Information:**Web:** <https://vintnershall.co.uk>**WATER CONSERVATORS**

The Company and its charity, the Water Conservation Trust, support water and environment education through two major programmes – for universities and schools – and a variety of smaller programmes. The universities programme provides a bursary against fees for students engaging on Masters level courses relevant to the Company's interests. Over the past 11 years, bursaries have been awarded to over 150 students at 18 universities. In addition, we award prizes to the authors of the best dissertation on the course we support and we contribute towards course dissertation costs.

Our schools programme reflects the varying needs of schools which contact us. Projects range from the construction or safeguarding of ponds for educational use, STEM based needs – outfitting classrooms, and a special scheme - the Pupils Prizes Scheme - where Company members support and supervise environmental projects in local schools, with the Trust making small financial awards. In the London area, the Company encourages school initiatives related to water and the environment. We offer long-term support to Hugh Myddelton Primary School in Islington, responding to requests for financial assistance for water and environmental education equipment. This is being extended to Winton School in Islington and Aldgate Primary School in the City.

The Trust also offers medium term development grants to a number of schools. At Ysgol y Gogarth, in Llandudno, which takes students with a wide spectrum of learning needs, the Company encourages rural studies and supports strategies to teach skills, such as gardening, that are relevant to local employment needs. This has been extended to Ysgol Tir Morfa in Rhyl.

The Trust also supports the River Holme Connections which provides local children with outdoor experiences in the course of improving the quality of the catchment. Other applications are taken on their merits. For example, we offer small scale ongoing support to the National Union of Students' Student Eats Programme which encourages

an interest in horticulture on university campuses. We make an annual award to Maidstone Sea Cadets to enable their best student to stay on their training ship. We also offer long term support to Treloar College, both in terms of an annual grant and a positive response to water and environmental projects.

Contact Information:**Web:** <https://www.waterconservators.org>**WATERMEN AND LIGHTERMEN**

The Company supports apprentices and others aged 16 and over in their training usually over a 5 year apprenticeship to become a Captain of a boat operating commercially on the River Thames. A person must be aged 21 years or over and 25 over for a Large Passenger Vessel.

The Company's apprenticeship dates back to its first Act of Parliament in 1555 which dictated that any waterman had to have one year's experience before they could take charge of a boat.

Apprentices come to the Company between the ages of 16-19 years, if older than 19 years, they are taken on as a trainee. A third of young people in the Company's scheme are "trainees" as they may already have work experience elsewhere or are looking for a career change.

The Company's students usually have GCSE's in Maths, IT and English, but those without can instead study at College to catchup. No previous experience on the river is necessary.

On average, some 35 apprentices join the Company per annum. There is a rate of drop out over the apprenticeship period, but sometimes the break is only temporary.

With passengers originally rowed by Watermen on the Thames, the Company's sport of rowing has close links with rowing and skiff clubs many of which have educational programmes linked with local schools. There is a connection with London Nautical School in Lambeth, their sixth form students do maritime studies as a step towards a skipper qualification.

Watermen may apply for support towards fees or grants for equipment subject to them meeting the Company's charity's hardship criteria. The Royal Benevolent and Educational Fund supports the management of the Company's apprenticeship scheme and individual apprentices / trainees.

The Maritime Skills Alliance set up to regulate standards for inland waterways, deep sea vessels, tugs, Seafish (fishing industry). If apprentices qualify for the Government scheme which funds apprenticeship training provided by a recognised college. The Company's Training also carries out classroom training using Company Freeman who work in senior positions on the River Thames.

Watermen & Lightermen apprentices also take part in the annual Doggett's Coat and Badge Wager, a race that has taken place every year since 1715. The race is organised in conjunction with the Worshipful Company of Fishmongers. The Company also organises River Trips to learn the local knowledge of the Thames, Barge Driving, Sail Training and Thames Sailing Barge Training.

Contact Information:**Web:** <https://watermenscompany.com>

WAX CHANDLERS

Currently, the Company supports students who require financial assistance to complete their sixth form studies at the City of London School and the City of London School for Girls. In addition, the Company provides financial support to a student at the Guildhall School of Music and Drama, and it also supports the City of London Freeman's School. The Company is a leading member of the Livery Companies Apprenticeship Scheme. In partnership with the Bee Farmers Association, the Company aims to make the UK more self-sufficient in producing honey by educating the younger generation in the practices of honeybee husbandry, honey and wax production, and queen rearing.

Contact Information:

Web: <https://www.waxchangers.org.uk>

WEAVERS

The Company is involved in supporting education through two main channels.

Firstly, its support to the Textile Trade by continuing to build on its weaving heritage. The Company is particularly interested in providing support for the study of woven textiles and assistance for those who intend to work for the benefit of the UK woven textile industry. The Company provides support through the provision of specialised support and grants to the following Textile Colleges: University of Huddersfield; Falmouth University; Heriot-Watt University; Nottingham-Trent University; Manchester Metropolitan University and Glasgow University. It also awards scholarships to weave students at these supported colleges. The Company also sponsors an Entry to Work Scheme to place weave graduates from Textile Colleges into the UK woven textile industry [Co-sponsored by the Clothworkers Company]. The Company supported by the Clothworkers and Drapers, run an annual "Making it in Textiles" Conference for third year Textile Students to introduce them to the industry.

Secondly through the Primary Schools Committee, the Company supports three Primary Schools in London: Grange Primary School (Southwark); Chisenhale Primary School (Tower Hamlets); St Andrew's Cof E Primary School (Stockwell). Support is provided through grants to the schools, which in the past have included providing iPads, assistance in rebuilding a playground and funding for a school therapist during COVID. A Weavers' award scheme is used to promote positive behaviour in each of these primary schools. Livery Governors are in place at all three supported primary schools. The Head teachers of the primary schools are invited to various Company functions, including an annual lunch with the Primary Schools Committee to share experiences and ideas.

In addition, the Company sponsors an annual scholarship to the Guildhall School of Music and Drama.

Contact Information:

Web: <https://www.weavers.org.uk>

WHEELWRIGHTS

In 2018 the Company began an affiliation with Burnt Mill Academy in Harlow following an introduction by The Worshipful Company of Hackney Carriage Drivers. Since

then the relationship has deepened despite the obvious difficulties imposed by Covid-19 in 2020.

From the start of 2021 Wheelwrights will launch a programme of student awards for exceptional achievement in the fields of engineering and science which will operate across every year group within the school. Coupled with this will be a post-Covid re-launch of our motivational speaker list and the intention to work closely with Burnt Mill Academy to facilitate a range of outside visits of an educational nature.

Longer-term, our hope is to assist Burnt Mill Academy develop new links with the wider world and with business and the City so materially helping the students and staff of the school aspire to even greater achievement."

The Wheelwrights' Charitable Trust awards annually the Geoffrey Udall Prize for Paediatric Medicine to a student studying at Barts or the London School of Medicine and Dentistry, who has made both clinical and practical observations in a field of paediatrics associated with disability. The Winner receives a framed Citation and a purse of £500.

In the period 2013-17 two apprentices completed their training as 'Wheelwright' apprentices under the Livery Companies Apprenticeship Scheme. In November 2020 another apprentice completed their Apprenticeship that was jointly supported by the Worshipful Companies of Wheelwrights and The Coachmakers, along with their associated charities. Recently the Wheelwrights have started to support the training of two further apprentices over the next 3 years.

From 2017 onwards the Company has sponsored the Tyre Technician Apprentice of the Year Award at the annual awards ceremony of the National Tyre Distributors Association.

Contact Information:

Web: <https://www.wheelwrights.org>

WOOLMEN

The Worshipful Company of Woolmen's Charitable Trust regularly gives to organisations connected with the wool industry, the City of London, the Lord Mayor's appeal, HM Armed Forces charities, including the Cadets, and other good causes. We have maintained active school links (where possible this year) focused on excellence in textiles with Archbishop Tenison's School in Lambeth and Gordon's School. We will develop in the coming year a pilot education project with Bradford Grammar School, focused on Wool, entitled "Living a Sustainable Life". The Trust supports students in higher and further education studying fashion technology, textile and fashion design management, technical innovation and design, manufacture of wool products, fashion design marketing and promotion, research into wool, and research work into appropriate veterinary procedures. Currently the Trust is supporting five students at Heriot Watt University, two students at Glasgow University studying textile conservation, five students at Huddersfield University and a graduate PhD student at the Scottish Rural University. We award grants to students at Lincoln University and the University of the Arts in London. We have also recently supported students at Ruskin Mill and Cockpit Arts. The Trust has combined with the Staple to fund this year two significant Innovation Prizes for innovation in the production and marketing of wool. Awaiting news of the agricultural shows in 2021, the Trust is ready to continue supporting shearing competitions at the

major UK agricultural shows - the Royal Ulster, the Royal Bath and West, the Great Yorkshire, the Royal Highland, the South of England and the Royal Welsh Show. At the shows, the Trust provides medals and cash prizes for junior, intermediate, senior and young shearers categories, which in the past have benefitted over 50 competitors, encouraging young people into shearing. The Trust's major fundraising event is the annual Sheep Drive across London Bridge every autumn where 600 Freeman of the City exercise their ancient rights to drive sheep across London Bridge. The event in 2020 was postponed. However, we are enthusiastically planning for 2021 for the return of the Sheep Drive on Sunday 26th September 2021. This will be combined with a Livery Fair which will be open to all Livery companies to showcase their work.

Contact Information:

Web: <https://www.woolmen.com>

WORLD TRADERS

For a number of years, we have been giving annual prizes to schools, and all prize-winners are invited to attend the Company's Tacitus Lecture held annually in the City of London. However, we are increasingly moving away from prizes in order to put more resources into supporting learning experiences and visiting schools to support them in their aspirations.

Excellent working partnerships have been formed with educational institutions in the tertiary sector. We are delighted to have formed a long-term partnership with Birkbeck College, University of London. Birkbeck has been encouraging people from a wide range of backgrounds to consider university education for almost 200 years and the Department of Management, with which we are collaborating, has grown to become one of the largest and most successful departments. We have created a fund to support PhD students with their research costs and in addition have been funding an International Business/Management research seminar, the second such lecture to be held this summer.

Also, in the tertiary sector, we offer an annual scholarship (the Worshipful Company of World Traders Richard Charvet scholarship) to a student of the Post Graduate Diploma in Maritime Law at the World Maritime University in Malmo (WMU). The recipient is the self-funding student who gains the highest mark in the introductory module of the programme.

In the state school sector, we are in the process of establishing more working relationships, for example with Totteridge Academy and Kelmscott School in Walthamstow. We also support a number of institutions who are involved in education in the broader sense, such as Enabling Enterprise, which develops leadership and enterprise skills in school children, Future First, a national education charity that helps state schools and colleges to build alumni communities and the Treloar Trust which provides education, care, therapy, medical support and independence training to young people with physical disabilities from all over the UK and overseas.

We hugely enjoyed participating in the Sheriffs' Challenge for the second time this year. This is an inter-school two round public speaking competition in which teams of Year 12 students prepared and delivered a presentation on the

world's greatest Living Leader. Each school is mentored by members of the FSG group of Livery Companies. We again chose to support a team from the London Academy of Excellence who chose Mohammed Yunus as their greatest living leader. Members of the Company visited the school on successive Friday afternoons to help the students prepare for the debate. Our team did not win this year but they put up a good show and the experience was very formative. This year we introduced our own speaking competition, the World Traders Tacitus Public Speaking Competition, for school students who had attended the Tacitus lecture. Teams of participants were invited to speak on the Tacitus related topic "AI - Will It Enhance or Diminish Our Working Lives?" Where requested, the Company helped schools with their preparations. Congratulations go to the City of London School for Girls for winning. We hope that this is only the first of many such events and our aim is to get state schools involved next time. We are very grateful to Westminster School for hosting this event.

The success of events such as this reinforces our belief that we have much more than money to offer and we are encouraging our members (many of whom give unstintingly of their time already) to offer their skills and experience in a variety of ways, such as mentoring, giving a careers talk or contributing to seminars or Business Studies lessons. Those who volunteer invariably comment on how much they get out of it, so it is win-win for all concerned. Last year we drew up a skills register of members who were willing to volunteer. We are delighted to be taking this to another level with the Livery Schools Link who have developed their volunteering platform to include branding so that a World Trader can sign up as a member of our Company and we are encouraging all our members to register at www.liveryschoolslink.org.uk

We also like to educate ourselves - Our members have continued to attend the Gresham College lectures, notably in June last year 'Britain and the EU one year on' by Prof Vernon Bogdanor, and in February this year 'Votes for Women - a centenary celebration'. This year we hope to attend the lecture on 'The British economy - Can we build a successful future?' on June 7th. We enjoy a meal and good fellowship after these lectures.

Contact Information:

Web: <https://www.world-traders.org>

YOUNG FREEMEN

The Guild of Young Freeman sponsors prizes for students at the City of London Freeman's School and the City of London Girls School. The Court have also visited City of London schools to promote the Guild and highlight the activities of the Livery Companies to their sixth formers. The Guild also encourages members to sign up to the Livery Schools Link Volunteering Platform as speakers in schools or governors. We seek to encourage volunteering, mentoring and charitable giving.

Contact Information:

Web: <https://youngfreemen.org>

Educational Establishments supported by Livery Companies

The following tables have been created using the content in this booklet, based on the entries made by each Livery Company. There may therefore be omissions to rectify and amendments to make. Livery Schools Link would be grateful for all comments, corrections and further details to be sent to lis.goodwin@liveryschoolslink.co.uk by 1 June 2021 so that we can correct the electronic copy.

Education Establishment	Livery Company
Abingdon School	Mercers
Abraham Derby Academy, Telford	Haberdashers
Academy of Contemporary Music	Musicians
Adams' Grammar School, Shropshire	Haberdashers
Aerodrome Primary School	Curriers
Alcohol Educational Trust	Distillers
Aldenham School	Brewers, Painter-Stainers
Aldgate School	Water Conservators
Alleyn's School	Painter-Stainers, Saddlers
Alliance Manchester Business School	International Bankers
Ambler Primary School	Musicians
Anglia Ruskin	Stationers
Archbishop Tenison's School	Chartered Surveyors, Cutlers, Dyers, Woolmen
Ardingly College	Chartered Architects
Ark Evelyn Grace Academy	International Bankers
Ark Globe Academy	International Bankers
Ark King Solomon Academy	International Bankers
Arkwright Scholarships Trust	Paviors, Scientific Instrument Makers
Arts Educational Schools	Musicians
Ashmead Primary School, Deptford	Pattenmakers
Ashwell School	Merchant Taylors

Education Establishment	Livery Company
Ashton Sixth Form College	Goldsmiths
Aston University	Armourers and Brasiers
Bancroft's School	Drapers
Bangor University	Drapers
Bannerman Road Community Academy	Merchant Venturers of Bristol
Barton Hill Academy	Merchant Venturers of Bristol
Barts and The London School of Medicine and Dentistry	Haberdashers, Wheelwrights, Tallow Chandlers
Bath Art College	Masons
Bath Spa University	Framework Knitters, Furniture Makers
Bedelsford School	Musicians
Beormund Primary School	Saddlers
Berger Primary School	Musicians
Beths Grammar School	Joiners and Ceilers
Billingsgate Seafood Training School	Fishmongers
Birkbeck College, University of London	World Traders
Birmingham Business School	International Bankers
Birmingham City University	Clockmakers, Furniture Makers
Blackheath High School	Painter-Stainers
Blackpool and Fylde College	Joiners and Ceilers
BMAT STEM Academy	Hackney Carriage Drivers
Bohunt School	Tallow Chandlers
Boutcher Primary School	Dyers

Education Establishment	Livery Company
Bradford Grammar School	Woolmen
Bradford Textile Society	Dyers
Brecknock Primary School	Musicians
Bridge Academy	International Bankers
Bristol University	Framework Knitters
British Horological Institute	Clockmakers
British School of Watchmaking, Manchester	Clockmakers
BRIT School	Musicians
Brunel University	Water Conservators
Buckinghamshire New University	Framework Knitters, Furniture Makers
Building Crafts College	Carpenters, Furniture Makers, Joiners and Ceilers, Masons, Turners, Tylers and Bricklayers
Burnley College	Furniture Makers
Burnt Mill Academy Harlow	Hackney Carriage Drivers, Wheelwrights
Burrard Academy	Gunmakers
Bute House	Mercers
Camberwell College of Arts	Stationers
Cambridge Judge Business School	Entrepreneurs, International Bankers
Cambridge University	Carpenters, Dyers, Goldsmiths
Canon Barnett Primary School	Tin Plate Workers alias Wire Workers
Canterbury Christ Church University Business School	International Bankers
Canterbury College	Joiners and Ceilers
Capel Manor College	Coachmakers, Cordwainers, Curriers, Gardeners, Loriners, Saddlers
Cardiff College	Furniture Makers
Cardiff University	Tin Plate Workers alias Wire Workers
Cardinal Pole RC School	International Bankers
Carlton Primary School	Musicians

Education Establishment	Livery Company
Carpenters' School	Carpenters
Cathedral Workshop Fellowship	Masons
Central Foundation School for Girls	Bowyers, Chartered Surveyors
Central School of Ballet	Chartered Surveyors
Central St Martins	Clothworkers, Framework Knitters, Tin Plate Workers alias Wire Workers.
Chartered College of Teaching	Mercers
Chartered Governance Institute	Chartered Secretaries and Administrators
Chelsea Academy	Grocers, Painter-Stainers
Chelsea College of Art & Design	Feltmakers, Framework Knitters, Painter-Stainers, Woolmen
Charles Dickens Primary School, Southwark	Scientific Instrument Makers
Chichester College	Furniture Makers
Chingford Foundation School	International Bankers
Chingford Primary School	Plumbers
Chisenhale Primary School	Musicians, Weavers
Christchurch CofE Primary School	Musicians
Christ's Hospital	Apothecaries, Carmen, Carpenters, Cooks, Drapers, Entrepreneurs, Freeman, Founders, Grocers, Innholders, Ironmongers, Launderers, Master Mariners, Mercers, Musicians, Needleworkers, Painter-Stainers, Salters, Tylers & Bricklayers
Churchill Gardens Primary Academy	Musicians
City and Guilds of London	Clothworkers, Cooks, Cutlers, Educators, Environmental Cleaners, Framework Knitters, Grocers, Tin Plate Workers alias Wire Workers, Vintners
City and Guilds of London Art School	Builders Merchants, Carpenters, Drapers, Dyers, Fishmongers, Grocers, Masons, Joiners and Ceilers, Merchant Taylors, Painter-Stainers

Education Establishment	Livery Company
City and Guilds College Union	Carpenters
City Heights E-Act Academy	International Bankers
City of London Academy Hackney	Carpenters, Farriers, Fletchers
City of London Academy Islington	Carpenters, Farriers, Fletchers, Pattenmakers, Saddlers, Vintners
City of London Academy Southwark	Barbers, Carpenters, Chartered Accountants, Chartered Architects, Curriers, Farriers, Fletchers, Freeman, Fuellers, Makers of Playing Cards, Painter-Stainers, Scientific Instrument Makers, Scriveners, Vintners
City of London Freeman's School	Barbers, Carmen, Carpenters, Chartered Architects, Environmental Cleaners, Farmers, Farriers, Feltmakers, Fletchers, Freeman, Gold & Silver Wyre Drawers, Grocers, Horners, Loriners, Makers of Playing Cards, Masons, Master Mariners, Needlemakers, Painter-Stainers, Parish Clerks, Plaisterers, Scriveners, Security Professionals, Tin Plate Workers alias Wire Workers, Turners, Tylers & Bricklayers, Upholders, Water Conservators, Wax Chandlers, Young Freeman
City of London School	Barbers, Carpenters, Chartered Architects, Cutlers, Environmental Cleaners, Farriers, Freeman, Gold & Silver Wyre Drawers, Grocers, Horners, Innholders, Loriners, Needlemakers, Painter-Stainers, Parish Clerks, Pattenmakers, Pewterers, Scriveners, Tylers & Bricklayers, Wax Chandlers, Tallow Chandlers

Education Establishment	Livery Company
City of London School for Girls	Barbers, Carpenters, Chartered Architects, Cutlers, Environmental Cleaners, Farriers, Fletchers, Freeman, Founders, Grocers, Horners, Innholders, Ironmongers, Makers of Playing Cards, Marketors, Needlemakers, Painter-Stainers, Parish Clerks, Pattenmakers, Pewterers, Poulterers, Salters, Scriveners, Tylers & Bricklayers, Wax Chandlers, Young Freeman, Tallow Chandlers, World Traders
City of Oxford College	Furniture Makers
City University	Air Pilots, Bakers, Carpenters, Coachmakers, Cooks, Cordwainers, Dyers, Environmental Cleaners, Grocers, Farmers, International Bankers, Leathersellers, Master Mariners, Plumbers, Saddlers, Stationers, Tin Plate Workers alias Wire Workers, Water Conservators
Clifton College	Musicians
Colfe's School	Leathersellers
Coleg Llandrillo	Shipwrights
College of Optometrists	Spectacle Makers
College of Richard Collyer	Mercers
College of William and Mary, Virginia, USA	Drapers
Colston's Girls' School	Merchant Venturers of Bristol
Colston's School	Merchant Venturers of Bristol
Columbia School	Plumbers
Cooks Spinney Primary School	Hackney Carriage Drivers
Compass School, Southwark.	Curriers, Leathersellers
Coopers' Company & Coborn School	Coopers, Painter-Stainers
Cornell University	Innholders

Education Establishment	Livery Company
Corpus Christi College, Cambridge	Bowyers, Cutlers, Girdlers
Coventry University	International Bankers
Cranfield School of Management	International Bankers
Cranfield University	Air Pilots, Armourers and Brasiers, Coachmakers, Fan Makers, Fruiterers, Innholders
Crayford Academy	Haberdashers
Cubitt Town Junior School	Tallow Chandlers
Culloden Academy	Musicians
Culloden Primary School	Mercers
Dame Alice Owen's School	Brewers, Painter-Stainers
Dauntsey's School	Mercers
De Montfort University	Cordwainers, Dyers, Framework Knitters, Furniture Makers, Leathersellers, Pattenmakers
Deptford Park Primary School	Musicians
Drapers' Academy	Drapers
Drapers' Brookside Infants School	Drapers
Drapers' Brookside Primary School	Drapers
Drapers' Maylands Primary School	Drapers
Drapers' Pyrgo Priory School	Drapers
Duchy College Cornwall	Farmers
Duke's Aldridge Academy	Entrepreneurs
Dulwich College	Actuaries, International Bankers, Painter-Stainers, Pewterers
Duncombe Primary School	Musicians
Dunraven School	International Bankers
Durham University	International Bankers
Eastbrook School	International Bankers

Education Establishment	Livery Company
East Kent College	Joiners and Ceilers
Edinburgh College of Art	Dyers
Elfrida Primary School	Musicians
Ellingham Primary School	Musicians
Epping St John's Academy	Hackney Carriage Drivers
Epsom College	Barbers
Exeter Mathematics school	Actuaries
Fairlawn Primary School	Merchant Venturers of Bristol
Falmouth Marine School	Shipwrights
Falmouth University	Framework Knitters, Weavers
Fitzwilliam College, Cambridge	Clothworkers, Leathersellers
Forest Hall School	Hackney Carriage Drivers
Foyle College	Merchant Taylors
Freshwaters Primary Academy	Hackney Carriage Drivers
Gainsborough Primary School	Musicians
Garrard Academy Bexley	Security Professionals
George Green's School	Master Mariners, Shipwrights
Glasgow School of Art	Framework Knitters
Globe Academy	Founders, International Bankers
Goldsmiths' College	Gold & Silver Wyre Drawers, Goldsmiths, Stationers
Goodenough College	Leathersellers
Gordon's School	Girdlers, Woolmen
Gospel Oak Primary School	Musicians
Grange Primary School	Weavers
Green Templeton College, Oxford	Girdlers
Greenwich Business School	International Bankers
Greenwich University	Fruiterers

Education Establishment	Livery Company
Greig City Academy	International Bankers, Tallow Chandlers
Gresham College	Mercers
Gresham's School	Fishmongers
Guildhall School of Music and Drama	Armourers and Brasiers, Barbers, Builders' Merchants, Carpenters, Chartered Accountants, Chartered Surveyors, Clockmakers, Cordwainers, Drapers, Dyers, Entrepreneurs, Environmental Cleaners, Fishmongers, Fletchers, Freeman, Girdlers, Goldsmiths, Gold & Silver Wyre Drawers, Grocers, Haberdashers, Horners, Innholders, International Bankers, Ironmongers, Leathersellers, Mercers, Merchant Taylors, Musicians, Needle-makers, Pattenmakers, Paviers, Plumbers, Saddlers, Salters, Tallow Chandlers, Tin Plate Workers alias Wire Workers, Tobacco Pipe Makers, Tylers and Bricklayers, Vintners, Wax Chandlers, Weavers
Guildhall (London Metropolitan) University	International Bankers, Upholders
Gunnersbury Catholic School	Musicians
Haberdashers' Abraham Derby Academy	Haberdashers
Haberdashers' Adams Grammar School	Haberdashers
Haberdashers' Aske's Boys' School	Haberdashers
Haberdashers' Aske's School for Girls	Haberdashers
Haberdashers' Aske's Borough Academy	Haberdashers
Haberdashers' Aske's Crayford Academy	Haberdashers
Haberdashers' Aske's Hatcham Academy	Haberdashers
Haberdashers' Aske's Knights Academy	Haberdashers
Haberdashers' Monmouth Schools	Haberdashers
Hadlow College	Fruiterers

Education Establishment	Livery Company
Halley Academy, Greenwich	Tallow Chandlers
Hammersmith Academy	Information Technologists, Marketors, Mercers.
Hargarve Park Primary School	Musicians
Harper Adams University	Butchers, Farmers, Fruiterers, Poulterers, Woolmen
Harris Dulwich Boy's Academy	International Bankers
Harris Garrard Academy Bexley	Security Professionals
Harris Westminster Sixth Form	International Bankers
Hartpury University	Loriners
Havering Sixth Form College	International Bankers
Heathcote School	International Bankers
Henley Business School	International Bankers
Henry Box School	Grocers
Heriot-Watt University	Brewers, Distillers, Dyers, Framework Knitters, Weavers, Woolmen
Hereford College of Art	Framework Knitters
Hertford College, Oxford	Drapers
Highbury Northabour Centre	Joiners and Ceilers
Hill House International School. Knightsbridge	Painter-Stainers
Hillside Primary School Orpington	Water Conservators
Holy Family Technology College	International Bankers
Holy Trinity and St Silas Primary	Mercers
Howell's School Llandaff	Drapers
Hugh Myddelton Primary School	Water Conservators
Imperial College Business School	International Bankers
Imperial College, London	Armourers and Brasiers, Coachmakers, Grocers, Ironmongers, Paviers, Tin Plate Workers alias Wire Workers, Water Conservators

Education Establishment	Livery Company
Institute and Faculty of Actuaries	Actuaries
Institute of Asphalt Technology	Paviors
Institute of Brewing and Distilling	Distillers
Institute of Chartered Shipbrokers	Shipwrights
Institute of Creative Leather Technologies	Girdlers
Institute of Neurology	Pewterers
International Boatbuilding Training College Lowestoft	Shipwrights
International Hotel School, Lausanne	Innholders
Ivydale Primary School	Musicians
James Allen's Girls School, Dulwich	Painter-Stainers
John Chilton School	Musicians
John Hampden School	Furniture Makers
John Taylor High School	Drapers
Kelmscott School	World Traders
Kensington Aldridge Academy	Entrepreneurs
Kensington and Chelsea College	Feltmakers
Kent University Centre for Journalism	Stationers
Kilburn Stationers' Foundation Saturday School	Stationers
King's College, London	Arbitrators, Barbers, Bowyers, International Bankers, Security Professionals, Tax Advisers
King's College, London Mathematics School	Actuaries
King's College Hospital, London Schools of Medicine at Guy's, King's, and St Thomas' Hospitals	Barbers, Haberdashers
King Edward's School Witley	Carmen, Carpenters, Cutlers, Feltmakers, Freeman, Girdlers, Gold & Silver Wyre Drawers, Ironmongers, Makers of Playing Cards, Masons, Needlemakers, Painter-Stainers, Tallow Chandlers

Education Establishment	Livery Company
King's Farm Primary School, Gravesend	Goldsmiths
King's School, Bruton	Painter-Stainers
King's School, Macclesfield	Merchant Taylors
King's School, Peterborough	Plasterers
Kingston Grammar School	Joiners and Ceilers
Kingston University	Coachmakers, Framework Knitters, Furniture Makers, Stationers'
Kirkham Grammar School	Drapers
Knights Academy	Chartered Accountants, Haberdashers
La Retraite RC Girl's School	International Bankers
Lady Eleanor Holles School, Hampton	Painter-Stainers
Langdon Park Community School	International Bankers
Lansbury Lawrence Primary School	Fan Makers
Lawn Primary School, Gravesend	Goldsmiths
Leathersellers' Federation of Schools (6)	Leathersellers
Leeds Beckett University	Chartered Secretaries and Administrators
Leys School, Cambridge	Painter-Stainers
Licensed Victuallers' Schools at Ascot, Hassocks and Oxford	Innholders
Lilian Baylis Technology School	Information Technologists, International Bankers
Linden Lodge School	Musicians
Little Parndon Primary School	Hackney Carriage Drivers
London Academy of Excellence	International Bankers
London Business School	Entrepreneurs, International Bankers,
London College of Communication	Stationers
London College of Fashion	Cordwainers, Curriers, Framework Knitters, Girdlers, Leathersellers, Pattenmakers
London College of Music	Musicians

Education Establishment	Livery Company
London Construction Academy	Paviors
London Institute of Banking and Finance	International Bankers
London Metropolitan University - School of Art, Architecture & Design	Furniture Makers, Upholders
London Nautical School	Master Mariners, Painter-Stainers, Scientific Instrument Makers, Shipwrights, Watermen and Lightermen
London School of Economics	International Bankers
London School of Fashion	Framework Knitters
London South Bank University	Bakers, Chartered Secretaries and Administrators, Fan Makers, Furniture Makers
London Welsh School	Water Conservators
Loughborough University	Armourers and Brasiers, International Bankers, Joiners and Ceilers, Tin Plate Workers alias Wire Workers, Weavers
Lyme Regis Boatbuilding Academy	Shipwrights
MA.16 School	Merchant Venturers of Bristol
Madeley Academy	Mercers
Magherafelt Learning Partnership Schools (Northern Ireland): St. Mary's Grammar School, Magherafelt High School, Rainey Endowed School, St. Pius X College, Sperrin Integrated College, Kilonan School	Salters
Magna Carta Primary Academy	Hackney Carriage Drivers
Manchester Metropolitan University	Furniture Makers, Weavers
Mark Hall Academy	Hackney Carriage Drivers
Mary Hare School for Deaf Children	Leathersellers, Lightmongers
Maurward College, Dorchester	Blacksmiths
Medical Artists' Association	Barbers
Merchants' Academy	Merchant Venturers of Bristol

Education Establishment	Livery Company
Merchant Taylors' School, Northwood	Merchant Taylors
Merchant Taylors' Prep School, Northwood	Merchant Taylors
Merchant Taylors' Stanfield Primary School, Crosby	Merchant Taylors
Merchant Taylors' Boys' School, Crosby	Merchant Taylors
Merchant Taylors' Girls' School, Crosby	Merchant Taylors
Merchant Taylors' Oxfordshire Academy Trust, (Wallingford School and Brightwell-cum-Sotwell CofE Primary School)	Merchant Taylors
Michaela Community School	Barbers
Middlesex University	Dyers
Mill Chase Academy	Constructors
Mission Grove Primary School	Musicians
More House School, Farnham	Plumbers
Moreton Morrell College	Joiners and Ceilers
Morpeth Secondary School	Paviors
Mossbourne Academy	Grocers, Plaisterers
Moulton Art College	Furniture Makers, Masons
Mulberry Academy Shoreditch	Chartered Secretaries and Administrators
Mulberry School for Girls	Chartered Accountants, International Bankers
Myddleton Primary School	Water Conservators
National Bakery School (Southbank University)	Bakers
National School of Blacksmithing	Blacksmiths
Newcastle University	Fruiterers, Shipwrights, Water Conservators
New City College	Cooks
New College Oxford	Carpenters
New College Worcester	Lightmongers
New End Primary School	Musicians
New Model School	Fishmongers

Education Establishment	Livery Company
New Regents College	Vintners
Newham Collegiate Sixth Form	International Bankers
Newington Green Primary School	Musicians
Northumbria (Newcastle) University	International Bankers
Norwich School	Dyers
Nottingham University	Fruiterers
Nottingham Trent University	Framework Knitters, Leathersellers, Weavers.
Notre Dame School	Basketmakers, Saddlers
Nower Hill High School	Barbers
Nuffield Farming Trust	Butchers
Oaklands School	Paviors
Oasis Academy Coulsdon	Curriers
Oasis Academy Enfield	Curriers
Oasis Academy Hadley	Curriers
Oasis Academy Shirley Park	Curriers
Oasis Academy South Bank	Musicians
Old Palace Primary School	Arbitrators, Needlemakers
Open University	Chartered Accountants
Oxford Brookes University	Stationers
Oundle	Grocers
Park Primary School	Musicians
Parkwood Primary School	Musicians
Pembroke College, Cambridge	Drapers, Merchant Taylors
Pembroke College, Oxford	Goldsmiths
Peter Symonds College	Mercers
Pimlico Academy	International Bankers
Phoenix House Recovery Centre	Turners

Education Establishment	Livery Company
Platanos College	Fuellers
Plumpton College	Blacksmiths, Vintners
Plymouth University	Furniture Makers
Portsmouth University	Chartered Secretaries and Administrators
Princess May Primary School	Musicians
Priory School	Joiners and Ceilers
Queen Mary University of London	Armourers and Brasiers, Drapers, Stationers, Water Conservators
Ravensbourne	Stationers
Reed's School	Barbers, Cutlers, Freemen, Grocers, Innholders, Painter-Stainers, Saddlers, Security Professionals, Tallow Chandlers
Richard Cloudsley School	Arts Scholars
Richard Cobden Primary School	Musicians
Riverside School	Musicians
Robert Blair Primary School	Musicians
Robert Clack School of Science	Chartered Surveyors
Roedean School	Entrepreneurs
Rokeby School	Basketmakers, Chartered Secretaries and Administrators
Rose Bruford	Lightmongers
Royal Academy of Art	Chartered Architects
Royal Academy for Culinary Arts	Cooks, Innholders
Royal Academy of Music	Drapers, Fishmongers, Musicians
Royal Agricultural University, Cirencester	Farmers, Fruiterers, Woolmen
Royal Ballet School	Gold & Silver Wyre Drawers, Mercers
Royal Birmingham Conservatoire	Musicians

Education Establishment	Livery Company
Royal College of Art	Armourers and Brasiers, Broderers, Carpenters, Clothworkers, Coachmakers, Clothworkers, Dyers, Framework Knitters, Grocers, Haberdashers, Tin Plate Workers alias Wire Workers, Weavers
Royal College of Music	Cutlers, Drapers, Fishmongers, Musicians
Royal College of Needlework	Broderers, Girdlers
Royal College of Nursing	Leathersellers
Royal College of Organists	Musicians
Royal College of Surgeons of England	Barbers
Royal Conservatoire of Scotland	Musicians
Royal Docks Academy	Hackney Carriage Drivers
Royal Institution	Clothworkers
Royal Northern College of Music	Drapers, Musicians
Royal Overseas League	Dyers
Royal School of Needlework	Broderers, Girdlers, Gold & Silver Wyre Drawers, Haberdashers, Merchant Taylors, Needlemakers
Royal Veterinary College	Saddlers
Roydon Primary Academy	Hackney Carriage Drivers
Ruislip High School	Water Conservators
Ruskin Mill	Woolmen
Said Business School, Oxford	International Bankers
Samuel Rhodes School	Fletchers
Sandwell Academy	Mercers
School of Military Engineering	Joiners and Ceilers
School of Oriental and African Studies	Tallow Chandlers
Scotland's Rural College	Woolmen
Selwyn College, Cambridge	Tallow Chandlers

Education Establishment	Livery Company
Sevenoaks School	Tobacco Pipe Makers
Sheffield Hallam University	Armourers and Brasiers
Shoreditch Park Primary School	Musicians
Sidney Sussex College Cambridge	Water Conservators
Sir Frederick Gibberd College	Hackney Carriage Drivers
Sir George Monoux College	Drapers
Sir John Cass's Foundation Primary School	Environmental Cleaners
Sir John Cass Foundation and Red Coat CofE Secondary School	Scriveners, Interantional Bankers
Sir Robert Geffery's School	Ironmongers
Sir William Burrough Primary School	Musicians
Skinners' Kent Academy	Skinners
Skinners' Kent Primary	Skinners
Skinners' Academy, Hackney	Skinners
Solebay Academy	Musicians
Somerstown Stationers' Saturday School	Stationers
St Andrew's CofE Primary School	Musicians, Weavers
St Anne's College, Oxford	Drapers
St Augustine's C of E High School, Maida Vale	Paviors
St Catherine's College, Oxford	Leathersellers
St Clement Danes CofE Primary School	Musicians
St Dunstan's College	Marketors, Painter-Stainers, World Traders
St Edmund's Catholic Primary School	Musicians
St Edmunds Society	Tylers and Bricklayers
St Helen's Catholic Primary School, Newham	Plaisterers
St Helen's School, Northwood	Merchant Taylors
St John's College, Cambridge	Carpenters

Education Establishment	Livery Company
St John's College, Oxford	Merchant Taylors
St John's School, Northwood	Merchant Taylors
St John and St James CofE Primary School	Musicians
St Jude and St Paul's Primary	Musicians, Pewterers
St Luke's C of E Primary School	Musicians
St Martin in the Fields High School for Girls	Farriers
St Mary and St Michael Catholic Primary School	Musicians
St Matthew's Primary School	Musicians
St Michael's Catholic College	International Bankers
St Olave's Grammar School, Orpington	Scientific Instrument Makers
St Paul's Cathedral School	Barbers, Carmen, Drapers, Feltmakers, Fishmongers, Freemen, Girdlers, Gold & Silver Wyre Drawers, Goldsmiths, Grocers, Ironmongers, Leathersellers, Mercers, Merchant Taylors, Needlemakers, Parish Clerks, Pattenmakers, Plaisterers, Plumbers, Poulterers, Scriveners, Tallow Chandlers, Tylers and Bricklayers
St Paul's Girls' School	Mercers
St Paul's School	Mercers, Painter-Stainers
St Paul's Way Trust School	Drapers
St Paul's Whitechapel C of E School	Plaisterers
St Saviour's and St Olave's CofE School	Chartered Surveyors, Dyers, International Bankers, Merchant Taylors
Stationers' Crown Woods Academy	Stationers
Stepney Greencoat School	Vintners
Stockport Grammar School	Goldsmiths
Strode's Campus of Windsor Forest Colleges Group	Coopers

Education Establishment	Livery Company
Swanlea School	Paviors
Swansea University	Armourers and Brasiers, Tin Plate Workers alias Wire Workers
Swiss Cottage School	Musicians
The Bridge School	Tallow Chandlers
The Coopers Company and Coborn School	Coopers
The Dolphin School	Merchant Venturers of Bristol
The Elms School	Grocers
The Food and Drink Training & Education Council	Butchers
The Gordon Foundation	Girdlers
The Hall School	Mercers
The Judd School	Skinners
The Kingfisher School	Merchant Venturers of Bristol
The King's School Macclesfield	Merchant Taylors
The London Construction Academy	Paviors
The London South Bank University	Constructors
The Marsh Academy	Skinners
The Skinners School Tunbridge Wells	Skinners
The Slade School of Fine Art	Merchant Taylors, Painter-Stainers
Thomas Adams School Wem	Drapers
Thomas Fairchild Primary School	Tin Plate Workers alias Wire Workers
Thomas Russell Infants School	Drapers
Thomas Russell Junior School	Drapers
Thomas Tallis School	
Thomas Telford School	Mercers
Thornhill Primary School	Musicians
Tiffin Girls School, Kingston upon Thames	Painter-Stainers

Education Establishment	Livery Company
Tonbridge School	Skinners
Totteridge Academy	World Traders
Tower Hamlets Youth Sports Foundation	Curriers
Treloar School and College	Barbers, Bowyers, Carmen, Cooks, Environmental Cleaners, Freeman, Makers of Playing Cards, Merchant Taylors, Needlemakers, Tallow Chandlers, Tax Advisers, Turners. Water Conservators, World Traders
Training College Portsmouth	Shipwrights
Trinity Laban Conservatoire of Music and Dance	Cutlers, Drapers, Musicians
Trinity School	Joiners and Ceilers
University of Arts, London	Woolmen
University of Arts London, Chelsea College of Art	Painter-Stainers
University of Arts London, Wimbledon School of Art	Painter-Stainers
University College London	Armourers and Brasiers, Entrepreneurs, Grocers, Ironmongers, Paviers, Stationers, Tin Plate Workers alias Wire Workers
University College London - Institute of Education	Clothworkers
University College London - Institute of Finance and Technology	International Bankers
University College London - Institute for Environmental Design & Engineering	Lightmongers
University College London Observatory	Clockmakers
University College London Slade School of Fine Art	Merchant Taylors, Painter-Stainers
University College of Estate Management	Chartered Surveyors
University of Bath	Armourers and Brasiers
University of Birmingham	Armourers and Brasiers, Paviers, Ironmongers, Water Conservators
University of Brighton	Framework Knitters

Education Establishment	Livery Company
University of Cambridge	Armourers and Brasiers, Cutlers, Fishmongers, Gold & Silver Wyre Drawers
University of Cambridge, Christ's College	Salters
University of Cambridge Institute of Engineering	Engineers
University of Derby	Framework Knitters
University of East London	Entrepreneurs, Haberdashers, Pattenmakers, Tallow Chandlers
University of Exeter	Water Conservators
University of Glasgow	Clothworkers, Drapers, Weavers, Woolmen
University of Gloucestershire	Masons
University of Huddersfield	Clothworkers, Framework Knitters, Weavers, Woolmen
University of Lancaster	Armourers and Brasiers
University of Lausanne	Innholders
University of Leeds	Armourers and Brasiers, Clothworkers, Drapers, Dyers, Framework Knitters
University of Lincoln	Woolmen
University of Liverpool	Armourers and Brasiers
University of London	Cutlers, Marketors
University of Manchester	Armourers and Brasiers, Ironmongers, Tin Plate Workers alias Wire Workers, Tallow Chandlers
University of Northampton	Cordwainers, Curriers, Environmental Cleaners, Girdlers, Leathersellers, Pattenmakers
University of Northumbria	Launderers, Woolmen
University of Nottingham	Armourers and Brasiers, Fruiterers
University of Oxford	Armourers and Brasiers, Carpenters, Cutlers, Fishmongers
University of Oxford, Green Templeton	Girdlers
University of Plymouth	Water Conservators

Education Establishment	Livery Company
University of Reading	Fruiterers
University of Sheffield	Armourers and Brasiers, Water Conservators
University of Southampton	Armourers and Brasiers, Fletchers, Shipwrights
University of South Wales	Stationers'
University of Strathclyde	Armourers and Brasiers, Shipwrights
University of Sussex	Arts Scholars
University of Wales Trinity St David	Glaziers and Painters of Glass,
University of Warwick	Fruiterers
University of Warwick, Warwick Manufacturing Group	Engineers
University of Westminster	Constructors, Entrepreneurs
University of the West of England	Framework Knitters
University of York	Arts Scholars, Horners, Salters
Urswick School, Hackney	Cordwainers, Plaisterers
V6	Merchant Venturers of Bristol
V&A/RCA History of Design MA	Arts Scholars
Venturers' Academy	Merchant Venturers of Bristol
Vittoria Primary School	Musicians
Wadham College, Oxford	Water Conservators
Walsall Academy	Mercers
Walsall Leather Skills Centre	Loriners
Walworth Academy	Investment Bankers
Warlingham Park School, Surrey	Plaisterers
WEBS Training Centre	Furniture Makers

Education Establishment	Livery Company
Wendy Shorter Institute	Furniture Makers
West Dean College	Armourers and Brasiers, Arts Scholars, Clockmakers, Cutlers
West London Free School	International Bankers
Westminster City School	International Bankers, Musicians
Westminster Kingsway College	Cooks
Westminster University	Stationers
West Suffolk College	Joiners and Ceilers
Weymouth Art College	Masons
Whitehill Primary School, Gravesend	Goldsmiths
William Ellis School	Musicians
Wimbledon College of Art	Painter-Stainers
Wine and Spirit Educational Trust	Distillers, Vintners
Winton School	Water Conservators
Wolverhampton Grammar School	Merchant Taylors
Wolverhampton University	Furniture Makers
Woolwich Polytechnic School	Investment Bankers
World Maritime University, Malmo	World Traders
World Skills UK	Tylers and Bricklayers
Writtle University College	Fruiterers, Gardeners, Saddlers
York Art College	Masons
Ysgol y Gogarth, Llandudno	Water Conservators
Ysol Llanbedr D.C., Ruthin	Water Conservators
Ysol Tir Morfa, Rhyl	Water Conservators

Type of support by Livery Company

Company	Capital funding / sponsorship / management of schools & colleges	Grants / financial support (not to individuals)	Livery nominated governors	Pro bono work / Volunteering by individual liverymen*	Prizes / Bursaries / Scholarships	Careers guidance / Work experience	Teacher support	Support for programmes / visits	Primary	Secondary	Further/Higher	Apprenticeships / Professional training
Actuaries		✓	✓	✓	✓	✓		✓	✓	✓	✓	✓
Air Pilots		✓		✓	✓	✓	✓	✓		✓	✓	✓
Apothecaries			✓		✓						✓	✓
Arbitrators		✓		✓	✓	✓		✓	✓	✓	✓	✓
Armourers and Brasiers		✓		✓	✓	✓	✓	✓	✓	✓	✓	✓
Arts Scholars					✓	✓	✓	✓	✓	✓	✓	✓
Bakers				✓	✓			✓	✓		✓	✓
Barbers		✓		✓	✓	✓				✓	✓	✓
Basketmakers		✓	✓	✓	✓	✓		✓	✓	✓		
Blacksmiths					✓						✓	✓
Bowyers		✓	✓	✓	✓				✓	✓	✓	
Brewers	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Broderers		✓			✓		✓				✓	✓
Builders Merchants					✓	✓				✓	✓	✓
Butchers		✓		✓	✓		✓	✓		✓	✓	✓
Carmen		✓	✓		✓			✓	✓	✓		
Carpenters	✓		✓		✓				✓	✓	✓	✓
Chartered Accountants				✓	✓			✓		✓		
Chartered Architects				✓	✓	✓		✓		✓	✓	✓
Chartered Secretaries and Administrators		✓	✓	✓	✓	✓	✓	✓		✓	✓	✓
Chartered Surveyors		✓			✓	✓		✓		✓	✓	✓
Clockmakers		✓		✓	✓			✓		✓	✓	✓
Clothworkers	✓	✓	✓		✓	✓	✓			✓	✓	✓
Coachmakers				✓	✓			✓		✓	✓	✓
Communicators				✓	✓			✓			✓	✓
Constructors		✓		✓	✓	✓		✓		✓	✓	✓
Cooks		✓	✓	✓	✓		✓	✓	✓	✓	✓	✓
Coopers	✓	✓	✓		✓		✓			✓		✓
Cordwainers		✓			✓			✓		✓	✓	✓
Curriers		✓		✓	✓	✓		✓	✓	✓	✓	

Company	Capital funding / sponsorship / management of schools & colleges	Grants / financial support (not to individuals)	Livery nominated governors	Pro bono work/ Volunteering by individual liverymen*	Prizes / Bursaries / Scholarships	Careers guidance / Work experience	Teacher support	Support for programmes / visits	Primary	Secondary	Further/Higher	Apprenticeships / Professional training
Cutlers					✓					✓	✓	
Distillers		✓		✓	✓					✓	✓	✓
Drapers	✓	✓	✓		✓	✓		✓	✓	✓	✓	✓
Dyers		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Educators				✓	✓		✓					
Engineers					✓	✓	✓			✓	✓	✓
Entrepreneurs				✓		✓	✓	✓		✓	✓	
Environmental Cleaners	✓	✓		✓	✓				✓	✓	✓	✓
Fan Makers		✓	✓		✓			✓	✓		✓	✓
Farmers				✓	✓	✓	✓	✓		✓	✓	✓
Farriers			✓	✓	✓	✓		✓		✓	✓	✓
Feltmakers					✓						✓	
Firefighters					✓			✓			✓	✓
Fishmongers	✓	✓	✓		✓		✓	✓	✓	✓	✓	✓
Fletchers			✓	✓	✓	✓		✓		✓	✓	✓
Founders		✓			✓					✓	✓	✓
Framework Knitters		✓			✓	✓					✓	✓
Freemen				✓	✓			✓	✓	✓	✓	
Fruiterers					✓		✓	✓			✓	✓
Fuellers		✓		✓	✓	✓		✓		✓	✓	✓
Furniture Makers		✓		✓	✓			✓		✓	✓	✓
Gardeners				✓	✓	✓		✓			✓	✓
Girdlers		✓		✓	✓			✓		✓	✓	✓
Glass Sellers					✓			✓		✓	✓	✓
Glaziers and Painters of Glass					✓	✓			✓		✓	✓
Glovers				✓	✓				✓	✓	✓	✓
Gold and Silver Wyre Drawers					✓					✓	✓	✓
Goldsmiths		✓			✓		✓	✓	✓	✓	✓	✓
Grocers	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	
Gunmakers				✓	✓	✓						✓
Haberdashers	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Hackney Carriage Drivers			✓	✓	✓	✓	✓	✓	✓	✓		

Company	Capital funding / sponsorship / management of schools & colleges	Grants / financial support (not to individuals)	Livery nominated governors	Pro bono work/ Volunteering by individual liverymen*	Prizes / Bursaries / Scholarships	Careers guidance / Work experience	Teacher support	Support for programmes / visits	Primary	Secondary	Further/Higher	Apprenticeships / Professional training
Horners		✓			✓	✓	✓	✓	✓	✓	✓	
HR Professionals		✓				✓					✓	✓
Information Technologists	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓	
Innholders		✓		✓	✓		✓		✓	✓	✓	✓
Insurers		✓		✓	✓					✓	✓	✓
International Bankers		✓		✓	✓	✓		✓	✓	✓	✓	
Ironmongers		✓	✓		✓		✓		✓	✓	✓	
Joiners and Ceilers				✓	✓	✓		✓		✓	✓	✓
Launderers					✓			✓				✓
Leathersellers	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓
Lightmongers					✓	✓		✓	✓	✓	✓	✓
Loriners		✓			✓					✓	✓	
Makers of Playing Cards		✓			✓			✓		✓		✓
Management Consultants						✓		✓		✓	✓	
Marketors				✓	✓	✓		✓		✓	✓	✓
Masons		✓			✓	✓		✓		✓	✓	✓
Master Mariners		✓			✓		✓	✓	✓	✓	✓	
Mercers		✓	✓		✓			✓	✓	✓	✓	
Merchant Taylors	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Merchant Venturers of Bristol	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	
Musicians		✓		✓	✓	✓	✓	✓	✓	✓	✓	✓
Needlemakers					✓				✓			
Nurses				✓	✓	✓				✓	✓	✓
Painter-Stainers					✓			✓		✓	✓	
Parish Clerks			✓		✓			✓		✓		
Pattenmakers				✓	✓	✓	✓	✓	✓	✓	✓	
Paviors	✓	✓		✓	✓	✓		✓		✓	✓	✓
Pewterers					✓	✓			✓	✓	✓	
Plasterers				✓	✓	✓	✓	✓	✓	✓	✓	✓
Plumbers		✓			✓			✓		✓	✓	✓
Poulterers					✓						✓	
Saddlers	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓

Company	Capital funding / sponsorship / management of schools & colleges	Grants / financial support (not to individuals)	Livery nominated governors	Pro bono work/ Volunteering by individual liverymen*	Prizes / Bursaries / Scholarships	Careers guidance / Work experience	Teacher support	Support for programmes / visits	Primary	Secondary	Further/Higher	Apprenticeships / Professional training
Salters			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Scientific Instrument Makers		✓		✓	✓	✓	✓	✓	✓	✓	✓	✓
Scriveners				✓	✓					✓		
Security Professionals				✓	✓	✓		✓		✓	✓	✓
Shipwrights		✓	✓	✓	✓	✓	✓	✓		✓	✓	✓
Skinners	✓		✓		✓	✓	✓	✓	✓	✓		✓
Solicitors					✓						✓	✓
Spectacle Makers				✓	✓	✓		✓		✓	✓	✓
Stationers	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓
Tallow Chandlers		✓		✓	✓	✓		✓	✓	✓	✓	✓
Tax Advisers				✓	✓	✓		✓		✓	✓	✓
Tin Plate Workers alias Wire Workers				✓	✓	✓		✓	✓	✓	✓	✓
Tobacco Pipe Makers					✓					✓		
Turners					✓	✓		✓			✓	
Tylers and Bricklayers					✓	✓		✓		✓	✓	✓
Upholders					✓					✓	✓	✓
Vintners		✓	✓		✓				✓	✓	✓	✓
Water Conservators		✓		✓	✓	✓		✓	✓	✓	✓	
Watermen and Lightermen				✓	✓	✓		✓		✓	✓	✓
Wax Chandlers					✓				✓	✓		✓
Weavers			✓	✓	✓	✓		✓	✓	✓	✓	✓
Wheelwrights		✓		✓	✓	✓		✓		✓	✓	✓
Woolmen				✓	✓	✓		✓		✓	✓	✓
World Traders		✓		✓	✓	✓		✓		✓	✓	
Young Freemen					✓			✓		✓		

Notes

LIVERY
**SCHOOLS
LINK**

Photographs are by David Hodgkinson
Published by Livery Schools Link
Printed By Lemonade Print Group

**The Livery, developing support for education,
helping to prepare young people for the future.**

LIVERY
**SCHOOLS
LINK**