Please note

A new UK Government took office on 11 May 2010. As a result the content of this publication may not reflect current Government policy and is subject to change.

Handbook of guidance was last updated in February 2006, this publication was superseded by the qualified teacher status standards and associated guidance in 2007. Except in instances where transitional arrangements apply, it should not be taken as current for the purpose of initial teacher training leading to the award of qualified teacher status.

For more up-to-date information please visit our website at www.tda.gov.uk
Handbook of guidance

2006 edition

Accompanies Qualifying to teach:
Professional standards for qualified
teacher status and requirements
for initial teacher training
[image: image1.jpg]training and development
agency for schools

Introduction

This handbook accompanies Qualifying to teach: Professional standards for qualified teacher status and requirements for initial teacher training.
The standards and requirements in Qualifying to teach give providers flexibility in the way they design their programmes, and encourage the use of professional judgement. The purpose of this handbook is to help providers as they exercise that judgement and to help them maximise the opportunities for development that Qualifying to teach offers. It aims to help everyone involved in initial teacher training (ITT) to understand the aims and scope of both the standards and requirements. The guidance is non-statutory and will be kept under review. If your copy is over six months old, check the TDA website www.tda.gov.uk/qualifyingtoteach for any more recent updates. The TDA welcomes comments on how the handbook might be improved: please send comments to enquiries-itt@tda.gov.uk

The handbook is in two sections. The first gives guidance on the standards for the award of qualified teacher status (QTS) and will be of particular interest to ITT providers, their partner schools, trainee teachers and employers. It includes suggestions about the kind of evidence trainees might provide to show that they meet the standards. The second section covers the requirements for ITT and is intended mainly for ITT providers, although it may also be of interest to trainee teachers and others.

The guidance includes details of other sources of information; in future these will include additional exemplification materials and case studies. In the web version of the handbook there are direct links to many of these sources.

Contents

Introduction to the handbook
3

Standards for the award of
qualified teacher status
6

Introduction
7

S1
Professional values and practice

S1.1
High expectations, respect

and commitment
8

S1.2
Consideration for pupils
9

S1.3
Promoting positive values
10

S1.4
Communication with parents

and carers
11

S1.5
Contributing to the school
12

S1.6
Working with others
13

S1.7
Commitment to

professional development
14

S1.8
Working within the law
15

S2
Knowledge and understanding

S2.1
Subject knowledge (all stages)
16

S2.1a
Foundation stage
17

S2.1b
Key stages 1 and 2
18

S2.1c
Key stage 3
20

S2.1d
Key stage 4 and post-16
21

S2.2
National curriculum aims

and guidelines
22

S2.3
Progression between stages
24

S2.4
How development affects

learning
25

S2.5
Using ICT
26

S2.6
Special educational needs (SEN)
27

S2.7
Promoting good behaviour
28

S2.8
The QTS skills tests
29

S3
Teaching

S3.1
Planning, expectations and targets

S3.1.1
Setting objectives
30

S3.1.2
Planning lessons
31

S3.1.3
Using resources
32

S3.1.4
Working in teams
33

S3.1.5
Out-of-school learning
34

S3.2
Monitoring and assessment

S3.2.1
Assessment strategies
35

S3.2.2
Assessment to support learning
36

S3.2.3
Assessment against

national frameworks
37

S3.2.4
Meeting pupils’ needs
38

S3.2.5
English as an additional

language (EAL)
39

S3.2.6
Recording progress
40

S3.2.7
Reporting to parents and others
41

S3.3
Teaching and class management

S3.3.1
High expectations
42

S3.3.2a
The foundation stage
43

S3.3.2b
Key stages 1 and 2
44

S3.3.2c
Key stage 3
46

S3.3.2d
Key stage 4 and post-16
47

S3.3.3
Delivering effective lessons
48

S3.3.4
Differentiating teaching
49

S3.3.5
Supporting EAL
50

S3.3.6
Taking account of diversity
51

S3.3.7
Time management
52

S3.3.8
Using resources safely
53

S3.3.9
Managing behaviour
54

S3.3.10
Using ICT
55

S3.3.11
Length and breadth of

teaching experience
56

S3.3.12
Providing homework
57

S3.3.13
Working with others
58

S3.3.14
Equal opportunities
59

Requirements for initial teacher

training

61

Introduction
62
R1
Trainee entry requirements
63

R1.1
Potential to reach the standards
64

R1.2,
R1.3
GCSE requirements
65

R1.4
Physical and mental fitness

to teach
66

R1.5
Suitability to teach
67

R1.6
Use of English
69

R1.7
Degree requirements
70

R1.8
Interviews
72

R2
Training and assessment
73

R2.1
Programme design
74

R2.2
Assessment
75

R2.3
Individual needs
76

R2.4
Age range
78

R2.5
Time in school
82

R2.6
Career entry and development
profile and induction
85

R3
Management of the

ITT partnership
87

R3.1
Partnership in ITT
88

R3.2
Partnership agreements
89

R3.3
Effective partnership
91

R4
Quality assurance
92

R4.1
Compliance
93

R4.2
Resources
94

R4.3
Moderation of assessments

of trainees
95

R4.4
Improvement through moderation
97

R4.5
Evaluation
98

R4.6
Benchmarking
99

Annex A Further reading and
sources of information
100

Index
106

Standards for the award of qualified teacher status

Introduction

This guidance sets out the scope of each standard and provides examples of evidence relevant to meeting the standard.

The guidance focuses particularly on assessment, because the standards are outcome statements that indicate what trainee teachers must know, understand and be able to do in order to achieve QTS. The many different people involved in assessment – school-based tutors, class teachers, higher education tutors and the trainees themselves – need to develop a common understanding of what is involved in meeting the standards. Assessment against the standards is a matter of skilled professional judgement made at different times in different contexts, and often draws on evidence from a range of sources collected over time. The guidance suggests the kinds of evidence that could be relevant to making judgements about whether a trainee is meeting all the standards in full.

Many of the standards are inter-related and single assessment opportunities are likely to produce evidence for a wide range of standards. The standards relating to professional values and practice underpin all the rest: trainees should be able to show that they meet these standards in everything they do. In the same way, the standards relating to knowledge and understanding are closely related to those on planning, teaching and assessment, and successful trainees will demonstrate them in the classroom as well as through their academic attainments. The guidance seeks to show how related standards can be grouped and assessed together.

Standards – 1

High expectations, respect and commitment
S1.1 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they have high expectations of all pupils; respect their social, cultural, linguistic, religious and ethnic backgrounds; and are committed to raising their educational achievement.

Scope

All children and young people are entitled to an education that develops their potential and widens their opportunities. Teachers are expected to have a professional commitment to raising the educational achievement of all their pupils, whatever their background or current level of attainment.

Teachers need to know how to draw on their awareness and understanding of their pupils’ social, cultural, linguistic, religious and ethnic backgrounds to support learning and to teach in ways that engage and challenge pupils. Teachers who are aware of the experiences and interests that their pupils bring to their learning are better able to address pupils’ learning needs. However, they should avoid making assumptions about their pupils’ abilities or potential based on their backgrounds.

This standard is about trainee teachers’ attitudes and professional relationships with their pupils. It does not imply the need for comprehensive knowledge of the backgrounds of the pupils they teach.

Evidence relevant to meeting the standard Judgements about trainee teachers’ commitment and attitudes, and their behaviour and expectations of pupils’ achievement, are likely to emerge from every aspect of their work. In particular, evidence will be found in their planning, direct work with pupils and evaluation of their own teaching.

When judging trainees’ practice, assessors may wish to consider, for example: how has the trainee used evidence of past achievement to set challenging teaching and learning objectives for all pupils? Is the trainee aware of the issues that are likely to be faced by children from a variety of backgrounds? Does the trainee select resources in a way that shows they value diversity and are sensitive to the needs of different groups? Pupils may have different religious or cultural backgrounds; they may have English as an additional language (EAL); they may have a disability or medical condition; they may be in public care. A trainee who meets this standard will seek to find out about their pupils and use that knowledge positively, showing understanding combined with a commitment to enabling pupils from all backgrounds to make progress in learning.

Evidence from other standards will also provide evidence for S1.1: for example S3.3.1 (valuing diversity and setting high expectations); S3.3.6 (taking account of varying backgrounds); or S3.3.14 (responding effectively to equal opportunities issues).

Further references

www.multiverse.ac.uk

DfES (2004) Every child matters: change for children
www.everychildmatters.gov.uk

Standards – 1

Professional values and practice

Consideration for pupils
S1.2 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they treat pupils consistently, with respect and consideration, and are concerned for their development as learners.

Scope

Pupils are more likely to learn if they recognise that their teachers value them as individuals and respond to them consistently. Pupils are more likely to treat others with respect and consideration if their teachers demonstrate such behaviour towards them.

Pupils have a range of interests, preferences and attitudes and these will affect how they respond to specific topics or particular ways of communicating. Trainee teachers are expected to take this into account in their planning, teaching and assessment, and to know how they can help pupils to take an active and developing role in their own learning.

Evidence relevant to meeting the standard

Trainees’ work with pupils in the classroom will provide most of the evidence needed to assess this standard. When judging trainees’ practice, assessors will wish to consider the extent to which trainees are fair in their dealings with pupils. Do they recognise and take account of first languages? Do they avoid showing favouritism? Are the trainees’ responses to pupils’ questions respectful and constructive? Do trainees use pupils’ mistakes and misunderstandings positively to provide an opportunity to improve understanding for all? Do they avoid causing embarrassment to pupils or making them afraid to make mistakes? Do trainees show an awareness of the different approaches that various pupils take to their work, and of their developing organisational and cognitive skills?

Beyond observations of teaching, assessors may want to draw on, for example, trainees’ approaches to planning (S3.1.2), the feedback they give when marking work (S3.2.2) and the ways in which they evaluate their teaching (S1.7).

Standards – 1

Professional values and practice

Promoting positive values
S1.3 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they demonstrate and promote the positive values, attitudes and behaviour that they expect from their pupils.

Scope

Formal education is part of the process through which people acquire values and learn to apply those values in the attitudes they adopt and the ways in which they behave. It is important, therefore, for teachers to recognise the role they play in this, and to demonstrate values that reflect and promote the purposes of education. Pupils are more likely to behave in an acceptable manner, and adopt appropriate values and attitudes, if they encounter such behaviours, values and attitudes in their teachers.

Examples of the values which can be expected are: respect for other people; a positive attitude towards learning; respect for cultural diversity; care for the environment; and social responsibility. Trainee teachers are expected to understand the values and attitudes that they want pupils to develop. Trainee teachers should put these values into practice, both in the classroom and in the wider school context.

Evidence relevant to meeting the standard

Assessors will want to draw substantially on their observations of trainees’ teaching for evidence. When judging trainees’ practice, assessors may wish to consider, for example: can trainees establish positive relationships with their pupils, particularly through positive communication? Does their teaching communicate and promote positive attitudes, values and behaviour, both explicitly and by personal example? Do their lessons motivate pupils and encourage them to engage in learning? Do they establish high expectations for pupil behaviour, and resolve conflicts between pupils appropriately? Do they encourage a ‘can do’ approach?

Trainees’ planning will be a source of evidence of how they aim to develop specific values, attitudes and behaviour. Beyond considering classroom practice, assessors may also wish to draw on trainee teachers’ time in school when not teaching for evidence of their engagement with a school’s values and respect for its ethos. For example, do they implement the school’s policies on discipline, bullying or harassment? Do they set a good example in all they do?

Assessors could also draw on evidence of trainees’ ability to build successful relationships with pupils and value diversity (S3.3.1), to interest and motivate pupils (S3.3.3), to manage behaviour constructively (S3.3.9), and to deal with bullying and harassment (S3.3.14).

They may also wish to draw on school records and discussions with trainees and their colleagues. Assessors may, for example, wish to seek evidence about trainees’ professional behaviour in areas such as time management and reliability.

Further references

Further information on promoting positive values can be found at:

www.behaviour4learning.ac.uk

www.multiverse.ac.uk

www.citized.info

Standards – 1

Professional values and practice

Communication with parents and carers
S1.4 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they can communicate sensitively and effectively with parents and carers, recognising their roles in pupils’ learning, and their rights, responsibilities and interests in this.

Scope

Pupils’ lives outside school have a significant impact on their learning, and pupils are more likely to learn if they receive encouragement, support and guidance from both home and school. Teachers need, therefore, to find ways of exchanging information with parents and carers about pupils and their learning, and to support parents and carers in their role as educators. However, teachers need to be sensitive to the fact that, while many parents or carers wish to be actively involved in children’s learning, not all are necessarily willing or able to offer the same level of support.

Trainee teachers are expected to know about the statutory rights of parents and carers, for example to information on a child’s progress. They are expected to understand the important part that parents and carers can play in learning and in a child’s wider development, and to understand the importance of liaising with, and consulting, pupils’ parents and carers. Trainees may, for example, need to consider a parent’s or carer’s home circumstances or experience of education, or the fact that a pupil is in public care. Trainees should show that they can use this awareness to communicate appropriately with parents or carers, but the standard does not require them to take full or sole responsibility for any of a school’s communications in this area.

Evidence relevant to meeting the standard

Trainee teachers will be involved in formal communication with parents or carers only under the guidance of more experienced teachers. Opportunities may arise to observe the trainee interacting with parents, under supervision, through regular informal communication with parents and carers at the beginning and the end of the school day. Consultation meetings or discussions with school staff might be used to explore the trainee teacher’s potential to communicate sensitively and effectively with parents and carers.

Other opportunities to learn how schools deal with communication with parents and carers might include, for example: shadowing experienced teachers who are meeting parents or writing reports; contributing to draft reports; accompanying a teacher on a home visit before a child is admitted to a nursery class; or attending staff meetings where parents’ evenings are being planned. Trainees can use these opportunities to provide evidence for this standard by showing they have understood the kinds of issues that arise and by describing how they would approach communication with parents and carers. There will also be evidence of the trainee’s ability to report to parents and others in relation to standard 3.2.7.

Beyond this, written tasks and other training activities might provide evidence of the trainee teacher’s understanding of parents’ and carers’ roles in their children’s learning. Trainees’ ability to communicate sensitively and effectively will also emerge from observation of their practice in relation to other standards. When judging trainees’ practice, assessors may wish to consider, for example: can the trainee develop positive relationships with teaching colleagues or other adults in non-school settings? How effectively does the trainee involve other adults in the work of the classroom by drawing upon their specific insights or expertise?

Standards – 1

Professional values and practice

Contributing to the school
S1.5 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they can contribute to, and share responsibly in, the corporate life of schools. (In this document, the term ‘schools’ includes further education and sixth form colleges and early years settings where trainee teachers can demonstrate that they meet the standards for qualified teacher status.)

Scope

Schools are communities within which adults and pupils work together. The staff of a school needs to work together as a team to support pupils’ learning. Teachers contribute in a range of ways to a school’s wellbeing and development. The school also has a collective relationship with the community it serves and is likely to play an increasing part in delivering change for children, working closely with other local agencies. The communal nature of a school can teach pupils about how communities work and how interdependent individuals are.

This standard requires trainee teachers to show an awareness that schools are communities and that their pupils’, their own and their colleagues’ development will be diminished if teachers regard themselves as isolated individuals. Trainees are expected to develop an understanding of the ethos of the school in which they are teaching, its sense of purpose and how it represents itself. They should seek to reflect and promote this in their own teaching and their relationships with pupils and colleagues, but they should also show a developing ability to contribute to the life of the school beyond their own classroom and begin to explore ways of doing this. They may, for example, wish to become involved in the development of school policies or procedures, in preparing resources for use across a department or year group, in cross-school development activities, or in out-of-school learning, extra-curricular or enrichment activities.

Evidence relevant to meeting the standard

When judging trainees’ practice, assessors will want to draw on trainee teachers’ planning, and observations of their teaching, for evidence of trainees’ ability to reflect and promote the school’s wider interests and activities in their teaching.

For evidence relating to the trainee teacher’s contributions to the life of the school outside the classroom, assessors will want to talk to other members of the school’s staff or look at the reports of school-based tutors. An assessor may wish to consider, for example: how well does the trainee liaise with other staff when planning for out-of-school learning? How well does the trainee contribute to teaching teams in the relevant year group or subject department? Has the trainee sought to become involved in the production of whole-school exhibitions, concerts or similar events? Has the trainee helped with out-of-hours clubs or school teams? Is the trainee beginning to contribute to professional development activities or the development of teaching or support materials?

Assessors will also wish to think about the trainee teacher’s performance in relation to this standard when they are considering values and attitudes (S1.3), understanding the contribution of support staff and other professionals (S1.6), contributing to teaching teams and planning the deployment of other adults (S3.1.4), opportunities for out-of-school learning (S3.1.5), and working with specialist teachers, other colleagues, teaching assistants and other adults (S3.3.13).

Standards – 1

Professional values and practice

Working with others
S1.6 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they understand the contribution that support staff and other professionals make to teaching and learning.

Scope

The care and education of pupils are often the collective responsibility of a network of professionals and other support staff, who need to work together effectively to ensure that children’s needs are met. Teachers need, therefore, to have a good understanding of how other adults, both within the classroom and beyond, can contribute to teaching and learning, and how teachers can use this contribution as a resource. This understanding assumes awareness of other colleagues’ roles, and how a teacher’s responsibilities relate to and complement those of others. This will include an ability to recognise the limits of their own expertise and authority, and an awareness of when and how to seek help from a colleague.

‘Support staff and other professionals’ can include, for example, those with responsibility for aspects of pupils’ education or welfare, librarians and school administrative staff. It also includes a range of adults working in the teacher’s classroom to support pupils’ learning in, for example, aspects of personal, social and health education (PSHE) such as sex and relationship and drugs education. Increasingly, it may include staff working on the school site to provide before and after school care.

Opportunities for trainees to work directly with other adults will vary according to the age range for which they are being trained and the schools in which they work. The standard does not, for example, require trainee teachers to demonstrate an ability to undertake a supervisory role independently. However, they should be developing the skills they will need to collaborate with and manage other team members as the situation demands, especially in relation to planning and organising their own teaching. They will also need to understand where they may be expected to contribute to the work of others, such as educational psychologists, educational social workers or social services staff. The importance of effective multi-agency working has been emphasised in the Government’s plans for children.

Evidence relevant to meeting the standard

When judging trainees’ practice, assessors will want to draw on trainee teachers’ planning, and observations of their teaching, for evidence in relation to this standard, especially where they are part of a team that includes additional adults. For example: can the trainee teacher establish collaborative working relationships? Does the trainee have a clear idea of how the teacher’s role relates to that of other team members? These sources can also indicate the trainee teacher’s understanding of the distinct roles and responsibilities of other professionals including, for example, social workers, educational psychologists, education social workers, youth justice workers, early years or play workers, school nurses or other health professionals.

Not all trainees will have the opportunity to work directly with support staff or other professionals, and assessors may therefore wish to draw on other activities organised by the training provider. Some providers seek to involve other professionals in their programmes, and the trainee’s work in relation to this involvement will be especially relevant. Evidence can be sought from the trainee’s contributions to discussions and from other development activities such as simulations. When trainees’ work takes them out of school during field-work or other kinds of school visits, assessors could consider the extent to which they work effectively and appropriately with specialist staff attached to the off-site venue.

Evidence relevant to this standard will often be used also to support assessment against standard 3.1.5 (planning out-of-school learning with the help of other staff), standard 3.2.7 (reporting to other professionals), and standard 3.3.13 (working with specialist teachers, other colleagues, teaching assistants and other adults).

Standards – 1

Professional values and practice

Commitment to professional development
S1.7 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they are able to improve their own teaching, by evaluating it, learning from the effective practice of others and from evidence. They are motivated and able to take increasing responsibility for their own professional development.

Scope

To teach effectively, teachers need to have the capacity and commitment to analyse and reflect on their own practice, and to improve it throughout their careers through professional development and engagement with new knowledge and ideas. As they gain experience, teachers become increasingly involved in identifying and helping to meet their own professional development needs and those of others. This standard requires trainee teachers to develop an ability to make judgements about the effectiveness of their teaching, and to identify ways of bringing about improvement. They should show a commitment to improving both their classroom practice and wider aspects of their professional knowledge and skills. This will involve a developing ability to discuss both their own practice and pedagogical issues.

During their training, trainees can be expected to use the feedback they receive from more experienced colleagues observing their teaching, and their experience of observing others, to identify ways of improving their practice. Growing confidence and responsibility in this area will be reflected in trainees’ improving performance against other standards. They should show an awareness of where to find, and how to critically engage with, evidence from sources such as research and inspection reports. They should be able to discuss important general issues in education as well as their own classroom practice.

Evidence relevant to meeting the standard

Assessors will find evidence relating to this standard in most aspects of trainee teachers’ work, because their progress during the training programme will reflect their motivation and ability to evaluate and improve their practice. Assessors will therefore want to draw on trainee teachers’ planning, and observations of their teaching, as well as personal action plans and the reports of school-based tutors. For example, how do trainee teachers respond to the feedback they receive from others? Do they seek out opportunities to review their own performance? To what extent are they developing skills in sharing and discussing their own practice and that of colleagues?

When judging trainees’ practice, assessors may find trainee teachers’ lesson evaluations and other self-evaluations especially useful in relation to this standard. For example, do trainee teachers use self-review to identify specific ways of improving their practice? Do they set themselves learning goals and targets? Do they seek out and use resources – such as the National Grid for Learning, publications from subject specialist/phase associations, research and inspection reports – to help them improve their teaching?

Further references

The National Grid for Learning website can be found at: www.ngfl.gov.uk

Standards – 1

Professional values and practice

Working within the law
S1.8 Those awarded qualified teacher status must understand and uphold the professional code of the General Teaching Council for England by demonstrating that they are aware of, and work within, the statutory frameworks relating to teachers’ responsibilities.

Scope

Teachers have an important role in the legal framework designed to protect both children and adults. Teachers are not expected to have a detailed knowledge of the whole legal framework, but they need to be aware of their own statutory responsibilities and where to gain information, support and assistance when they need it. They also need to be aware that they have rights and responsibilities as employees as well as teachers.

Trainee teachers will find it helpful to be aware of relevant aspects of the law, including the legal framework relating to professional conduct and conditions of service, to protect them from being perceived as acting unprofessionally or illegally. By knowing the extent of their responsibilities they will be helped to anticipate problems and avoid errors. In particular, trainee teachers need to develop an ability to judge when they may need advice, for example, on matters of child protection or confidentiality, and know how to seek it. This will be particularly important in areas such as the teacher’s responsibilities under the Special educational needs: code of practice, or any contribution they may make to formal assessments.

Key documents

Annex A (page 100) lists the main statutory and guidance documents about the care and education of children and young people. The standard does not require trainees to have a detailed knowledge of all these, but they should be aware of the content of these documents, and in particular of their own key responsibilities in such areas as health and safety, special educational needs, child protection and teacher employment.

Evidence relevant to meeting the standard

When judging trainees’ practice, assessors will want to draw on observations of trainee teachers’ teaching and the reports of school-based tutors for evidence about the professional judgements which trainee teachers make, and the advice they seek, in the course of their practical work with children, colleagues and parents. For example, does the trainee seek advice at an appropriate stage in relation to particular pupils’ special educational needs? Does the trainee take appropriate responsibility for their own and pupils’ safety during out-of-school visits or activities? There may be relevant evidence related to S2.6 (seeking specialist SEN advice), S3.3.8 (safe use of resources), and S3.3.9 (pupil discipline and behaviour management).

Trainee teachers’ opportunities to demonstrate awareness of the statutory framework in their teaching will vary according to their particular experiences and the schools in which they are placed. Assessors will therefore wish to use a variety of means to establish trainees’ level of understanding of how the statutory frameworks impact on their work. This could include discussions with the trainee and written assignments.

Standards – 2

Knowledge and understanding

Subject knowledge (all stages)
S2.1 Those awarded qualified teacher status must demonstrate that they have a secure knowledge and understanding of the subject(s) they are trained to teach. For those qualifying to teach secondary pupils this knowledge and understanding should be at a standard equivalent to degree level.

This section gives guidance on subject knowledge that applies to all key stages. The subsequent sections give guidance specific to each key stage. Guidance on the foundation stage can be found at S2.1a; on key stages 1 and 2 at S2.1b; on key stage 3 at S2.1c; and on key stage 4 and post-16 at S2.1d. Guidance on S2.1 should also be read in conjunction with the guidance on S3.3.2, which sets out the teaching requirement for each key stage.

Scope

This standard applies to all trainee teachers, although the detailed subject knowledge and understanding required will vary according to the age range and subject(s) they are preparing to teach. Central to all teachers’ work is the need to help pupils develop their knowledge and understanding of the subjects they study. To do this confidently and effectively, teachers need a high level of subject knowledge and understanding relevant to the pupils’ curriculum. Secure subject knowledge enables teachers to judge how ideas and concepts can be broken down and sequenced logically so they can support pupils’ learning. This helps teachers plan lessons and sequences of lessons, set teaching and learning objectives, and evaluate pupils’ progress towards these objectives. Secure and accurate subject knowledge also helps teachers to answer pupils’ questions fully, respond to pupils’ common misconceptions and make appropriate interventions to move their learning on.

All trainee teachers are required to be able to teach across at least two key stages and need to demonstrate they have met the standards as they apply to each of the relevant age ranges. So, for example, those on key stage 2/3 programmes should demonstrate the subject knowledge and understanding in S2.1b as it applies to key stage 2, and the subject knowledge and understanding in S2.1c, which applies to key stage 3.

The subject knowledge with which trainees begin their programmes may not accurately match what they will need to teach to pupils. By the end of their training their subject knowledge should be such that they have a good enough grasp of the concepts, ideas and principles in the subject to be able to teach the pupils’ curriculum in the age range they are trained to teach. This does not apply to key stages 1 and 2 non-core subjects. For guidance on this, refer to S2.1b.

Evidence relevant to meeting the standard

Evidence of secure subject knowledge and understanding is most likely to be found in trainee teachers’ teaching, particularly in how they present complex ideas, communicate subject knowledge and correct pupils’ errors, and in how confidently they answer their subject-based questions. Evidence may also be found in their planning and setting of targets for individual pupils, their analysis of pupils’ progress, their assessment of pupils’ learning, their discussions with tutors, and in subject-based assignments or tasks.

Trainees’ use of relevant ICT packages, and their contributions to seminars, workshops or peer tutoring sessions, may provide evidence of subject knowledge and understanding. Subject knowledge could also be demonstrated through trainees’ use of displays or through planning for out-of-school learning. In addition, assessors may find that trainees’ work with teaching assistants and other adults working with pupils provides strong evidence of their understanding of subject knowledge. Assessors may also gather evidence of trainees’ subject knowledge from curriculum planning meetings, discussions about whole-school approaches to individual subjects, trainees’ work with parents and carers, and their assessment of pupils’ learning.

Other ways of providing evidence of trainees’ subject knowledge and understanding could be through the completion of written or on-line subject audits, tests and/or personal development files. Evidence may be available from trainees’ qualifications, any needs analysis process or trainee profiles completed at the start of or during training, or from evidence of trainees’ research into particular aspects of subject knowledge either for personal study or to prepare for teaching.

Standards – 2

Knowledge and understanding

Foundation stage
S2.1a Those awarded qualified teacher status must demonstrate that for the foundation stage, they know and understand the aims, principles, six areas of learning and early learning goals described in the QCA/DfEE Curriculum guidance for the foundation stage and, for reception children, the frameworks, methods and expectations set out in the national numeracy and literacy strategies. (The foundation stage is organised into six areas of learning rather than into subjects. Throughout this document, references to ‘subjects’ include these areas of learning.)

Scope

Teachers who work with young children need to have a secure understanding of a wide range of curriculum areas. This breadth of knowledge reflects the nature of teaching in the foundation stage, and the relevant areas are set out in the QCA/DfEE Curriculum guidance for the foundation stage.

This standard requires trainee teachers to demonstrate an understanding of the content of Curriculum guidance for the foundation stage. Trainees’ subject knowledge is expected to be sufficiently secure to enable them to be confident to work with pupils across the whole foundation stage, establish relationships with children and their parents, plan the learning environment and curriculum, support and extend children’s play, learning and development, assess children’s achievements and plan their next steps.

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on S3.3.2a and requirement R2.4 (training for two key stages).

Evidence relevant to meeting the standard

The introduction to S2.1 explains how trainees’ classroom practice can provide evidence of their subject knowledge in any key stage. In addition, evidence of subject knowledge relevant to the foundation stage may be provided when trainees discuss or write about the inter-relationship of the six areas of learning, how one experience provides opportunities to develop skills and concepts across several areas of learning, or how play can support children’s development and learning. Assessors may also find that trainees demonstrate subject knowledge when they discuss the relationship between the foundation stage curriculum and the content of the curriculum in key stage 1.

Assessments against other standards might also provide some evidence of subject knowledge, for example: S1.6 (understanding the contribution of other staff), S3.1.3 (selection and preparation of resources), S3.1.4 (working in teaching teams and deploying other adults), S3.2.2 (using assessment to support learning), S3.2.7 (reporting to parents and others), and S3.3.13 (working with specialists and with teaching assistants).

Further references

DfES (2003) Professional development resource pack, literacy. CD-ROM/DVD based resources including publications, video and interactive study centre (ref: DfES 0213-2003). This resource has been superseded by new literacy and mathematics packs, see below.

DfES (2004) Professional development resources pack, literacy 2 and mathematics. CD-ROM/DVD based resources including publications, video and interactive study centre (ref: literacy DfES 0559-2004 G; mathematics DfES 0560-2004 G).

The above resources are provided for trainee teachers at the outset of their ITT courses through their provider. Copies of these and other strategy resources can be obtained through Prolog on tel: 0845 60 222 60 or by e-mail: dfes@prolog.uk.com.

The national strategies website can be found at:

www.standards.dfes.gov.uk/

Standards – 2

Knowledge and understanding

Key stages 1 and 2
S2.1b Those awarded qualified teacher status must demonstrate that for key stage 1 and/or 2, they know and understand the curriculum for each of the national curriculum core subjects, and the frameworks, methods and expectations set out in the national literacy and numeracy strategies. They have sufficient understanding of a range of work across the following subjects:

• history or geography • ICT • physical education • art and design or design and technology • performing arts, and • religious education

to be able to teach them in the age range for which they are trained, with advice from an experienced colleague where necessary.

Scope

This standard sets out the minimum subject knowledge trainee teachers need to teach key stage 1 and/or 2. It recognises the central importance of the core subjects and the importance to headteachers, in the schools where trainees will gain employment, of trainees demonstrating their understanding and teaching skills in these subjects. Because most primary teachers are expected to teach a wide range of subjects, the standard also recognises the importance of the broader curriculum and seeks to provide assurances that new teachers have some knowledge of a range of other subjects. The balance between knowledge of the core and other subjects reflects the time trainees will spend teaching mathematics, English and science as part of their school-based training.

This standard does not seek to cover all the subject knowledge a teacher may need to teach a class at key stage 1 and/or 2. It sets out three areas of knowledge and expects trainees to demonstrate different levels of understanding of each. For the first two, the national curriculum core subjects and the primary national strategy, this understanding will be sufficiently secure to enable trainees to teach independently and competently. As a guide, this is likely to involve trainees demonstrating sufficient knowledge and understanding of all the subject content in the national curriculum for the core subjects and the primary national strategy, to teach pupils of all abilities including the most able in the age range for which they are trained to teach.

For the third area, work on non-core subjects, this knowledge and understanding will be more limited and will focus on a range of work across the subjects listed in the standard. Non-core subjects have been grouped so that every primary trainee covers a broad, though not necessarily a full, range of the primary curriculum.

This range should enable them to meet the variety of demands likely to be made of a newly qualified teacher. History and geography are grouped because there are similarities in the way they are organised and taught in terms of their thematic nature, the use of evidence and the cross-subject links that can be made. Trainee teachers need to have a good understanding of ICT to ensure that they can help pupils make progress in their use of ICT. Additional guidance on trainees’ knowledge of how to use ICT is provided in the guidance on S2.5. In physical education, trainees will need to know how to make use of a variety of indoor and outdoor contexts, and how to use specialist resources, including apparatus and equipment, in ways that ensure the safety of pupils engaged in physical activity. Art and design, and design and technology are grouped because they both involve practical work with tools and materials, sometimes with specialised equipment. The performing arts consist of music, dance and drama and are grouped because they involve rehearsal, composition, performance, improvisation and appraisal. Trainees should be aware of the agreed syllabuses and have sufficient understanding to be able to plan some lessons in religious education.

In some or all of the non-core subjects, trainees may need guidance from a more knowledgeable or experienced colleague. Trainees should have sufficient knowledge to prepare several lessons in the relevant subject, and to be able to make appropriate selections from or to adapt existing subject-based resources such as the QCA schemes of work. They should be confident about how they could improve their subject knowledge and make good use of resources that are available to support them, including the help of subject leaders and experienced teachers. Trainees should not be expected to demonstrate subject knowledge and understanding to teach all aspects of the programme of study in the non-core subjects. Their knowledge should be sufficient to provide them with a foundation to teach pupils in the age range for which they are trained, with support from an experienced teacher where appropriate.

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on S3.3.2b and requirement R2.4 (training for two key stages).

Evidence relevant to meeting the standard

The introduction to S2.1 explains how trainees’ classroom practice can provide evidence of their subject knowledge in any key stage. Assessors may also find trainees demonstrate subject knowledge when they discuss curriculum links between the key stages. In addition to this, relevant subject knowledge could be demonstrated through trainees’ subject-related study, either before or during their training. Assessors will need to consider how well trainees understand the guidance and expectations of the national curriculum. Evidence of subject knowledge in relation to English and mathematics may be demonstrated in how well trainees are able to apply the methods, expectations and objectives of the primary national strategy.

Further references

DfES (2003) Professional development resource pack, literacy. CD-ROM/DVD based resources including publications, video and interactive study centre (ref: DfES 0213-2003). This resource has been superseded by new literacy and mathematics packs, see below.

DfES (2004) Professional development resources pack, literacy 2 and mathematics. CD-ROM/DVD based resources including publications, video and interactive study centre (ref: literacy DfES 0559-2004 G; mathematics DfES 0560-2004 G).

The above resources are provided for trainee teachers at the outset of their ITT courses through their provider. Copies of these and other strategy resources can be obtained through Prolog on tel: 0845 60 222 60 or by e-mail: dfes@prolog.uk.com.

The national strategies website can be found at:

www.standards.dfes.gov.uk/

Standards – 2

Knowledge and understanding

Key 3
S2.1c Those awarded qualified teacher status must demonstrate that for key stage 3, they know and understand the relevant national curriculum programme(s) of study, and for those qualifying to teach one or more of the core subjects, the relevant frameworks, methods and expectations set out in the national strategy for key stage 3. All those qualifying to teach a subject at key stage 3 know and understand the cross-curricular expectations of the national curriculum and are familiar with the guidance set out in the national strategy for key stage 3.

Scope

Teachers working in the secondary age range are predominantly subject specialists, though they also contribute to cross-curricular work. They need to be familiar with the national strategy for key stage 3 because they are likely to implement aspects of it in the schools in which they work.

This standard covers the breadth of the subject knowledge trainee teachers need, and reflects the range of work that they may be asked to undertake. The level of subject knowledge in relation to their subject specialism should be degree-equivalent, and should enable trainees to teach the relevant pupils’ curriculum. For most trainees, the range of subject knowledge required will be set out in the national curriculum programme of study. Exceptionally, a trainee may be covering a subject for which there is no programme of study, for example classics, where they will need to show degree-level subject knowledge as it relates to a relevant key stage 3 scheme of work.

At the end of their training, trainees on programmes covering key stage 3 science are expected to know enough science to be able to teach all the science specified in the pupils’ national curriculum at key stage 3.

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on S3.3.2c and requirement R2.4 (training for two key stages).

Evidence relevant to meeting the standard

The introduction to S2.1 explains how trainees’ classroom practice can provide evidence of their subject knowledge in any key stage. In addition to this, relevant subject knowledge could be demonstrated through trainees’ degree-level study, either before or during their training. Assessors will also wish to consider how well trainees understand the national strategy for key stage 3 and are able to apply the methods, expectations and objectives of the key stage 3 strategy as it relates to their subject specialism, as well as the guidance and expectations of the national curriculum.

Further references

Key stage 3 frameworks for teaching English, mathematics, science, ICT, D&T and modern foreign languages along with training materials for the foundation subjects can be found on the DfES website at: www.standards.dfes.gov.uk/keystage3/

The key stage 3 website can be found at:
www.standards.dfes.gov.uk/keystage3/

Standards – 2

Knowledge and understanding

Key stage 4 and post-16
S2.1d Those awarded qualified teacher status must demonstrate that for key stage 4 and post-16, they are aware of the pathways for progression through the 14–19 phase in school, college and work-based settings. They are familiar with the key skills as specified by QCA and the national qualifications framework, and they know the progression within and from their own subject and the range of qualifications to which their subject contributes. They understand how courses are combined in students’ curricula.

Scope

The 14–19 curriculum is undergoing change and trainee teachers need to be able to adapt to these changes. For example, a broader range of subject options has been introduced at key stage 4. Trainee teachers will need to be aware of the requirements of new vocational or applied subjects. Trainees also need to be aware of the different contexts in which pupils can learn, as well as the common features of post-14 education. This will include familiarity with the range of curriculum options available to pupils, and the major implications of the choices offered to pupils, for example how pupils select and put together a coherent programme that meets their needs. Trainees should be sufficiently familiar with the key skills specifications to plan opportunities for students to develop and apply them.

At the end of their training, trainees on programmes covering key stage 4 science are expected to know enough science to be able to teach at least one science specialism (chosen from biology, chemistry or physics) within a broad and balanced science GCSE. Trainees on programmes covering post-16 are expected to know enough science to be able to teach one science specialism to pupils taking post-16 qualifications.

Trainee teachers are not expected to be experts in all aspects of the 14–19 curriculum or to have sufficient subject knowledge to deliver all the key skills to the full age and ability range.

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on S3.3.2d and requirement R2.4 (training for two key stages).

Evidence relevant to meeting the standard

The introduction to S2.1 explains how trainees’ classroom practice can provide evidence of their subject knowledge in any key stage. Additional subject knowledge relevant to this age phase could be demonstrated during discussions with careers teachers, employers and others involved in students’ work-related learning. Trainees’ work with students outside their classes may also provide evidence of subject knowledge, for example in helping students to complete UCAS forms, in selecting their post-14 curriculum, or in suggesting further reading or web-based research that will challenge students of all abilities, including the most able. Further opportunities will arise in marking students’ homework, setting subject-based targets for students, and planning and evaluating out-of-school learning activities.

Trainees’ work with other teaching staff, such as the key skills coordinator, sixth form tutors, and vocational curriculum coordinators, provides opportunities for trainees to demonstrate their knowledge of the students’ curriculum as it relates to their subject. In some cases this can be supplemented through trainees reporting on visits to sixth form colleges, further education colleges, local employers, and settings where students undertake work-related learning or study on a part-time basis alongside their school-based work.

Further references

DfES (2002) 14–19: Opportunity and excellence

(refs: DfES 0744/2002, 0745/2002)

Working Group on 14–19 Reform (2004)

14–19 Curriculum and qualifications reform

(ref: DfE-0976-2004)

www.14-19reform.gov.uk

Standards – 2

Knowledge and understanding

National curriculum aims and guidelines
S2.2 Those awarded qualified teacher status must demonstrate that they know and understand the values, aims and purposes and the general teaching requirements set out in the National curriculum handbook. As relevant to the age range they are trained to teach, they are familiar with the programme of study for citizenship and the national curriculum framework for personal, social and health education. (For key stage 1 and/or 2 the national curriculum framework for personal, social and health education includes citizenship.)

Scope

Trainee teachers need to know that the national curriculum is based on a rationale that is linked to a set of values and principles, and is much more than a set of subjects.

It is important for trainee teachers to understand that the national curriculum has been designed to do more than set out a particular body of knowledge to be delivered to pupils, and includes preparing pupils for life outside school. While this standard does not require trainee teachers to have detailed knowledge of the National curriculum handbook, it does expect them to understand important aspects of its design and content, including the three principles of inclusion. (The three principles are: setting suitable learning challenges; responding to pupils’ diverse needs; and overcoming potential barriers to learning and assessment for individuals and groups.) This understanding should be sufficient to ensure that trainees are confident they can reflect these values, aims and purposes in their lesson planning and teaching. Although trainees may not teach PSHE or citizenship, they are expected to be familiar with the national curriculum guidance relevant to the key stages they are training to teach.

Evidence relevant to meeting the standard

The first part of this standard will be demonstrated in trainees’ day-to-day work in school, including their planning and their teaching. Occasionally, assessors may need to seek further evidence of trainees’ achievement, and in these situations this could come, for example, from specific tasks and assignments, trainees’ work with pupils outside the classroom, and discussions with school curriculum planners and SEN coordinators.

The ways in which trainees could demonstrate their familiarity with the PSHE and citizenship programme will vary according to the context in which they are trained. These include records of their research, and work relating to their reading of, for example, the framework for PSHE, the programme of study for citizenship, and the QCA initial guidance for schools on PSHE and citizenship at key stages I and 2. In some cases trainees may integrate aspects of the citizenship and PSHE programme into the teaching of their subject(s) by working with a tutor or class group, by contributing to whole-school and off-timetable activities, or by contributing to out-of-classroom activities involving school coordinators, the local community and employers.

When judging trainees’ knowledge, assessors may wish to consider, for example: is the trainee familiar with the contribution of PSHE to the values, aims, purposes and general teaching requirements of the national curriculum? Is the trainee familiar with some of the ways in which PSHE and citizenship might support learning? Is the trainee familiar with aspects of sex and relationship, and drugs education? Does the trainee know how to adapt teaching strategies to support, for example, boys’ learning during sex and relationship education? Do they know how PSHE and citizenship might reduce health inequalities and promote inclusion, participation and action? Do trainees understand how pupils’ participation in the day-to-day life of the school can be supported and developed?

Further references

DfEE (2000) Sex and relationship education guidance (ref: DfEE 0116/2000)

DfEE circular 4/95: Drug prevention and schools

DfEE (1998) Protecting young people: good practice

in drug education in schools and the youth service

(ref: PYPDRUGS)

HMSO Tackling drugs to build a better Britain,

national plan 2000/2001 (ref: J00-6091/0007/D160)

DfES (2003) Careers education and guidance in England – a national framework 11–19 can be
found at www.teachernet.gov.uk/teachingandlearning/
subjects/CEG/

Standards – 2

Knowledge and understanding

Progression between stages
S2.3 Those awarded qualified teacher status must demonstrate that they are aware of expectations, typical curricula and teaching arrangements in the key stages or phases before and after the ones they are trained to teach.

Scope

To be fully effective, planning and teaching for progression need to take account of pupils’ prior learning. Teaching benefits from a knowledge of what pupils have learned, how learning was organised in the previous key stage, and what pupils are likely to learn in the next key stage. This awareness allows teachers to pitch their expectations of pupil attainment appropriately, to provide continuity in the curriculum, and to help pupils adjust to and prepare for transfer between key stages.

This standard does not require trainees to be experts in the key stages or phases before and after the ones they are trained to teach, or demonstrate extensive knowledge of transition and transfer issues. It does require them to show they are familiar with the general expectations and teaching arrangements in the phases of education to and from which pupils transfer. Trainees’ awareness will include issues of continuity and progression in terms of curriculum and pupil adjustment between the key stages, the standards of attainment expected of pupils at the points of transfer, and the strategies that successful schools and individual teachers adopt to enable pupils to make a smooth transition.

Evidence relevant to meeting the standard

To gain the necessary awareness of the key stages before and after those covered by training, trainees do not have to complete a placement in the relevant phase. Visits by trainees and structured, focused discussions with teachers working in these key stages or phases could provide trainees with sufficient opportunities to demonstrate their awareness. Evidence presented from trainees’ reading and research may go some way to demonstrating the necessary awareness, but it is unlikely to be sufficient to meet the standard. Trainees’ observations from visits and contributions to discussions with, for example, those preparing pupils for transitions, will also be useful sources of evidence.

Further references

www.behaviour4learning.ac.uk

Standards – 2

Knowledge and understanding

How development affects learning
S2.4 Those awarded qualified teacher status must demonstrate that they understand how pupils’ learning can be affected by their physical, intellectual, linguistic, social, cultural and emotional development.

Scope

Teachers know the important contribution pupils’ development makes to their learning. They know that pupils come to school with different learning needs and that they do not all have the same predisposition to learn: some are well motivated; some have uncertain attitudes to school and schooling; others are reticent or unwilling to demonstrate their enthusiasm to learn.

Teachers understand that there is much they need to know and consider to ensure their teaching recognises, respects and responds to the complex factors which influence individual pupils’ ability to learn.

Trainees need to have sufficient understanding of some of these factors to take account of and respond to individual pupils’ needs, to plan lessons sensitively, and to teach in an inclusive way that recognises pupils have different motivations to learn and that pupils have different needs at different times.

With a large and growing body of knowledge and research underlying each factor affecting pupils’ learning, trainee teachers cannot be expected to become experts in any one area. Their knowledge is more likely to be of a generalist nature, so that they know where to find detailed information when they need it, and to provide a sound foundation for their future training or study.

Evidence relevant to meeting the standard

Trainees’ knowledge in relation to this standard will be evident in their teaching and lesson planning. Useful areas of focus for trainees would be the strategies they use for differentiation, the approaches they take to organising groups, their selection of resources and their setting of pupil targets. Trainees could also demonstrate their knowledge through written assignments, small-scale research activities and school-based tasks.

When judging trainees’ knowledge, assessors may wish to consider the extent to which the trainees’ work shows awareness of the following: the general pattern of physical development from infancy through adolescence; the ways in which factors in physical development can influence behaviour and self-perception; how cognitive development refers to intellectual processes including thinking, learning, problem solving and planning; that perceptual development is a cognitive activity, and that sensory impediments might impair attention and learning; the inter-relationship of language as a tool for communication and thinking, and the sequence of normal developments in early language acquisition; the ways in which adults interact with children to support the development of thinking, and that language is a means of representing, organising, using and applying knowledge; the contribution of a pupil’s social context and cultural background to the development of self-concept, morals and values, as well as to the acquisition of knowledge, skills and understanding; the ways in which emotional development will enable the pupil to develop self-esteem, recognise feelings and exercise control over feelings; how a pupil’s temperament can affect learning; and that adults’ responses affect pupils’ emotional development.

The extent to which trainees need to be aware of some of these issues will vary according to the age range that they are training to teach.

Evidence for this standard may also come from S1.1 (respect for pupils’ backgrounds), S3.1.2 (taking account of varying needs in planning), S3.1.3 (taking account of pupils’ backgrounds in using resources), S3.2.5 (EAL), S3.3.1 (valuing diversity), and S3.3.6 (taking account of diversity).

Standards – 2

Knowledge and understanding

Using ICT
S2.5 Those awarded qualified teacher status must demonstrate that they know how to use ICT effectively, both to teach their subject and to support their wider professional role.

Scope

Information and communication technology (ICT) has an important role to play in most aspects of teachers’ work in schools: in teaching and learning for individuals, small groups and whole classes; and in planning, assessment, evaluation, administration and management.

This standard sets out two aspects of ICT competence that trainees can be expected to develop and demonstrate: how best to use ICT to teach the subject(s) they are trained to teach, and their own ICT skills, which will allow them, for example, to complete pupils’ records of progress, prepare resources for pupils and keep to a minimum their administrative tasks. In each aspect, trainees’ expertise should be such that they can easily identify opportunities to use ICT and know how to do so confidently and independently. This standard does not require trainees to be ICT experts, or ICT coordinators.

ICT includes internet-aware computers and the relevant peripherals, eg. CD-ROM, subject and professional software, projectors, interactive whiteboards, digital cameras, scanners, video, control and sensing technology and calculators.

Evidence relevant to meeting the standard

Trainees will be able to demonstrate that they have met this standard in a number of ways, mainly during their school-based training. Trainees’ opportunities will be dependent on school software, hardware and access to the internet, and these may be limited for some trainees. Trainees could demonstrate that they have met this standard by explaining why they would have selected particular software (or hardware), how they would plan to use ICT as part of their subject teaching, and how they would prepare to respond to pupils’ different levels of confidence and expertise. Evidence of knowledge could also be gathered from, for example, the ways in which trainees record pupils’ progress and show how ICT has enhanced pupils’ learning, their ability to access resources and information from, for example, the National Grid for Learning (NGfL), and their ability to select, customise and use these materials with pupils.

In considering whether trainee teachers know how to use ICT in their wider professional role, and are sufficiently secure in their ability to do this, assessors may wish to consider how well trainees use, for example, electronic mail, the internet, digital cameras and electronic whiteboards, and how they use ICT to record and report pupils’ progress, or organise out-of-school activities. Trainees' ability to transfer ICT expertise between software packages and media could provide further evidence of their confidence as users of ICT.

Evidence from S3.3.10 (using ICT in teaching) may also contribute to this standard.

Further references

The key stage 3 website can be found at:

www.standards.dfes.gov.uk/keystage3/

The website includes a framework for teaching

ICT capability.

Standards – 2

Knowledge and understanding

Special educational needs (SEN)
S2.6 Those awarded qualified teacher status must demonstrate that they understand their responsibilities under the SEN code of practice, and know how to seek advice from specialists on less common types of special educational needs.

Scope

Teachers’ classes are likely to consist of pupils with a range of ability, including those who have special educational needs and disabilities. For some pupils, special arrangements may be made to enable them to overcome barriers to learning, have full access to the curriculum, and remain full members of the teacher’s class.

This standard requires trainees to be aware of their responsibilities, the legislative requirements relating to SEN and disability, and the rationale for the inclusion of those with special educational needs and disabilities in mainstream education. This will involve an understanding of the graduated framework of identification, assessment and intervention set out in the SEN code of practice; the kinds of provision that might be made through school action, school action plus, or through a statement of special educational needs; and the role of the class or subject teacher within this framework.

In order to seek advice, trainees will need to be aware of the role of the special educational needs coordinator (SENCO), and how an individual education plan (IEP) is used as a planning and teaching tool. Trainees should know how to access the advice they need to support the learning needs of pupils with SEN and disabilities, and be aware of the sources of advice likely to be available to them outside the school – for example, via the internet, from local authority SEN support services, special schools, health professionals and voluntary organisations. Trainees will not be expected to have the same level of expertise as experienced teachers or the SENCO, or to draw up an IEP independently. Trainees should understand that a pupil with a disability or a medical condition or diagnosis may not necessarily have SEN as defined by law. Having English as an additional language (EAL) is not a special educational need.

Evidence relevant to meeting the standard

Trainees’ knowledge of pupils with SEN and disabilities will come mainly from their work in schools, although other training activities could be used to supplement this. School-based evidence could include how trainees’ plans take account of any pupils in the class with IEPs or their teaching of specific pupils with special educational needs, with or without the support of specialist staff. Trainees may also demonstrate their knowledge through discussion with tutors or a school’s SENCO, contributing to school-based in-service training, or through responding to a case study of a child with special educational needs, showing that they are aware of the need to do this in confidence and with tact.

Further references

DfES (2001) Special educational needs: code of practice and accompanying SEN toolkit (refs: DfES 0581/2001, 0558/2001)

Education Act 1996, Part IV

Disability Discrimination Act 2005

QCA (2001) Planning, teaching and assessing the curriculum for pupils with learning difficulties:

general guidelines (ref: QCA/01/736)

Standards – 2

Knowledge and understanding

Promoting good behaviour
S2.7 Those awarded qualified teacher status must demonstrate that they know a range of strategies to promote good behaviour and establish a purposeful learning environment.

Scope

Pupils learn best in a purposeful learning environment. Teachers regularly use a range of strategies to interest and motivate pupils, and to ensure pupils remain on task, learn effectively and do not hinder the learning of others. It is important that trainee teachers have the necessary knowledge to promote good behaviour so that all pupils can make progress. If trainee teachers do not know when particular strategies are effective, they will not be able to establish a purposeful learning environment.

This standard requires trainee teachers to demonstrate their knowledge of a range of strategies that promote good behaviour and are particularly appropriate for the age phase covered by training. This range is likely to include strategies that are effective in a wide range of school contexts.

Evidence relevant to meeting the standard

Trainees’ knowledge of how to establish and maintain environments that assist pupils' learning will be evident in all that they do, and will underpin their planning, classroom interactions and most aspects of teaching. Most evidence for this standard will be collected when making assessments against related standards in the sections on professional values and practice, and teaching. Trainees might demonstrate their knowledge, as it applies to this standard, through their awareness and implementation of school behaviour policies, the way they establish relationships with pupils and adults, their choice of curriculum content and associated activities, their differentiation strategies, their approach to grouping pupils, and their choice of tasks and resources to support learning.

Trainees could also demonstrate their knowledge of effective behaviour management by the approaches they use in the classroom, for example: teaching assertively, maintaining a brisk pace to their lessons, setting and maintaining high expectations, using their voice effectively, using praise and encouragement, asking carefully formulated questions, and intervening in a timely way to maintain or refocus pupils on task. In addition, trainees’ work with teaching assistants and other adults could indicate they know how to deploy such support to establish a purposeful learning environment. Evidence of trainees’ knowledge may also come from their discussions with tutors and peers, and their analysis of classroom management and organisational issues that arise during their own and observed teaching. This analysis and other reflections on their own teaching might contribute to written assignments that provide further evidence of trainees’ knowledge.

Evidence relevant to meeting this standard is likely to be closely related to evidence for S3.3.9 (establishing classroom discipline and managing pupils’ behaviour). Evidence could also come from S1.2 (treating pupils consistently), S1.3 (demonstrating the behaviour teachers expect from pupils), S3.2.2 (giving constructive feedback), S3.2.4 (supporting pupils with difficulties), S3.3.1 (building successful relationships), S3.3.3 (interesting and motivating pupils), and S3.3.14 (challenging bullying or harassment).

Further references

www.behaviour4learning.ac.uk

www.citized.info

www.multiverse.ac.uk

Standards – 2

Knowledge and understanding

The QTS skills tests
S2.8 Those awarded qualified teacher status must demonstrate that they have passed the qualified teacher status skills tests in numeracy, literacy and ICT.

Scope

In their day-to-day work, teachers need to use ICT and apply skills of numeracy and literacy. Achievement of this standard will enable trainee teachers to demonstrate that they have acquired these necessary skills.

The skills tests are set in the context of the wider professional role of a teacher, and need to be passed by all trainee teachers, regardless of their programme of initial teacher training. The skills tests do not assess the subject knowledge that a teacher would need to teach these areas of the curriculum. Where relevant, this is assessed elsewhere in the standards.

The tests are computerised. Registration and booking for the tests takes place online via the TDA website: www.tda.gov.uk/skillstests. Training providers issue registration numbers to trainees entering their final year of training. The tests are taken at test centres located throughout England. Trainee teachers have unlimited attempts to pass the tests, but must have passed all tests before QTS can be awarded.

Questions have been written using the kind of data and information that teachers are likely to use in their day-to-day work. The overall level of demand of each test is set at an equivalent level to that of the benchmark tests, which are published on the TDA website.

The numeracy test begins with an audio mental arithmetic section, followed by on-screen questions on interpreting and using statistical information and using and applying general arithmetic. The literacy test begins with an audio spelling section, followed by on-screen questions on punctuation, grammar and comprehension.

The ICT test contains tasks which test trainees’ ability to use computer applications such as word-processing, presentation packages, databases, spreadsheets, e-mail and web browsers.

Comprehensive details of how to register for and book the skills tests are contained on the TDA website (see above), which also includes downloadable support materials and interactive practice tests.

Evidence relevant to meeting the standard

At the end of each test trainees see their results on screen. Results show as either ‘pass’, in which case they have achieved or exceeded the benchmark for that test, or ‘fail’, in which case they receive an indication of areas for development and of how far they were from the benchmark. Trainees then receive a printout of that result. All ‘pass’ results should be retained by trainees to confirm to their assessors that they have passed the tests. Training providers should also check their individual websites for progress of trainee teachers against this standard and its achievement, in readiness for examination boards or final assessments. Named individuals at all training providers have been given passwords to access their results on websites.

Standards – 2

Knowledge and understanding

Setting objectives
S3.1.1 Those awarded qualified teacher status must demonstrate that they set challenging teaching and learning objectives which are relevant to all pupils in their classes. They base these on their knowledge of:

• the pupils

• evidence of their past and current achievement

• the expected standards for pupils of the relevant age range

• the range and content of work relevant to pupils in that age range.

Scope

Effective teaching is usually based on sound planning. This includes setting specific, suitable and relevant learning objectives. Teachers use evidence to inform the objectives they set, and express the objectives in a way that can be readily explained to pupils.

This standard requires trainees to set objectives based on their knowledge of pupils and their achievements; trainees acquire this knowledge from discussions with others who have taught the pupils they are teaching, from existing records and from their own direct contact with pupils. Trainees are expected to demonstrate that they can use knowledge of the expected standards for the age range they are teaching to inform the setting of objectives. They need to show that they can apply knowledge of the national curriculum and of national qualifications to their objective-setting. They need to set relevant learning objectives that are specific and achievable, that take account of the range of pupils in their classes and that will support assessment of pupils’ learning.

Evidence relevant to meeting the standard

The main source of evidence will be trainees’ lesson plans and their teaching. Plans will show how well they formulate teaching and learning objectives for whole classes and, where appropriate, for groups of pupils or for individual learners within a class. Direct observations of teaching and pupils’ responses will provide evidence of how well the objectives are matched to the pupils. Observation reports which comment on the clarity, appropriateness and viability of the learning objectives and on the way these are conveyed to pupils will also provide evidence for meeting this standard. Assessors might also take into account trainees’ use of national curriculum key stage and optional test question-level data.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee link learning objectives to national expectations as expressed, for example, in national curriculum levels, or in foundation and higher levels at GCSE? To what extent has the trainee taken account of pupils’ prior achievements as identified in discussions with teachers, records of assessment and previous lesson evaluations? Do the objectives take account of a range of needs and attainment?

Further references

Key stage 3 frameworks for teaching English, mathematics, science, ICT, D&T and modern foreign languages along with training materials for the foundation subjects can be found on the DfES website at: www.standards.dfes.gov.uk/keystage3/

www.multiverse.ac.uk

Standards – 3

Teaching: planning, expectations and targets

Planning lessons
S3.1.2 Those awarded qualified teacher status must demonstrate that they use these teaching and learning objectives to plan lessons, and sequences of lessons, showing how they will assess pupils’ learning. They take account of and support pupils’ varying needs so that girls and boys, from all ethnic groups, can make good progress

Scope

To ensure pupils make good progress, teachers need to be able to plan sequences of lessons designed to extend pupils’ knowledge, skills and understanding over a period of time. To do this successfully for all pupils requires planning for assessment so that pupils’ developing understanding, knowledge and skills can be checked, and so that all pupils within the class are able to learn. Trainees will need to show that they can use assessment criteria that address the intended learning, and that they can relate their strategies for assessing pupils’ progress to their identified objectives. Trainees need to demonstrate that they recognise that the needs of groups of pupils might be different.

Evidence relevant to meeting the standard

To support their planning, trainees might refer to the school’s existing planning materials or to published materials and schemes of work. Key evidence for meeting this standard will be lesson plans that have clear objectives, relevant content and well-sequenced activities, and that are tailored to the age and ability range of the class. Reports of lesson observations which comment on trainees’ planning of content, time, resources and activities, and on how well these worked in practice, might be a source of evidence. Planning to take account of varying needs and achievements in relation to factors such as gender and ethnicity may be evident in, for example, selection of resources, nature of tasks and activities, and the organisation of groups.

Trainees’ plans for the use of teaching assistants to support pupils for whom English is an additional language, for example, might be a source of evidence for the achievement of this standard. Trainees’ oral and written evaluations of lessons will provide evidence, especially where they recognise that pupils have not, or have only partly, learned what was intended, and that correction, further explanation, more examples or more practice are needed.

Evidence for meeting this standard might also come from trainees’ records of their assessments of pupils’ work, and conclusions they have drawn from these about progress and any need for consolidation or individual support.

Further references

Key stage 3 frameworks for teaching English, mathematics, science, ICT, D&T and modern foreign languages along with training materials for the foundation subjects can be found on the DfES website at:

www.standards.dfes.gov.uk/keystage3/

www.multiverse.ac.uk

Standards – 3

Teaching: planning, expectations and targets

Using resources
S3.1.3 Those awarded qualified teacher status must demonstrate that they select and prepare resources, and plan for their safe and effective organisation, taking account of pupils’ interests and their language and cultural backgrounds, with the help of support staff where appropriate.

Scope

Teachers need to select, prepare and manage resources in ways that best support all pupils’ learning, whether they are, for example, boys or girls, pupils from minority ethnic groups or those learning English as an additional language. Resources that are of interest to pupils are more likely to motivate them to learn. Teachers also need to ensure that resources are safe, and that pupils know how to use them safely. Trainees need to be able to select from available resources such as books and other published materials, museum and gallery resources, visual aids, tools, specialist equipment, artefacts and software, and also show that they are able to prepare their own resources where necessary. Trainees need to be able to use the advice and support of colleagues in their selection, preparation and use of resources.

Evidence relevant to meeting the standard

Lesson plans, observation reports and direct observation of teaching will provide evidence of the quality of trainees’ selection and preparation of resources, and the extent to which they are able to choose or devise resources that interest pupils and stimulate their learning. Observation of lessons will show whether the trainees use resources safely and whether they teach pupils to handle resources so as to ensure their own health and safety and that of others. This will also provide evidence for meeting S3.3.8 (safe and effective use of resources). In subjects such as science, technology or ICT, planning for the use of resources might require trainees to be able to liaise closely with technicians. Primary trainees may work with early years assistants to plan the use of resources for play. Trainees may work at any stage with school librarians who can advise on choice of books or with EAL support staff who can advise on, for example, the use of bilingual texts and other resources.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee select and use resources appropriate for speakers of languages other than English, and to reflect cultural diversity? Can the trainee recognise poor, unsafe or unsuitable resources and adapt or replace them with more appropriate ones? Is the trainee able to recognise bias and stereotyping in text and image-based resources? Can the trainee establish clear routines with the pupils for getting out equipment, using it safely and putting it away? Does the trainee liaise with other adults and support staff, where necessary, to help in planning for the use of resources to support learning? Does the trainee consult with pupils about their views on different resources and their impact on their learning and development?

Further references

www.multiverse.ac.uk

Standards – 3

Teaching: planning, expectations and targets

Working in teams
S3.1.4 Those awarded qualified teacher status must demonstrate that they take part in, and contribute to, teaching teams, as appropriate to the school. Where applicable, they plan for the deployment of additional adults who support pupils’ learning.

Scope

Teaching and learning can be more effective when teachers and other adults work together when both planning and interacting with pupils. Additional adults are increasingly making a valuable contribution to pupils’ learning, and their deployment needs to be planned so that support for individual pupils can be targeted effectively and efficiently. This standard requires trainee teachers to show that they can contribute to planning when working with colleagues. Where applicable, they will need to show in their planning that they recognise how additional adults might be deployed effectively to support pupils’ learning.

Evidence relevant to meeting the standard

Trainees might make specific contributions to planning when working with subject or year group teachers and teaching assistants, or during in-service training sessions. They might contribute to identifying or devising suitable resources to support teaching in their own and others’ classes. In their lesson planning or in their evaluations of their own lessons and lessons they have observed, trainees will have the opportunity to demonstrate their awareness of the ways in which additional adults can be involved constructively in the classroom. These could include higher level teaching assistants, foreign language assistants, school librarians, nursery assistants, parents or teaching assistants. Additional adults could be working with, for example, pupils with special educational needs, pupils for whom English is an additional language, traveller children and pupils on catch-up programmes,

or could be supporting the class as a whole.

When judging trainees’ teaching, assessors may wish to consider: can the trainee work with different teams and for different purposes? Can the trainee join constructively in professional discussion when planning or, for example, when discussing expectations and targets? Can the trainee ensure that all adults in the classroom are clear about their respective roles in the lesson and about how they can contribute to the positive management of pupils’ behaviour? Is the trainee aware of the role of other adults visiting from the community and external colleagues who make specific contributions to the curriculum, such as peripatetic music teachers or visiting speakers on, for example, drugs education, teenage pregnancy or the work of local groups and organisations? Is the trainee aware of the limits of a higher level teaching assistant’s responsibilities?

Evidence for this standard could also contribute to S1.6 (understanding the contribution of other staff) and S3.1.3 (selecting resources with the help of support staff).

Further references

DfEE (2000) Working with teaching assistants: a good practice guide (ref: DfES 0148/2000)

DfES/TDA (2003) Professional standards for higher level teaching assistants
Raising standards and tackling workload: a national agreement: www.teachernet.gov.uk/remodelling

www.behaviour4learning.ac.uk

www.hlta.gov.uk

www.multiverse.ac.uk

www.remodelling.org

www.teachernet.gov.uk

Standards – 3

Teaching: planning, expectations and targets

Out-of-school learning
S3.1.5 Those awarded qualified teacher status must demonstrate that as relevant to the age range they are trained to teach, they are able to plan opportunities for pupils to learn in out-of-school contexts, such as school visits, museums, theatres, field-work and employment-based settings, with the help of other staff where appropriate.

Scope

Valuable pupil learning can take place in a wide range of out-of-school contexts. Teachers need to be able to plan to make the best use of these opportunities for learning, and recognise the additional value that they bring. Opportunities for pupils to learn in other contexts will vary with the age range, the subject taught and the context in which trainees are working with pupils. To meet this standard, trainees need to demonstrate that, with the help of other staff where appropriate, they can identify some out-of-school learning opportunities relevant to the intended learning objectives and the age range they are preparing to teach. They do not necessarily need to organise a visit. Trainees will need to demonstrate some awareness of health and safety issues relating to learning in out-of-school contexts.

Evidence relevant to meeting the standard

Some trainees may have the opportunity to plan and carry out an out-of-school learning activity, and through this produce evidence of meeting this standard. However, other trainees might demonstrate through written assignments that they know about and can identify stimulating out-of-school learning opportunities that could contribute to the planned curriculum. Discussions with school-based tutors might provide evidence of the extent to which the trainee is aware of ways of working constructively with on-site professionals before, during and after the event, and that they understand the organisational and administrative preparation needed for out-of-school learning opportunities.

Further references

DfEE (1999) Health and safety on work experience

(ref: GPS/RS/2)

DfEE (1998) Health and safety of pupils on educational visits: a good practice guide (ref: HSPV2). Three supplements were published in 2002: Standards for LEAs in overseeing educational visits; Standards for adventure; A handbook for group leaders. These are available on www.teachernet.gov.uk/visits and in published form to local authorities and schools on request.

DfES (2002) Learning through culture: museums and galleries education programme: a guide to good practice (ref: DfES 0159/2002)

QCA (1999) Preparation for working life: guidance on developing a coordinated approach to work-related learning at KS4 (ref: QCA/99/384)

QCA (1998) Learning through work-related contexts: a guide to successful practice (ref: QCA/98/310)

www.teachernet.gov.uk/wholeschool/
healthandsafety/visits/

Standards – 3

Teaching: monitoring and assessment

Assessment strategies
S3.2.1 Those awarded qualified teacher status must demonstrate that they make appropriate use of a range of monitoring and assessment strategies to evaluate pupils’ progress towards planned learning objectives, and use this information to improve their own planning and teaching.

Scope

Teachers need a good understanding of how well pupils have understood and learned what was intended so they know whether they are making sufficient progress. Trainee teachers will benefit from knowing and using a range of strategies for finding out this information, and using their findings to adjust their planning and teaching in order to bring about improvement. This standard expects trainees to make use of a range of methods to monitor the progress of pupils. It is closely related to S3.1.1, which requires trainees to base their objectives on knowledge of pupils’ attainment, and S3.1.2, which requires trainees to plan for assessment.

Trainees will not be expected to evaluate the learning of all pupils against all learning outcomes on all occasions. They might focus, for example, on a selection of pupils, and show that they can evaluate the progress of these pupils against learning objectives. Alternatively, trainees might evaluate the progress of all pupils in the class against one or more specific learning objectives. They will use assessment strategies both as they teach (see also S3.2.2) and as they reflect on and analyse pupils’ work during and between lessons and/or at the end of a unit of work. Trainees are expected to use their assessments of these pupils’ progress and levels of attainment to inform their planning and teaching.

Evidence relevant to meeting the standard

Trainees will have opportunities to demonstrate evidence for achieving this standard in their planning over time, their teaching and record keeping, and through, for example, written evaluations of their teaching and discussions with their school-based tutors. During their training, trainees might use strategies such as observation, questioning, discussion and marking pupils’ work, in order to evaluate progress towards planned learning objectives. Trainees might also make use of more structured assessment tasks – their own and those devised by others – during lessons and for homework purposes.

When judging trainees’ teaching, assessors may wish to consider, for example: can trainees demonstrate planning of informal and more structured opportunities to help them evaluate pupils’ strengths, weaknesses, progress and attainments? Do trainees base their judgements on sound evidence? Can trainees compile accurate assessment profiles of a selection of pupils? Can trainees show how they use this information to inform their planning, both in their written plans and in discussion with school-based tutors? Are trainees able to set clear assessment criteria based upon learning objectives?

Standards – 3

Teaching: monitoring and assessment

Assessment to support learning
S3.2.2 Those awarded qualified teacher status must demonstrate that they monitor and assess as they teach, giving immediate and constructive feedback to support pupils as they learn. They involve pupils in reflecting on, evaluating and improving their own performance.

Scope

Teachers know that pupils are likely to make more progress during lessons if they are given immediate feedback that identifies what they have or have not understood and learned, and that helps them to overcome difficulties. Pupils also benefit from taking some responsibility for evaluating their own progress and deciding what and how they might improve. This standard is concerned with the way in which trainees integrate monitoring and assessment of pupils’ progress in their teaching. Trainees need to be able to recognise when pupils are encountering difficulties, and show that they can address some of these difficulties in their interaction with pupils. Trainees are expected to demonstrate that they are able to help pupils take an active role in their own learning.

Evidence relevant to meeting the standard

Trainees will show evidence of achieving this standard in their teaching. They could demonstrate this through careful monitoring of pupils’ progress as the lesson proceeds, and providing feedback. Evidence may be found in how they use observation, targeted questioning, and discussion, and how they provide opportunities for pupils to share their understanding during, for example, any plenary element of the lesson. Assessors may also find that discussion with pupils is a rich source of evidence for this standard.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee identify common misconceptions and intervene to address pupils’ errors? Can the trainee monitor, assess and give feedback when working in different contexts such as with individuals, with groups, or with the whole class? Can the trainee offer immediate feedback in order to reinforce learning, challenge pupils’ understanding, construct ways forward and refocus pupils on task? Does feedback focus on attainment against the planned learning objectives and note strengths as well as areas for improvement?

In achieving the second part of this standard, trainees might involve pupils in assessing both their learning strategies and their performance. This might occur, for example, during the plenary stage of a lesson when pupils share, discuss and compare the strategies they employed in solving a problem. Other approaches could include asking pupils to evaluate a piece of their own written work, discussing and suggesting alternatives, or to evaluate a piece of art, responding to the comments of their peers.

Standards – 3

Teaching: monitoring and assessment

Assessment against national frameworks
S3.2.3 Those awarded qualified teacher status must demonstrate that they are able to assess pupils’ progress accurately using, as relevant, the early learning goals, national curriculum level descriptions, criteria from national qualifications, the requirements of awarding bodies, national curriculum and foundation stage assessment frameworks or objectives from the national strategies. They may have guidance from an experienced teacher where appropriate.

Scope

Teachers need to be familiar with, and be able to apply accurately, the assessment criteria relevant to the work of the pupils they teach in order to be able to assess pupils’ progress against national benchmarks. This standard recognises that trainees may need guidance from an experienced teacher in making and moderating their judgements. Trainees are not expected to make confident and accurate assessments independently at this stage of their professional development, but should be able to do so with support.

Evidence relevant to meeting the standard

Trainees will demonstrate that they are able to make evidence-based and reasonable assessments against relevant criteria in the context of their work in classrooms and through their discussions with staff. In addition, trainees might demonstrate evidence of their ability to assess pupils’ attainment through written tasks and case studies using examples of pupils’ work.

For the foundation stage, trainees will be able to demonstrate that they meet this standard through familiarity with the structure and uses of the foundation stage profile. In schools they are likely to provide further evidence through their contribution to completing the foundation stage profile and any on-entry assessment schemes that have been adopted by the schools, and in discussions with experienced colleagues about moderating and interpreting their assessments.

For key stages 1, 2 and 3 and for pupils aged 14–19, trainees will be able to demonstrate that they have met this standard through their knowledge and use of statutory and optional tasks and/or tests and examinations used to assess pupils in the relevant key stages. They might provide further evidence by becoming involved in preparing pupils for these assessments; this will give them opportunities to demonstrate their skills in applying the relevant assessment criteria, and discussions with experienced colleagues will give them opportunities to demonstrate that they understand how to moderate and interpret their assessments. However, assessors should note that this standard requires trainees to demonstrate that they are able to assess pupils’ progress against national criteria. Trainees might provide evidence of comparing the progress of pupils in the school with the progress made in other schools locally or nationally, for example through the use of the pupil achievement tracker. Opportunities may not arise during school-based training for trainees to become involved in, for example, statutory testing arrangements, and trainees do not need actual experience of such arrangements to meet this standard.

Further references

Details of national curriculum attainment levels are in the national curriculum handbooks. Details of the foundation stage profile and the national curriculum tests can be found on the QCA website: www.qca.org.uk

Standards – 3

Teaching: monitoring and assessment

Meeting pupils’ needs
S3.2.4 Those awarded qualified teacher status must demonstrate that they identify and support more able pupils, those who are working below age-related expectations, those who are failing to achieve their potential in learning, and those who experience behavioural, emotional and social difficulties. They may have guidance from an experienced teacher where appropriate.

Scope

Teachers need to support all pupils to achieve their potential and the standard of which they are capable. This standard is concerned with trainees’ ability to use assessment evidence to identify pupils’ personal learning needs across a wide ability range and to know how to provide support to help meet these needs. Trainees might need to refer to an experienced teacher to check their assessments and, if necessary, to gain further information about pupils and their needs, and about appropriate assessment and support strategies.

Evidence relevant to meeting the standard

This standard will be demonstrated in school and other contexts through trainees’ ability to assess pupils’ performance and note mismatches relative to age-related expectations, including their ability to recognise more able pupils and identify their strengths. For example, trainees might use classroom observation to assess attention and concentration, to note how a particular pupil works with others, and to identify simple explanatory patterns behind behaviour or learning difficulties such as extreme shyness, withdrawn behaviour

in certain contexts, or poor concentration.

When judging trainees’ teaching, assessors might consider, for example: does the trainee seek information from colleagues such as the SEN coordinator or teaching assistants to gain insights, where necessary, into pupils’ strengths or difficulties? Can the trainee identify the contexts in which pupils learn effectively, and use these

to help planning and teaching, drawing on guidance from experienced staff where appropriate? Does the trainee demonstrate in their teaching that they can, with support, employ appropriate teaching strategies and devise tasks and activities to support the learning of both the more able and those working below age-related expectations?

Further references

DfES (2001) Special educational needs: code of practice, and accompanying SEN toolkit (refs: DfES 0581/2001, 0558/2001)

QCA (2001) Working with gifted and talented children: key stages 1 and 2 English and mathematics – handbook, written examples and video (refs: QCA/01/801, 802, 803)

www.behaviour4learning.ac.uk

Standards – 3

Teaching: monitoring and assessment

English as an additional language (EAL)
S3.2.5 Those awarded qualified teacher status must demonstrate that with the help of an experienced teacher, they can identify the levels of attainment of pupils learning English as an additional language. They begin to analyse the language demands and learning activities in order to provide cognitive challenge

as well as language support.

Scope

In many schools there are pupils for whom English is not their first language. In order to ensure that these pupils achieve the standard of which they are capable, teachers need to be able to identify their levels of attainment and to provide support that will improve pupils’ language skills and help them to learn. Trainees need to show that, with the help of an experienced teacher, they could assess the levels of attainment of pupils for whom English is an additional language. They will need to be able to identify tasks and activities that take account of pupils’ language needs and that are intellectually demanding and appropriate to the pupils’ assessed levels of attainment. The standard does not require trainees to teach pupils for whom English is an additional language.

Evidence relevant to meeting the standard

Some trainees will be able to demonstrate that they have met this standard through their direct work with pupils for whom English is an additional language. Others will not have an opportunity for such direct work and may meet the standard through using video and exemplification materials, through contributions to discussion with specialist teachers and advisers, and through working with case study data. Trainees might provide evidence, for example, in an assignment relating to the QCA (2000) guidelines for assessing English as an additional language, showing their understanding of how these can be used to identify features of pupils’ developing English which are most likely to benefit from particular attention.

In schools, trainees may have the opportunity to demonstrate their awareness of how to work effectively and cooperatively with specialist staff, including bilingual assistants, in planning, supporting and monitoring pupils’ work. Evidence might also come from trainees’ planning of differentiated tasks which do not depend entirely on English language fluency. For example, trainees might plan to make use of the pupil’s first language, visual aids and diagrams, physical activity, and cooperative work with peers who share the same language. Other evidence may come from their use of resources to support pupils with English as an additional language and the preparations they undertake with teaching assistants.

Further references

Blair M and Bourne J (1998) Making the difference: teaching and learning strategies in successful multi-ethnic schools, DfEE Research Report 59

Ofsted (1999) Raising the attainment of minority ethnic pupils: school and LEA responses
(ref: HMI 170)

QCA (2000) A language in common: assessing English as an additional language (ref: QCA/00/584)

QCA (2000) Language for learning in key stage 3

(ref: QCA/00/595)

www.multiverse.ac.uk

Standards – 3

Teaching: monitoring and assessment

Recording progress
S3.2.6 Those awarded qualified teacher status must demonstrate that they record pupils’ progress and achievements systematically to provide evidence of the range of their work, progress and attainment over time. They use this to help pupils review their own progress and to inform planning.

Scope

Teachers need to ensure continuity and progression in teaching and learning, to be able to report on individual pupils’ progress and attainment, and to make comparisons with previous achievement and expected standards. In order to do this they need to keep records that provide relevant information for the pupils they teach. This information can then be used by teachers to inform future planning and teaching, and to encourage pupils to think about their own achievements.

This standard requires trainees to understand the nature and purposes of pupil records. It also requires trainees to record pupils’ progress and achievement regularly and systematically in ways that enable the records to be used for planning, evaluation, reporting, by other colleagues (for example at points of transfer), and with pupils to help them review their own progress. This standard does not require trainees to keep full and detailed records either for the whole class, or for all of the classes that they teach. It does require them to compile some detailed records of progress and achievement and to use these directly with the pupils concerned.

Evidence relevant to meeting the standard

Trainees might demonstrate evidence of meeting this standard by making effective use of the school’s existing record-keeping systems. Alternatively, trainees may construct their own simple, manageable record-keeping systems that draw on a range of sources of evidence and show clearly how well pupils have understood and completed work set for them.

When judging trainees’ teaching, assessors may find it helpful to consider, for example: do the trainee’s records provide a basis for setting or reviewing learning objectives? Do records enable clear feedback to be given to pupils on strengths and areas for improvement in their work, celebrating achievements and helping pupils to know what they need to do and how they can improve? Are the trainee’s records easily understood by other colleagues who need to know in some detail about pupils’ progress and levels of achievement? Do their records provide a sound basis on which they, or others, can draw to present accurate reports on pupils’ progress and attainment?

Standards – 3

Teaching: monitoring and assessment

Reporting to parents and others
S3.2.7 Those awarded qualified teacher status must demonstrate that they are able to use records as a basis for reporting on pupils’ attainment and progress orally and in writing, concisely, informatively and accurately for parents, carers, other professionals and pupils.

Scope

Parents and carers have an important part to play in the education of their children, and they have a right to know and be consulted about their children’s progress and attainment. Schools are required to report on pupils’ progress and attainment to parents and carers, and on occasions to other professionals. In order to do this, teachers need to be able to provide information that can be clearly communicated, and that is based on sound, relevant and accurate evidence.

This standard requires trainees to understand the statutory requirements for reporting on pupils’ progress, and to be familiar with the reporting procedures used by schools. Trainees will need to show that they can use their own records and, where appropriate, those of others, to derive sound, evidence-based information for reporting to pupils, parents, carers and other professionals. The standard does not require trainees to report to parents or others on pupils’ progress.

Evidence relevant to meeting the standard

Trainees will need to show that they know what information on progress parents and carers are statutorily entitled to, including information on both national and teacher assessments. This evidence may be drawn from, for example, their discussions with school-based tutors, or from examples of draft reports that they have written based on the records of some of the pupils that they have taught. Trainees might also, with support, and if the opportunity arises, report orally to parents and carers on the progress of their children. Trainees will need to show evidence that they are able to report on pupils’ progress, should the need arise, to other professionals such as SEN coordinators, educational psychologists and other colleagues when pupils change classes or transfer to a different school.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee, through real or simulated experiences, show that they can present reports both orally and in writing that communicate clearly, coherently and accurately? Can they communicate information on pupils’ progress, attitude and behaviour in an appropriate style for a professional audience, for parents, carers and pupils, and in ways designed to help the pupil progress? Evidence relevant to meeting this standard will also be relevant to meeting S1.4 (communication with parents and carers).

Standards – 3

Teaching and class management

High expectations
S3.3.1 Those awarded qualified teacher status must demonstrate that they have high expectations of pupils and build successful relationships, centred on teaching and learning. They establish a purposeful learning environment where diversity is valued and where pupils feel secure and confident.

Scope

Teachers are more likely to be able to raise pupils’ achievement when they have established positive professional relationships with them, and maintain high expectations. To succeed, they need to create a purposeful and safe atmosphere where pupils respect each other and cooperate well. Pupils are more likely to thrive educationally if they feel that they are valued equally and are confident that they will be supported by their teachers and their peers.

Evidence relevant to meeting the standard

Trainees might demonstrate evidence of the achievement of this standard in all aspects of their teaching and other work with pupils. Observations of trainees’ teaching will provide a range of evidence of their ability to make expectations clear and to challenge all pupils. Important indicators of trainees’ successful achievement of this standard will come from pupils’ responses, the ways in which pupils work together, and their confidence and use of initiative.

When judging trainees’ teaching, assessors may wish to consider, for example: has the trainee planned work for pupils at a suitably high level in relation to age and ability and to external standards such as national curriculum level descriptions? Has the trainee planned to meet diverse needs? Can the trainee encourage pupils to expand on topics, to express their views on different issues, and to reflect on, evaluate and learn from their mistakes? Can the trainee resolve conflicts and individual learning problems quietly and sensitively to protect pupils’ self-esteem? Does the trainee succeed in teaching pupils to cooperate, to collaborate and to listen to others?

Is the trainee able to use techniques such as praise or individual attention to develop pupils’ confidence? Do pupils show respect and sensitivity in their relationships with each other and in their responses to the trainee?

This standard is closely linked to many others in the teaching and class management section, for example S3.1.1 (setting challenging objectives), S3.3.3 (teaching effective lessons), S3.3.6 (taking account of diversity), S3.3.9 (behaviour management), and S3.3.14 (equal opportunities).
It is also closely linked to the monitoring and assessment standards, particularly S3.2.2 (assessment for learning) and S3.2.4 (meeting pupils’ needs). Evidence from this standard could contribute to assessment against S1.1 (high expectations) and S1.2 (consideration for pupils).

Further references

www.behaviour4learning.ac.uk

www.multiverse.ac.uk

Standards – 3

Teaching and class management

The foundation stage
S3.3.2a Those awarded qualified teacher status must demonstrate that they can teach the required or expected knowledge, understanding and skills relevant to the curriculum for pupils in the age range for which they are trained. Those qualifying to teach foundation stage children teach all six areas of learning outlined in the QCA/DfEE Curriculum guidance for the foundation stage and, for reception children, the objectives in the national literacy and numeracy strategy frameworks competently and independently.

Scope

This standard requires trainees to show that they can teach all six areas of the QCA/DfEE Curriculum guidance for the foundation stage and, for reception children, the appropriate elements of the primary national strategy frameworks. They need to be able to teach large groups as well as small groups and individuals, providing an appropriate balance of adult-led and child-initiated learning, and grouping pupils in ways appropriate to their ages and levels of development. The standard requires trainees to teach the required elements of the curriculum both competently and independently.

Evidence relevant to meeting the standard

Guidance on evidence for this standard should be read in conjunction with guidance on subject knowledge (S2.1a) and guidance on teaching across two key stages (requirement R2.4).

The quality of trainees’ teaching and interactions with children in relation to each of the six areas will be a key source of evidence. When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee contribute to pupils’ personal, social and emotional development by supporting their play with sensitivity and enthusiasm? Can the trainee support children’s communication, language and literacy learning through planned and spontaneous play? Can the trainee support pupils’ mathematical development by introducing numbers and counting into a wide range of practical activities? Can the trainee support pupils’ developing knowledge and understanding of the world by encouraging them to be curious about their environment? Can the trainee support pupils’ physical development through a well-planned outdoor learning area?

Can the trainee support pupils’ creative development by providing time and opportunity for imaginative play? Other relevant evidence might include the organisation of the classroom and outdoor area, other adults and play areas for which the trainee is responsible.

Assessors might also wish to consider, for example: can the trainee use display to further children’s learning? Is the trainee able to work closely with teaching assistants, colleagues, other professionals and with parents and carers to enable individual children to achieve the early learning goals? The trainee’s evaluations of teaching activities with tutors as part of personal target setting, or with colleagues as part of planning of future sessions, will also provide a valuable source of evidence.

Standards – 3

Teaching and class management

The foundation stage
S3.3.2b Those awarded qualified teacher status must demonstrate that they can teach the required or expected knowledge, understanding and skills relevant to the curriculum for pupils in the age range for which they are trained. Those qualifying to teach pupils in key stage 1 and/or 2 teach the core subjects (English, including the national literacy strategy, mathematics through the national numeracy strategy, and science) competently and independently. They also teach, for either key stage 1 or key stage 2, a range of work across the following subjects: history or geography, physical education, ICT, art and design or design and technology, and performing arts independently, with advice from an experienced colleague where appropriate.

Scope

Most primary teachers have to take responsibility for teaching much or all of the curriculum to a class. Newly qualified teachers need to be able to teach the core subjects competently and independently, but must also be capable of teaching across the range of non-core subjects.

In English, mathematics and science, trainees will need to teach competently and independently the relevant parts of the national curriculum programmes of study for these subjects, using the objectives from the primary national strategy. Assessors will need to be certain that the trainee can teach the full programme of study in each of the core subjects across the age and ability range they are training to teach.

Trainees will also need to show that they can teach a range of work across the non-core subjects specified in the standard independently, with advice from an experienced colleague where this is appropriate. While trainees will lead the teaching of these subjects in their classrooms, their work will often be supported by other colleagues, for example, at the planning stage and when identifying objectives, differentiating tasks, selecting resources or assessing pupils’ progress. Trainees are not expected to teach, nor to be able to teach, the full programme of study in any of these subjects. They will need to teach some lessons in the relevant subject, selecting from or adapting existing schemes of work such as the QCA schemes of work. The following offers examples of what trainees might demonstrate that they can do independently.

In history or geography, trainees might introduce a topic to the class, support pupils in investigating and interrogating evidence, and teach a variety of ways of recording information through, for example, illustrations, timelines, maps and diagrams, graphs and different writing forms.

In art and design or design and technology, trainees might teach pupils to select and use a variety of materials, use tools and resources safely, and evaluate their own and others’ work.

In physical education, trainees might use one or more of the activity areas to support pupils in performing and using resources safely, developing and applying physical skills, acquiring some knowledge in relation to fitness and health, and appreciating and evaluating their own and others’ performance.

In ICT, trainees might support pupils’ ability to find things out, develop ideas and make things happen using a variety of presentation methods and ICT tools. They might teach pupils to exchange and share information, review, modify and evaluate their work.

In performing arts, trainees might use elements of

dance, drama and/or music to support pupils composing, performing, appreciating and evaluating.

This standard does not require trainees to teach religious education, but trainees will benefit from the opportunity to do so. The vast majority of primary newly qualified teachers (NQTs) teach religious education when they take up a teaching post.

The opportunity for some trainees to teach a non-core subject may be limited. For those trainees qualifying to teach pupils in key stages 1 and 2, it is acceptable for them to teach a range of work across the subjects entirely in one or other of key stages 1 and 2, or to teach some subjects in key stage 1, and others in key stage 2. Trainees need to be able to teach across the age and ability range for which they are being trained but are not required to teach every year group or the full programme of study in a subject.

Evidence relevant to meeting the standard

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on subject knowledge (S2.1b) and guidance on teaching across two key stages (requirement R2.4).

Evidence for meeting this standard will come primarily from observation of trainees’ teaching, but also from planning, and trainees’ oral and written evaluations of their teaching. It will also be found in the outcomes of pupils’ work – written, displayed or performed – and through the trainee’s work with, for example, teaching assistants, colleagues, other professionals and with parents and carers. Examples of the trainee’s ability to recognise when advice is needed in relation to teaching outside the core subjects might be demonstrated in discussions with the school-based tutor and other colleagues, or by the trainee’s lesson evaluations, or use of a reflective diary.

Standards – 3

Teaching and class management

Key stage 3
S3.3.2c Those awarded qualified teacher status must demonstrate that they can teach the required or expected knowledge, understanding and skills relevant to the curriculum for pupils in the age range for which they are trained. Those qualifying to teach key stage 3 pupils teach their specialist subject(s) competently and independently using the national curriculum programmes of study for key stage 3 and the relevant national frameworks and schemes of work. Those qualifying to teach the core subjects or ICT at key stage 3 use the relevant frameworks, methods and expectations set out in the national strategy for key stage 3. All those qualifying to teach a subject at key stage 3 must be able to use the cross-curricular elements, such as literacy and numeracy, set out in the national strategy for key stage 3, in their teaching, as appropriate to their specialist subject.

Scope

Trainees preparing to teach in key stage 3 are expected to teach competently and independently the knowledge, understanding and skills relevant to their specialist subject(s). They are expected to demonstrate in their teaching a detailed knowledge and application of the relevant national curriculum programmes of study, the national frameworks and other schemes of work. Trainees will need to demonstrate that they are able to use the cross-curricular elements specified in the national strategy for key stage 3. Trainees need to be able to teach across the age and ability range for which they are being trained but are not required to teach every year group or the full programme of study in a subject. At the end of their training, trainees on programmes whose training covers key stage 3 science are expected to be able to teach all the science specified in the national curriculum for science at key stage 3.

Evidence relevant to meeting the standard

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on subject knowledge (S2.1c) and guidance on teaching across key stages (requirement R2.4).

Evidence for meeting this standard will come primarily from observation of the trainees’ teaching. It may also be seen in trainees’ planning and their oral and written evaluations of their teaching, and will be found in the outcomes of pupils’ work: written, displayed or performed. Trainees who meet this standard will demonstrate that they can teach their specialist subject(s) competently and independently across key stage 3. All trainees will need to provide some evidence of subject work with a specific focus on the cross-curricular elements of the key stage 3 strategy.

Further references

Key stage 3 frameworks for teaching English, mathematics, science, ICT, D&T and modern foreign languages along with training materials for the foundation subjects can be found on the DfES website at:

www.standards.dfes.gov.uk/keystage3/

Standards – 3

Teaching and class management

Key stage 4 and post-16
S3.3.2d Those awarded qualified teacher status must demonstrate that they can teach the required or expected knowledge, understanding and skills relevant to the curriculum for pupils in the age range for which they are trained. Those qualifying to teach key stage 4 and post-16 pupils teach their specialist subject(s) competently and independently using, as relevant to the subject and age range, the national curriculum programmes of study and related schemes of work, or programmes specified for national qualifications. (This could include work-related learning.) They also provide opportunities for pupils to develop the key skills specified by QCA.

Scope

An increasing range of programmes and qualifications for the 14–19 age range is offered in schools, and trainees need to be prepared to teach across these. The standard does not require the teaching of specific qualifications. Trainees might teach their specialist subject(s) through a range of qualifications such as: GCSE, vocational GCSEs, and GCE AS, A-level and vocational A-levels. (Other national qualifications may be introduced in the future.) To meet the standard, trainees need to teach on at least one qualification programme in each relevant key stage.

Trainees are expected to teach their specialist subject(s) to pupils in the age range for which they are training to teach. This means that, for example, business studies specialists training to teach key stage 4 and post-16 pupils must teach the subject to pupils in both key stages; mathematics specialists on 11–18 programmes must teach their subject to pupils across the three key stages. However, trainees are not required to teach their subject to each and every year group.

The expectation to teach a subject or subjects across the training phase will apply to the vast majority of trainees. However, a very small minority of trainees may undertake training in a subject that is always or predominantly taught in only one key stage. Vocational GCSEs and psychology are included in this category. Where it is demonstrably not possible for a trainee to teach a subject across at least two consecutive key stages, a related subject may be taught. For example, in the case of vocational GCSEs, leisure and tourism may be related to geography or business studies, while engineering or manufacturing may be related to design and technology. In cases such as this, it is important that the trainee demonstrates achievement against all of the relevant knowledge and teaching standards in both subjects. Training plans will demonstrate clear evidence of the links between the elements of training in the related subjects.

At the end of their training, trainees on programmes covering key stage 4 science are expected to be able to teach at least one science specialism (chosen from biology, chemistry or physics), within a broad and balanced GCSE. Trainees on programmes covering post-16 are expected to be able to teach one science specialism to pupils taking post-16 qualifications.

Evidence relevant to meeting the standard

Guidance on the evidence relevant to meeting this standard should be read in conjunction with guidance on subject knowledge (S2.1d) and guidance on teaching across two key stages (requirement R2.4).

Evidence for meeting this standard will come primarily from observation of the trainee’s teaching, in a range of contexts, settings and year groups, and from the trainee’s planning and oral and written evaluations of teaching. It will also be found in the outcomes of pupils’ work and in the trainee’s records of assessment. When judging trainees’ teaching, assessors may wish to consider how well trainees intervene to support pupils’ learning and progress, how well trainees deal with pupils’ errors and misconceptions, and the quality of trainees’ feedback and use of assessment. Assessors may also verify trainees’ ability to match teaching and learning strategies to pupils and the subject matter and where appropriate, their ability to take account of what pupils have achieved in the work-related curriculum. Evidence for the key skills aspect of this standard will be found mainly in trainees’ lesson plans. Trainees’ teaching of their subject(s) will also allow assessors to evaluate how well trainees integrate the key skills into their teaching.

Standards – 3

Teaching and class management

Delivering effective lessons
S3.3.3 Those awarded qualified teacher status must demonstrate that they teach clearly structured lessons or sequences of work which interest and motivate pupils and which:

• make learning objectives clear to pupils

• employ interactive teaching methods and collaborative group work

• promote active and independent learning that enables pupils to think for themselves, and to plan and manage their own learning.

Scope

Effective teachers know that pupils are more likely to be motivated when they are interested in the tasks set, and when lessons are presented in a clear and structured way. Effective teachers also know that pupils are more likely to engage in a lesson if they understand its purpose, can make decisions about how to tackle tasks, and can work individually or in groups appropriate to the purpose.

This standard concerns the need for trainees to show that they can structure the lessons they teach in ways that interest and motivate learners. They will need to show that they can communicate their planned learning objectives to pupils by giving clear explanations of the purposes of lessons, and that they can organise pupils in groups that are fit for the purpose of the task set. They will need to show that their teaching methods encourage participation, active responses and independent thinking and learning.

Evidence relevant to meeting the standard

Trainees’ work in the classroom and pupils’ responses will provide evidence for the achievement of this standard. Trainees who routinely structure their lessons well, give good clear explanations of the learning objectives and manage transitions efficiently are providing evidence of meeting aspects of this standard.

In addition, when judging trainees’ teaching, assessors may wish to consider, for example: does the trainee support pupils’ understanding of the nature and purposes of the lesson through clear task setting and providing opportunities for questioning and clarification? Can the trainee employ interactive teaching methods to promote questioning, reflection, observation, critical thinking, evaluation of pupils’ own and others’ work, discussion and dialogue?

Can the trainee promote collaborative learning through careful task design and selection? Can the trainee increase pupils’ autonomy as learners by teaching them to plan and manage their own work both in the classroom and through careful setting of homework tasks? Can the trainee teach pupils to use information sources including CD and web-based resources independently? Does the trainee encourage pupils to collaborate with others in projects, to monitor and self-correct as they work and set themselves targets?

Further references

Key stage 3 frameworks for teaching English, mathematics, science, ICT, D&T and modern foreign languages along with training materials for the foundation subjects can be found on the DfES website at:

www.standards.dfes.gov.uk/keystage3/

Standards – 3

Teaching and class management

Differentiating teaching
S3.3.4 Those awarded qualified teacher status must demonstrate that they differentiate their teaching to meet the needs of pupils, including the more able and those with special educational needs. They may have guidance from an experienced teacher where appropriate.

Scope

However pupils are grouped, teachers will find themselves working with learners with widely varying learning needs and abilities, often in the same class. Teachers need to ensure that tasks are pitched at appropriate levels for all pupils to learn and succeed. The ability to recognise and meet different needs is a significant aspect of good teaching. Schools are increasingly being expected to provide personalised learning for pupils.

Differentiating the content, pace and approach of teaching to meet the needs of different groups of pupils is demanding. This standard acknowledges that trainees may need help and guidance from an experienced teacher to be able to do this effectively.

Evidence relevant to meeting the standard

Most evidence for this standard will be based on trainees’ planning and classroom teaching. In some contexts, trainees might show evidence of meeting the standard by identifying pupils who are falling behind, providing opportunities for them to catch up and consolidate, and by carefully directing the work of teaching assistants. If trainees work in a school that has a unit for pupils with impaired vision or hearing, they might present evidence of how they differentiate their teaching to meet the needs of one or more such pupils. Records of pupils’ progress provide trainees with the opportunity to explain how their teaching takes account of the individual education plans of pupils with special educational needs. In accounts of their teaching, trainees might give examples of how they adapt targets and tasks for particular pupils including the more able. Comments from, and discussions with, school-based tutors are also likely sources of evidence.

When judging trainees’ teaching, assessors may wish to consider, for example: does the trainee set appropriately differentiated tasks for groups of pupils? Does the trainee regularly monitor individual responses and use discussion and questioning to provide challenges at a variety of levels? Does the trainee respond to misconceptions in ways that help pupils understand and self-correct? Can the trainee identify, with support and guidance where appropriate, more able pupils and their particular strengths, and does the trainee provide accelerated work in some areas?

Further references

Centre for Studies on Inclusive Education (2002) Index for inclusion: developing learning and participation in schools
DfEE (2000) National literacy and numeracy strategies: guidance on teaching able children
(ref: LNGT)

DfES (2001) Special educational needs: code of practice and accompanying SEN toolkit (refs: DfES 0518/2001, 0558/2001)

DfEE (2000) Supporting pupils with special educational needs in the literacy hour (ref: DfES 0101/2000)

DfEE (1999) Guide for your professional development: unit 4

DfES (2005) Managing medicines in schools and early years settings (ref: DfES 1448-2005)

Ofsted (2000) Evaluating educational inclusion: guidance for inspectors and schools (ref: HMI 235)

QCA (2001) Working with gifted and talented children: key stages 1 and 2 English and mathematics – handbook, written examples and video (refs: QCA/01/801, 802, 803)

DfES SEN website: www.teachernet.gov.uk/wholeschool/sen

Standards – 3

Teaching and class management

Supporting EAL
S3.3.5 Those awarded qualified teacher status must demonstrate that they are able to support those who are learning English as an additional language, with the help of an experienced teacher where appropriate.

Scope

English is the main medium of instruction in the primary and secondary curriculum in England. To learn effectively, pupils for whom English is an additional language (EAL) often need particular help with the spoken and written English associated with the subject or topic being taught.

This standard requires trainees to show that they could employ some practical strategies to support pupils for whom English is an additional language. Trainees might need, though are not required, to work effectively with teaching assistants or with specialists to support these pupils. Opportunities for trainees to work with pupils for whom English is an additional language will vary with the circumstances of their training. The standard does not require trainees to teach pupils for whom English is an additional language.

Evidence relevant to meeting the standard

Trainees might demonstrate that they meet this standard by showing that they can analyse, with support, the English language demands of tasks and activities set in relation to a particular topic, and can establish a classroom environment in which pupils develop their language and literacy skills. Evidence might take the form of trainees drawing on pupils’ knowledge and experience of language, including their home languages.

When judging trainees’ teaching, assessors may wish to consider: can the trainee use carefully framed questions and explanations to establish pupils’ confidence in the English they need for a particular purpose? Can the trainee provide learners with opportunities to work with a variety of other pupils in a range of different groupings, ensuring that learners with English as an additional language are not inappropriately placed in groups for low-attaining pupils? Where trainees do not have the opportunity to demonstrate evidence for meeting this standard in their teaching, the analysis of, for example, video-based case studies of pupils for whom English is an additional language or the preparation of resources might provide some evidence.

This standard is closely linked to S3.2.5 on the monitoring and assessment of pupils for whom English is as an additional language.

Further references

Ofsted (1999) Raising the attainment of minority ethnic pupils: schools and LEA responses
(ref: HMI 170)

DfES (2002) Supporting pupils learning English as an additional language, revised edition (ref: DfES 0239/2002)

www.multiverse.ac.uk

Standards – 3

Teaching and class management

Taking account of diversity
S3.3.6 Those awarded qualified teacher status must demonstrate that they take account of the varying interests, experiences and achievements of boys and girls, and pupils from different cultural and ethnic groups, to help pupils make good progress.

Scope

All pupils have a range of interests, experiences and achievements. When teachers take account of this in their teaching, pupils are more likely to be motivated to engage in learning. Trainees will need to show some awareness of relationships between culture and ethnicity and pupils’ achievement, and of factors that can have different effects on the learning of boys and girls. In order to meet this standard, trainees will need to demonstrate that they can find out about and take account of pupils’ interests, experiences and achievements to help individual pupils to progress.

Evidence relevant to meeting the standard

Most evidence for this standard will be demonstrated by trainees in their teaching, including their planning, in their discussion of their teaching, and in written evaluations of their lessons.

Assessors will need to take account of the range of contexts in which training takes place. When judging trainees’ teaching, they may wish to consider, for example: is the trainee able to set tasks that are sufficiently open to enable pupils to pursue and extend their own interests? Can the trainee provide supporting materials to give access to the curriculum for pupils learning English as an additional language? Does the trainee avoid cultural stereotyping and reinforce positive messages about minority ethnic groups and cultures? Does the trainee value the experiences pupils bring from their lives outside the classroom, including linguistic and cultural differences? Does the trainee encourage the use of home and shared languages to support learning? Does the trainee provide a range of texts and teaching materials that avoid cultural stereotyping and that reinforce positive messages about cultural and ethnic groups? Is the trainee able to demonstrate in their teaching, for example, careful task setting, choice of resources, well-chosen use of examples and the use of non-stereotypical vocabulary?

Evidence for this standard could also come from S3.1.3 (selecting appropriate resources), S3.2.5 and S3.3.5 (EAL), S3.3.1 (valuing diversity) and S3.3.14 (challenging stereotyped views).

Further references

Blair M and Bourne J (1998) Making the difference: teaching and learning strategies in successful
multi-ethnic schools. DfEE Research Report 59

DfES (2002) Minority ethnic pupils in mainly white schools (ref: RR 365)

Ofsted (1999) Raising the attainment of minority ethnic pupils: school and LEA responses
(ref: HMI 170)

Ofsted (2000) Educational inequality: mapping class, race and gender (ref: HMI 232)

Ofsted (2002) Support for minority ethnic achievement: continuing professional development (ref: HMI 459)

Ofsted (2001) Managing support for the attainment of pupils from minority ethnic groups
QCA (2000) National curriculum inclusion statement

QCA, National curriculum: Inclusion: providing effective learning opportunities for all pupil

www.nc.uk.net/

DfES standards website:

www.standards.dfes.gov.uk/genderandachievement

www.multiverse.ac.uk

Standards – 3

Teaching and class management

Time management
S3.3.7 Those awarded qualified teacher status must demonstrate that they organise and manage teaching and learning time effectively.

Scope

Effective teachers maximise the time available to them and their pupils for teaching and learning. They seek ways of making more efficient use of the time available to them in school and make judicious use of homework. This standard is about the effective use of teaching and learning time both in school and at home. Trainees will need to show, for example, that they can manage elements of lessons efficiently, such as introductions, transitions and conclusions. The standard is also about managing pupils, resources, activities, routines such as registration, and unplanned incidents or interruptions, in a way that protects teaching and learning time.

Evidence relevant to meeting the standard

Trainees may demonstrate that they are achieving this standard in a variety of ways. The trainee’s lesson planning might provide evidence of the careful allocation of time to elements of the lesson, along with well-chosen tasks and activities that maximise the time available. It might also demonstrate the trainee’s ability to match grouping strategy to the nature of the planned learning tasks and activities. Evaluations might provide evidence of monitoring the balance of time spent on different tasks or activities against learning objectives, and recognition of any tendency to plan too much or too little for a particular group. Observation of trainees teaching classes in different key stages, and with pupils varying in ability, will provide evidence of their ability to pace lessons in a variety of contexts.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee show that lessons generally run to plan, finish to time and cover the intended learning? Can the trainee manage unexpectedly quick progress through lessons by having a repertoire of relevant follow-up activities that might reinforce or extend learning, and deploying these appropriately? Does the trainee ensure that adequate time is allowed for any introduction, plenary or conclusion? Assessors might also focus on, for example, the ways in which cooperative and collaborative work is conducted, the ways in which the trainee manages pupils’ behaviour in order to keep pupils on task, and the setting and returning of homework.

Evidence relevant to meeting this standard could also be relevant to meeting planning standards S3.1.1, S3.1.2 and S3.1.3, and class management standards S3.3.8 (effective management of the physical teaching space and resources), S3.3.9 (management of pupils’ behaviour) and S3.3.12 (provision of homework).

Standards – 3

Teaching and class management

Using resources safely
S3.3.8 Those awarded qualified teacher status must demonstrate that they organise and manage the physical teaching space, tools, materials, texts and other resources safely and effectively with the help of support staff where appropriate.

Scope

Classrooms are busy and active places where both pupils and teachers need to use a range of resources safely and effectively. In order to be able to use the most effective teaching strategies and provide a productive and safe learning environment, teachers use teaching space and resources flexibly.

This standard is about the ability of trainees to organise the teaching space and use resources to support pupils’ learning in a safe environment. In some cases this involves liaison with, and management of, support staff such as teaching assistants or technicians. Trainees will need to show that they can create an environment which stimulates interest, values learning, and supports collaboration and independence.

Evidence relevant to meeting the standard

Trainees will demonstrate evidence of meeting this standard in their teaching in a variety of contexts. These could include classrooms, or outdoor spaces when, for example, teaching physical education or undertaking out-of-school visits.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee use effective routines for the distribution and collection of resources at appropriate points during a lesson? Can the trainee organise physical environments and materials to facilitate effective learning as appropriate to the subject(s) and age ranges they teach? Can the trainee provide opportunities for flexible grouping, discussion and collaborative work, practical activity, rehearsal and performance, role-play, movement or physical activity? Can the trainee deploy support staff such as technicians or teaching assistants to support the organisation and management of resources? Does the trainee demonstrate an ability to manage and organise resources safely? For example, during physical education, do trainees demonstrate their awareness of the importance of ensuring that the physical space is safe to use and fit for purpose, that apparatus is safe, and that pupils know how to use equipment safely? When teaching technology, do trainees demonstrate their ability to support pupils in using tools safely, teaching safe techniques and intervening when necessary to ensure safe practice?

The trainee’s effective organisation and management of the physical teaching space and resources is likely to contribute to evidence for S3.3.7 on effective time management.

Standards – 3

Teaching and class management

Managing behaviour
S3.3.9 Those awarded qualified teacher status must demonstrate that they set high expectations for pupils’ behaviour and establish a clear framework for classroom discipline to anticipate and manage pupils’ behaviour constructively, and promote self-control and independence.

Scope

Pupils cannot learn if they are distracted by their own or others’ behaviour. Teachers need to create and maintain classroom conditions in which they are able to teach and pupils are able to learn. When establishing frameworks for classroom discipline, teachers involve pupils so that they gain a sense of ownership of the framework, and learn self-control so that they can manage their own learning.

This standard requires trainees to demonstrate effective management of pupil behaviour in the classes and different contexts in which they teach. Trainees will need to demonstrate that they can work within the school’s frameworks and expectations, and that they can employ a range of strategies to manage pupils’ behaviour. Trainees who meet this standard will show that they are able to create classroom environments in which pupils know the boundaries of acceptable behaviour. They will need to ensure that pupils understand the reasons for classroom rules and routines, and they will support pupils in understanding the consequences of their actions.

Evidence relevant to meeting the standard

Trainees will demonstrate evidence for this standard in their teaching, including their planning, their discussion of their teaching, and in written evaluations of lessons. Trainees might demonstrate a range of behaviour management strategies that reflect a positive and assertive approach.

When judging trainees’ teaching, assessors may wish to consider, for example: can the trainee identify pupils responding appropriately to instructions (‘catching them being good’) and reinforce this behaviour through positive private or public feedback? Can the trainee identify, with the pupils, clear classroom rules and routines, and apply them fairly and consistently?

When dealing with incidents, can the trainee provide pupils with opportunities to reflect upon the consequences of specific behaviours? In pre-empting misbehaviour, does the trainee ensure, for example, that tasks and activities are relevant, differentiated, clearly set and understood by all pupils, and that time and resources are managed effectively? Do trainees draw upon a range of strategies for grouping pupils according to the nature of the task, focusing and refocusing them on task, and organising physical and human resources to maximise learning opportunities?

Evidence relevant to meeting this standard is likely to be closely related to evidence relevant to meeting S2.7 on knowledge of strategies to promote good behaviour. Evidence could also come from S1.2 (treating pupils consistently), S1.3 (demonstrating the behaviour teachers expect from pupils), S3.2.2 (giving constructive feedback), S3.2.4 (supporting pupils with difficulties), S3.3.1 (building successful relationships), S3.3.3 (interesting and motivating pupils) and S3.3.14 (challenging bullying or harassment).

Further references

DfEE circular 10/99 Social inclusion: pupil support
Ofsted (2001) Improving attendance and behaviour in secondary schools (ref: HMI 242)

www.behaviour4learning.ac.uk

www.citized.info

www.multiverse.ac.uk

Standards – 3

Teaching and class management

Using ICT
S3.3.10 Those awarded qualified teacher status must demonstrate that they use ICT effectively in their teaching.

Scope

Information and communication technology (ICT) provides teachers with opportunities to increase the effectiveness of their teaching. Trainees will need to be able to use ICT with discrimination, knowing where and how it can be used to have the greatest effect on pupils’ learning. This standard requires trainees to use ICT to teach the subject(s) they are trained to teach and is closely related to S2.5 on knowledge about ICT. This standard does not require trainees to teach national curriculum ICT or ICT key skills, though those on primary programmes will teach national curriculum ICT to meet S3.3.2b.

ICT includes internet-aware computers and the relevant peripherals, eg. CD-ROM, subject and professional software, projectors, interactive whiteboards, digital cameras, scanners, video, control and sensing technology and calculators.

Evidence relevant to meeting the standard

Trainees’ opportunities to demonstrate that they have met this standard will be dependent on school software, hardware and access to the internet, and these may be limited for some trainees. Some evidence will come from their work in the classroom but other evidence may come from out-of-school contexts.

When judging trainees’ teaching, assessors might wish to consider: is the trainee able to select and use software to support the teaching of subjects? Can the trainee access interactive on-line database content using, for example, the National Grid for Learning (NGfL) or the teacher resource exchange (TRE) and select, customise and use these materials with pupils? Does the trainee provide opportunities for pupils to use ICT to find things out, try things out and make things happen?

Does the trainee use ICT terminology accurately? Can the trainee make use of ICT with individuals, groups and the whole class? Does the trainee take account of copyright, reliability, privacy and confidentiality issues when preparing materials for pupils or collecting data? Can the trainee identify opportunities to use ICT with confidence without the assistance of others? Evidence from this standard could also contribute to S2.5 (knowledge about using ICT).

Further references

The TDA has published a range of subject-related ICT guidance which is available from the publications unit: 0845 6060 323

The NGfL website can be accessed at: www.ngfl.gov.uk/

The teacher resource exchange can be found at: www.tre.ngfl.gov.uk/

The key stage 3 framework for teaching ICT can be found on the DfES website at:

www.standards.dfes.gov.uk/keystage3/

Standards – 3

Teaching and class management

Length and breadth of teaching experience
S3.3.11 Those awarded qualified teacher status must demonstrate that they can take responsibility for teaching a class or classes over a sustained and substantial period of time. They are able to teach across the age and ability range for which they are trained.

Scope

Qualified teacher status means that employers can be confident that newly qualified teachers are competent to teach whole classes, across the age and ability range for which they have trained. This standard does not require trainees to teach all year groups and abilities within the range that they are training to teach, but to demonstrate sufficient evidence for assessors to be confident that they can do so. The age range of training covers at least two key stages. Trainees will need to demonstrate that they can teach pupils across the ability range within that age range. Those who are being trained to teach pupils aged 14–19 may provide evidence for this standard across a range of relevant contexts which might include vocational and work-related settings.

There is further guidance on training for two key stages in the guidance on requirement R2.4, and on time in school under R2.5.

Evidence relevant to meeting the standard

Evidence drawn from all other teaching standards is likely to provide evidence of the trainee’s ability to teach for a sustained and substantial period of time across the relevant age and ability range. Trainee teachers will need regular contact with the same class or classes to be able to present evidence that they have met this standard. Without the opportunity to teach the same groups of pupils for a sustained and substantial period of time it is unlikely that they will be able to provide evidence of their having met other standards, particularly those relating to assessment, planning, pupil progress and professional values and practice.

Most trainee teachers will have spent between 18 and 32 weeks in school as part of their training, usually in substantial blocks of time, and this will provide opportunities for them to show they can meet this standard. Guidance on assessing the time in school needed by more experienced trainees is given under R2.5. This guidance suggests that even experienced trainees would find it difficult to demonstrate achievement of all the standards in less than six consecutive weeks of observed and assessed teaching.

Standards – 3

Teaching and class management

Providing homework
S3.3.12 Those awarded qualified teacher status must demonstrate that they can provide homework and other out-of-class work which consolidates and extends work carried out in the class and encourages pupils to learn independently.

Scope

Homework has an important role in supporting pupils’ learning both in the way that it relates to work in the classroom and in the opportunities it provides for pupils to take increasing responsibility for their learning. In order to meet this standard, trainees need to understand that the same principles apply to the provision of homework as to learning that takes place in school. They need to be able to provide homework that is appropriate to the age and ability of the pupil, has objectives that are related to work carried out in the class, and is designed so that it can be completed independently in a reasonable amount of time.

In the foundation stage, trainees might encourage relevant out of school work that promotes learning and play activities at home. In key stages 1 and 2, out-of-class work will include literacy and numeracy tasks as well as other curricular work. For secondary pupils, it will include the promotion of independent work and study skills in subjects, consistent with school policy and any class homework timetables and arrangements for the use of other timetabled independent study time.

Evidence relevant to meeting the standard

Opportunities to provide homework and other out-of-school work will vary according to the context in which the training takes place. Most trainees will provide evidence for this standard from their direct work with pupils. Some trainees, however, may be constrained by particular school conditions and may need to use other contexts to demonstrate their ability to provide appropriate homework and other out of class work.

When judging trainees’ teaching, assessors may wish to consider, for example: does the homework set take account of the needs and attainment levels of individuals, with appropriately differentiated tasks that are realistic in relation to the resources available to pupils out of school? Do homework tasks provide for consolidation and extension of work begun or completed in class? Are homework tasks such that they encourage pupils to learn independently? Does the trainee provide feedback to pupils, and to parents and carers where appropriate, that is constructive and, where relevant, includes setting targets for improvement? Does the trainee monitor the completion of the homework and assess the outcomes, ensuring this evidence of pupils’ learning contributes to assessment records?

Standards – 3

Teaching and class management

Working with others
S3.3.13 Those awarded qualified teacher status must demonstrate that they work collaboratively with specialist teachers and other colleagues and, with the help of an experienced teacher as appropriate, manage the work of teaching assistants or other adults to enhance pupils’ learning.

Scope

Support staff, specialist teachers and other professionals have increasingly important roles in the education of pupils. Teachers have to respond to many teaching and learning needs and can be more effective when they draw on the expertise and assistance of other colleagues. In order to make the most of help that is provided in the classroom, teachers need to be able to manage the work of other adults effectively.

In achieving this standard, trainees will need to demonstrate that they can work with colleagues and other adults to enhance pupils’ learning. Trainees will also need to show that they know how additional adults can be deployed to complement and support the teacher’s role. They need to demonstrate that they are able to work effectively and cooperatively with additional adults in support of pupils’ learning and that they can plan, manage and direct their work. The standard recognises that trainees may not have the authority that comes with employment in a school, and that experienced teachers may have an important role in supporting trainees in their work with other adults.

Evidence relevant to meeting the standard

Trainees will demonstrate in their planning and teaching, often in a variety of contexts, that they are able to manage the work of, for example, teaching assistants, parents, volunteers and/or learning support assistants to enhance learning opportunities for pupils. Discussions with those providing the support to pupils will also provide evidence relevant to this standard.

When judging trainees’ teaching, assessors may wish to consider, for example: is the trainee able to engage in joint planning so that everyone involved is clear about their role in the lesson and about its learning objectives? Does the trainee involve additional adults in contributing to pupil assessment and record keeping, for example involving teaching assistants in recording pupil progress data? Is the trainee able to manage the work of teaching assistants, parents and carers, volunteers, learning support assistants or others to enhance learning opportunities for pupils? Can the trainee organise and deploy any available bilingual support in ways that support and enhance pupils’ learning?

Evidence for meeting S1.6 (the contribution that support staff and other professionals make to teaching and learning) will also be relevant to this standard, as will S3.1.3, S3.1.4 and S3.1.5 (planning with support staff).

Further references

Raising standards and tackling workload: a national agreement can be found on: www.teachernet.gov.uk/wholeschool/remodelling

Standards – 3

Teaching and class management

Equal opportunities
S3.3.14 Those awarded qualified teacher status must demonstrate that they recognise and respond effectively to equal opportunities issues as they arise in the classroom, including by challenging stereotyped views, and by challenging bullying or harassment, following relevant policies and procedures.

Scope

Effective teaching involves having high expectations of all pupils, whatever their background, and a commitment to raising levels of educational achievement. It includes the recognition of, and the appropriate teaching response to, individual differences and needs. In school, pupils may demonstrate verbal and physical behaviour that is threatening or demeaning and that, directly and indirectly, creates obstacles to pupils’ learning. It is important that teachers deal with this behaviour, and that they do so in the context of local and national policies and procedures. At the heart of this standard is the principle that all pupils should have equal opportunities to learn, make progress and achieve in a supportive environment where all individuals have equal respect and treatment.

Trainees will need to show that they are aware of the need to promote, monitor and maintain equality of treatment and opportunity for all pupils in their care. They will need to demonstrate the practical application of professional values and practice S1.1 in relation to respect for pupils’ backgrounds; S1.2 in relation to the consistent treatment of pupils; and S1.3 in relation to the demonstration and promotion of their own values, attitudes and behaviour. The scope here is wide, extending throughout the school and to out-of-school activities, from the trainees’ recognition of, and appropriate response to, a range of unacceptable behaviours, to the active embodiment of the principle of equal opportunities in teaching.

Evidence relevant to meeting the standard

Evidence for this standard will come from trainees’ teaching, including their planning, discussion of their teaching, written evaluations of their lessons, and trainees’ contribution to wider school processes.

When judging trainees’ teaching, assessors might consider, for example: is the trainee aware of the school’s equal opportunities policies and procedures? Does the trainee demonstrate evidence in their planning and teaching of attention to gender issues, for example when organising pupils into groups, assigning them to activities or arranging access to equipment in lessons such as science, design and technology, ICT, and art and design? Does the trainee take account of the interests and concerns of both boys and girls in their teaching?

Does the trainee ensure the fullest participation of pupils with disabilities or medical needs? Is the trainee able to deal with incidents of racial or sexual harassment or bullying, following appropriate policies and reporting procedures, seeking the help of an experienced teacher where appropriate?

Evidence for meeting this standard might also be drawn from the ways in which trainees meet, for example, S3.3.6 on taking account in their teaching of the varying interests and experiences of boys and girls, and pupils from different cultural and ethnic groups.

Standards

Teaching and class management

Further references

DoH (2000) Framework for the assessment of children in need and their families (ISBN: 0 11322 310 2)

DfEE circular 10/95: Protecting children from abuse: the role of the education service
DfEE circular 10/99: Social inclusion: pupil support
DfEE (2000) Guidance on the education of children and young people in public care (ref: EDGUIDE)

DfES (2001) Guidance on access to education for children and young people with medical needs
(ref: DfES 0732/2001)

DfES (2001) Special educational needs: code of practice (ref: DfES 0581/2001)

DfEE (1999) Emotional and behavioural difficulties in mainstream schools (ref: RR90)

Dept of Health/Home Office/DfEE (1999) Working together to safeguard children: a guide to inter-agency working to safeguard and promote the welfare of children

Ofsted (1999) Raising the attainment of minority ethnic pupils: school and LEA responses
(ref: HMI 170)

Ofsted (2000) Evaluating educational inclusion
(ref: HMI 235)

Ofsted (2001) Raising achievement of children in public care (ref: HMI 245)

Children Act 1989 (Section 3(5))

Race Relations (Amendment) Act 2000

Disability Discrimination Act 2005

CRE (2000) Learning for all: standards for racial equality in schools (ISBN: 1 85442 223 5)

CRE website: www.cre.gov.uk

www.behaviour4learning.ac.uk

www.multiverse.ac.uk

 Requirements for initial teacher training

Introduction

The aim of this part of the handbook is to clarify the requirements for ITT and so develop a common understanding among all providers and partners, particularly those relatively new to ITT. The guidance may also be useful to trainee teachers.

To reflect the requirements, the guidance is in four parts (R1 to R4). Each part starts with a general introduction, followed by sections on the individual requirements or related pairs of requirements. The guidance generally covers:

• the aim and scope of the requirement(s)

• where relevant, sources of further information

• questions or issues that providers may wish to consider when reviewing their training to ensure it meets the requirements.

Background

The requirements for the provision of initial teacher training in Qualifying to teach: Professional standards for the award of qualified teacher status and requirements for initial teacher training apply to all initial teacher training (ITT) providers and all routes to qualified teacher status (QTS).

‘Providers’ may be higher education institutions (HEIs) or school-centred consortia (SCITTs) accredited by the TDA, or bodies responsible for employment-based programmes. All providers will work in partnership with schools, and ‘schools’ may include further education institutions and early years settings where trainee teachers can demonstrate that they meet the standards. ‘Routes’ may be undergraduate or postgraduate, full-time or part-time, and include distance learning, assessment-only and other flexible and employment-based routes. They will all, however, lead to the award of QTS; and all providers and their provision will be subject to quality assurance arrangements to ensure they meet these requirements.

Ofsted will look at whether providers are meeting the requirements when they inspect their provision. Details of how they will do this are in the Framework for the inspection of initial teacher training, published jointly by Ofsted and the TDA, and in Ofsted’s Handbook for the inspection of initial teacher training 2002–2008 and any supplementary guidance. Ofsted publications are available through its website www.ofsted.gov.uk/ Providers will need to keep records to show how they ensure that they are meeting the requirements.

Providers will be aware that the Race Relations (Amendment) Act 2000 gave public bodies a new statutory duty to promote race equality. This includes a general duty to be proactive in eliminating unlawful discrimination, promoting equality of opportunity and promoting good race relations between people of different racial groups. The Act also places specific duties on schools and HEIs. Providers must therefore take account of these duties in implementing the ITT requirements. Further information, including a code of practice and related guidance for schools and HEIs, is available from the Commission for Racial Equality, www.cre.gov.uk/ or telephone 020 7828 7022.

Providers will also be aware of the new provisions of the Special Educational Needs and Disability Act 2001. There is further information on this under R1.4.

Requirements – 1

Trainee entry requirements
The aim of the requirements on trainee entry is to ensure that anyone admitted to ITT is suitable to become a teacher and has the potential to meet the standards for the award of QTS.

Individual admission decisions remain a matter for providers’ own judgement: the guidance given here is intended to help providers and their partners ensure that their entry procedures are as effective, consistent and fair as possible. Trainee selection is not an exact science and cannot guarantee subsequent success, but careful attention to selecting applicants should help keep wastage and failure rates to a minimum. It is important to consider personal qualities as well as academic qualifications, and to consider an applicant’s full range of experience and achievement as evidence of their potential to meet the standards.

Providers will also wish to ensure that trainees are given full information on entry requirements, including any additional requirements set by an individual provider.

Providers will be aware of their statutory responsibilities in relation to racial equality, gender and disability. They need to ensure that their admission policy promotes equality of opportunity and does not discriminate against any group of potential applicants. They should therefore monitor the impact of their admission policy.

Requirements – 1

Trainee entry requirements

Potential to reach the standards
R1.1 All providers must satisfy themselves that all entrants have the capability to meet the required standards by the end of their training and that they possess appropriate personal and intellectual qualities to be teachers.

Aim and scope

R1.1 is designed to ensure that, during selection, providers focus primarily on assessing applicants’ potential to meet the standards for the award of QTS. Providers need to consider the full range of applicants’ knowledge, skills and qualities, and judge whether they will be able to reach the standards in the time planned for their training.

Applicants may increasingly be seeking credit for prior achievement and may have a range of academic, professional or vocational qualifications. R2.3 (taking account of individual training needs) and R2.5 (credit for previous experience in schools) enable providers to adapt their provision to individual needs and exempt individuals from some programme requirements where there is evidence that they have already met, or partly met, some of the standards. Using the standards as a benchmark during selection can help providers gather and record evidence of prior achievement. This can help identify and meet individual needs. The standards on professional values (S1.1 to 1.3), inclusion (S3.1.2, S3.1.3, S3.3.6, S3.3.14) and subject knowledge (S2.1) will be particularly relevant to assessing applicants’ personal and intellectual qualities.

Providers of undergraduate programmes may wish to consider awarding academic credit for relevant experience, enabling suitable candidates to complete their degree in a shorter time. (Providers of postgraduate programmes must be satisfied that entrants have a degree or equivalent qualification at the time of admission to ITT – see guidance on R1.7.)

Sources of information

Guidance on the standards is in the first part of this handbook.

There is information on the UCAS website www.ucas.ac.uk/ on methods of assessing prior learning (APL), including experiential learning (APEL), for academic credit.

Guidance on meeting individual needs, based on providers’ own experiences of flexible postgraduate ITT and including case studies, is in Designing training to meet individual needs (TDA 2001) available from the TDA publications unit on
0845 6060 323.

The Education Act 2002 gave the General Teaching Council for England the responsibility to determine suitability for provisional or full registration with the Council. In due course, ITT providers will need to take account of the Council’s guidance on suitability for registration (see also R1.5).

Questions for providers to consider

• Are the sources of evidence for R1.1 (for example information from application forms, referees’ reports, advice from schools, results of any entry tests or tasks, applicants’ portfolios, interviews) providing what we need to assess applicants’ potential?

• Are the ways in which we assess applicants’ personal and intellectual qualities at entry effective predictors of their subsequent achievement against the standards?

• Do we need different procedures to assess prior achievement and tailor provision to build on it?

Requirements – 1

Trainee entry requirements

GCSE requirements
R1.2 All providers must ensure that all entrants have achieved a standard equivalent to a grade C in the GCSE examination in English and mathematics.

R1.3 All providers must ensure that all entrants born on or after 1 September 1979 who enter primary or key stages 2/3 training have achieved a standard equivalent to a grade C in the GCSE examination in a science subject.

Please note: Employment Equality (Age) Regulations 2006 – SI No 2006/1031 came into force on 1 October 2006. In light of this legislation all entrants to primary or key stage 2/3 ITT must have achieved a standard of science equivalent to grade C GCSE, regardless of date of birth.
Aim and scope

The aim of these requirements is to ensure that entrants to ITT meet a minimum standard of educational attainment and, in the case of primary trainees, have an acceptable level of subject knowledge in the three core subjects of the national curriculum.

The requirements make it clear that the standard, not the certificate, is what matters. Applicants who are otherwise suitable but, for whatever reason, have not successfully achieved a GCSE grade C may be given an opportunity to show that they can nevertheless meet the required standard, either through taking a provider’s own equivalence test or offering other evidence of attainment. The requirements do not specify any other subjects at GCSE, or at A-level, but providers of undergraduate programmes will have their own entry requirements for degree courses. R1.7 below gives guidance on degree requirements for postgraduate programmes.

Sources of information

TDA Publications (0845 6060 323) can provide a list of qualifications commonly accepted as equivalent to GCSE.

The National Academic Recognition Information Centre (NARIC) can provide advice on the equivalence of overseas qualifications to those who subscribe to its service. The TDA subscribes to NARIC, and the agency’s teaching information line (0845 6000 991) can check the NARIC database for individual applicants on request. NARIC can also be contacted direct at: UK NARIC, Oriel House, Oriel Road, Cheltenham GL50 1XP, telephone 0870 990 4088, fax 0870 990 1560, website www.naric.org.uk/

The Qualifications and Curriculum Authority (QCA) is the regulatory body for qualifications in the key skills of literacy and numeracy at level 2. This is the same level of attainment as GCSE grade C and above in the national qualifications framework. Key skills are not, however, equivalent to GCSE in terms of content, and providers may therefore wish to look for additional evidence of breadth of knowledge and understanding in applicants with key skills certificates but without GCSEs at grade C or above in English and mathematics. Some applicants may have followed an access to teaching course including GCSE-equivalent English, mathematics and science. Further information on access courses is on the UCAS website www.ucas.ac.uk/access/

Further information on the national qualifications framework is on the QCA website: www.qca.org.uk/qualifications/

Information on key skills awarding bodies is on the QCA website: www.qca.org.uk/qualifications/

Questions for providers to consider

• Do staff responsible for selection need any more information, guidance or training to enable them to establish whether applicants meet the required GCSE standards?

• Do we need to develop equivalence tests or other means of verifying whether applicants meet GCSE standards?

• Do our selection procedures promote equality of opportunity and avoid discrimination?
(See also R1.4.)

Requirements – 1

Trainee entry requirements

Physical and mental fitness to teach
R1.4 All providers must ensure that all entrants have met the Secretary of State’s requirements for physical and mental fitness to teach, as detailed in the relevant circular.

Aim and scope

The aim of this requirement is to protect children and young people from trainee teachers who might put them at risk of harm because they are physically or mentally unfit to undertake a teacher’s responsibilities.

ITT providers are responsible for checking the fitness to teach of all those admitted to their programmes, except trainee teachers on employment-based routes. On these, the employer is responsible for carrying out the checks but the provider (that is, the recommending body) must confirm that this has been done.

Sources of information

Guidance on assessing physical and mental fitness to teach is given in DfEE circular 4/99, Physical and mental fitness to teach of teachers and of entrants
to initial teacher training, May 1999. This has replaced circular 13/93 and takes account of the 1995 Disability Discrimination Act (DDA). Copies
are available from DfES Publications on 0845
60 222 60.

Able to teach provides guidance for providers of initial teacher training on disability discrimination and fitness to teach. Copies can be ordered from the TDA publications unit on: 0845 6060 323.

There is additional guidance for providers and employers in Obtaining occupational health advice on fitness to teach (TSO, 2000; £8.95). Additional guidance for their medical advisers is in the companion volume, Fitness to teach: occupational health guidance for the training and employment of teachers (TSO, 2000; £17.95). Both are available from The Stationery Office (TSO), PO Box 29, Norwich NR3 1GN, telephone 0870 600 5522, fax 0870 600 5533, website www.tsoshop.co.uk or from TSO and other bookshops.

The Disability Rights Commission offers information and advice on the implications of the DDA and SEN and Disability Act for educational institutions. The Commission has prepared codes of practice for both schools and post-16 providers. For details see its website www.drc.org.uk/ or call the DRC helpline 08457 622 633.

Skill (2005) Disability directory for LEA awards officers. This guide for local authority staff dealing with the Disabled Students’ Allowances contains information that may also help those dealing with admission to ITT. It discusses the various forms of disability and the kinds of support that may be useful to students with disabilities.

Questions for providers to consider

• Do relevant staff have up-to-date information on fitness to teach checks?

• How should we ensure selection procedures and policies do not discriminate unfairly against applicants with disabilities or special educational needs?

Requirements – 1

Trainee entry requirements

Suitability to teach
R1.5 All providers must ensure that systems are in place to seek information on whether entrants have a criminal background which might prevent them working with children or young persons, or as a teacher; and ensure that entrants have not previously been excluded from teaching or working with children.

Aim and scope

The aim of this requirement is to protect children and young people from trainee teachers who might put them at risk of harm because their previous conduct shows that they are unsuitable for teaching. Teaching is an occupation that is exempt from the provisions of the Rehabilitation of Offenders Act 1974, as are other occupations which involve regular contact with children and young people under the age of 18. The effect of the exemption is that trainees must disclose details of any convictions or cautions in connection with an application for teacher training, no matter how irrelevant they might seem, or how long ago they were committed. They must also disclose this information subsequently in connection with any application for employment as a teacher. The DfES advises ITT providers to continue asking applicants to declare any convictions at the outset.

ITT providers are responsible for ensuring that a Criminal Records Bureau check is made on everyone admitted to their programmes, except trainee teachers on employment-based routes. In this case, the employer is responsible for carrying out the checks but the provider must confirm that they have been made.

It is essential that an applicant’s true identity is established, and any documentation is validated, at the earliest opportunity, to allow checks to be carried out.

Sources of information

The Criminal Records Bureau (CRB) was established under the Police Act 1997 and launched in March 2002 to provide wider access to criminal record information through its disclosure service. This service enables organisations to make safer recruitment decisions by identifying candidates who may be unsuitable for certain work, especially work that involves children or vulnerable adults.

Organisations eligible to access the disclosure service can do so by either applying to become a Registered Body or using the services of an Umbrella Body who may charge an administrative fee. To become a Registered Body the organisation must satisfy the registration criteria and pay a registration fee for the organisation and lead signatory. There is also an additional countersignatory fee for each member of the organisation who will countersign applications, and for each disclosure application that is submitted.

The CRB provides enhanced and standard levels of disclosure. The enhanced level is intended for people who will be regularly caring for, training or in sole charge of children or vulnerable adults, and is the appropriate level for trainee teachers. It will show current and spent convictions, cautions, reprimands and warnings, as well as other information held by local police forces. Lists held by the DfES and the Department of Health will also be checked to ensure applicants are not barred from teaching or considered unsuitable to work with children.

Providers should initiate the disclosure process before confirming an applicant’s ITT place, so that trainee teachers have been checked before starting school-based training. Applicants become eligible to apply for a disclosure check when they have a firm offer of a place. Once offered a place, they should complete the disclosure application form, provide the required documentation to verify their identity, and pay the appropriate fee. This will allow the countersignatory to complete and submit the application.

The applicant’s true identity should be established in a face-to-face session in which the appropriate identity documents are examined. This might take place at the interview stage. These details should then be recorded and entered on the disclosure application and forwarded to the countersignatory when a firm offer of a place is accepted. The registered body should submit the disclosure application to the CRB as soon as possible.

The CRB has undertaken to provide 90 per cent of enhanced disclosures within four weeks of receiving a correctly completed application. They will send a copy of the disclosure to the applicant as well as to the registered body, who should ensure that the details recorded on the disclosure are correct. If the details recorded on the disclosure are incorrect or in dispute, the registered body should contact the CRB immediately.

In the event of a delay in receiving disclosures from the CRB, DfES guidance gives headteachers discretion to allow trainees to start working in a school subject to a satisfactory check of List 99 and completion of other normal recruitment procedures. The registered body can initiate a List 99 check of trainees by e-mailing TSM.casework@dfes.gsi.gov.uk

List 99 is maintained by the DfES and lists those individuals deemed unsuitable to work with children. Up to 100 names can be checked in any one application, and replies will normally be provided within two working days. Providers may wish to register to undertake their own List 99 checks through the TPOnline service. There is an annual charge for this service, but checks can be obtained instantly. Application forms for the TPOnline service can be obtained by e-mailing TSM.casework@dfes.gsi.gov.uk Details of the registered body’s CRB registration number or details of the umbrella body used should be provided on the application.

Registered bodies should only make List 99 checks where an applicant has applied for a disclosure from the CRB, but the disclosure has not been returned in sufficient time for the trainee to start school-based training.

Training providers should keep headteachers fully informed of the progress of applications for disclosures, since schools may wish to maintain closer supervision of trainees who have not yet received enhanced clearance.

The CRB’s address is PO Box 110, Liverpool
L69 3EF. The information line is 0870 9090 811.
The disclosure application line is 0870 9090 844. The registration application line for those wishing to become registered bodies is 0870 9090 822.
The CRB website is www.crb.gov.uk

The TPOnline service for List 99 checks is available by e-mailing TSM.casework@dfes.gsi.gov.uk

DfES general guidance on criminal record checks is given in Child protection: preventing unsuitable people from working with children and young persons in the education service (DfES, 0278/2002), which can be downloaded from www.teachernet.gov.uk/_doc/2172/ChildProtect.doc

Further guidance is provided in Criminal Records Bureau: Managing the demand for disclosures (DfES, 0780/2002), available at www.teachernet.gov.uk/docbank/index.cfm?id=3334

Questions for providers to consider

• What measures must be taken to establish the true identity of an applicant and what documentation should be examined?

• How will we deal with applicants who have a criminal record that is not related to working with children or carrying out any of a teacher’s other responsibilities?

• Which staff need to be able to countersign applications to the CRB for disclosure of criminal records?

• What systems are in place in the event of any delays in receiving disclosures?

• What systems are in place to ensure records are kept of disclosures obtained for every trainee?

Requirements – 1

Trainee entry requirements

Use of English
R1.6 All providers must satisfy themselves that all entrants can read effectively, and are able to communicate clearly and accurately in spoken and written
Standard English.

Aim and scope

R1.6 is designed to ensure that providers consider whether entrants have the comprehension and communication skills they need to benefit from their training, achieve the standards and communicate effectively with pupils, staff, parents or carers and others.

Applicants who can read effectively will be able to show that they read with understanding and can put what they read to use. Trainees will need to be effective enough readers to understand and apply information from the kinds of written material used in their training (for example, codes of practice or national strategies and curricula). They will also, at a later stage, need to pass the QTS literacy skills test to meet standard 2.8. Providers could assess whether applicants can read effectively at the same time as they assess their standard English; or they could decide to accept particular qualifications as sufficient evidence of ability to read effectively.

‘Standard English’ describes the common grammatical usage normally taught to speakers of English as a first or additional language. Standard English may be spoken with many different regional or national accents. Teachers need to be able to use spoken as well as written standard English but there is no requirement for them to speak it with any particular accent, as long as their English is intelligible to pupils.

Sources of information

Many providers have well-established procedures for assessing applicants’ command of standard English. Newer providers may wish to consult others in their region with more experience when developing their own procedures. Providers will be aware that there are many published guides to English usage.

Questions for providers to consider

• Should we accept certain qualifications as evidence that applicants can read effectively? Should only applicants without these have to provide additional evidence?

• Or should the same selection process apply to all those being considered, whether this involves a test, a task or a set of interview questions?

• Should we offer additional help, before or during training, to applicants who meet the entry requirements but could benefit from further practice in spoken English to ensure that pupils will be able to understand them easily?

• Does our information for applicants make it clear that they will need to show they can communicate in both spoken and written standard English before they can be admitted?

Requirements – 1

Trainee entry requirements

Degree requirements
R1.7 All providers must ensure that, in the case of postgraduate courses of initial teacher training, entrants hold a degree of a United Kingdom higher education institution or equivalent qualification. (Applicants with a foundation degree will need to supplement this qualification with at least 60 credits at HE level 3.)

Aim and scope

The graduate status of teaching – Legislation2 on QTS requires all qualified teachers in England to have a UK degree or equivalent qualification. The aim is to ensure that they have attained the level of knowledge, understanding and transferable intellectual skills associated with graduate status. Those on undergraduate ITT programmes will, if successful, graduate and meet the standards for the award of QTS at the same time. Those on postgraduate programmes need to attain degree-level qualifications before they can be admitted to ITT.

Degree subjects – The law does not specify that teachers should have a degree in a particular subject. It is the standards that specify the subject knowledge required for the award of QTS. All trainee teachers must meet the requirements of standard 2.1, including knowledge and understanding of relevant national curricula, by the time they complete their training. But there is no statutory requirement for primary trainee teachers to have a degree in a national curriculum subject. Nor is there a requirement for secondary trainee teachers to have a degree in a specified subject, as long as they can meet the requirement of standard 2.1 for subject knowledge at degree level by the time they are assessed for QTS.

Providers therefore need to consider the full range of applicants’ attainment, not just the title of their degree. They need to judge whether, in the time planned for training, applicants would be able to bridge any gap between their subject knowledge at the time of admission, and the knowledge required to meet standard 2.1 for their chosen age range and any specialist subject(s). Evidence of their subject knowledge at the time of admission could come from a detailed breakdown of degree content; details of any other academic, professional or vocational qualifications; assessment of relevant prior achievement; or an audit of their subject knowledge carried out by a provider.

Primary specialist subjects – The standards for the award of QTS no longer require primary trainee teachers to be trained to teach a specialist subject, but providers are encouraged to offer a specialisation if they wish, and may decide to set a particular subject knowledge entry requirement for this. Otherwise, there is no requirement for a specific level of subject knowledge on entry, and providers may therefore wish to focus more on applicants’ potential to develop the necessary knowledge and skills during training than on their having a specific body of knowledge at the time of admission.

Information on degree-level qualifications – Providers will need to make sure those responsible for decisions on entry are familiar with, or have access to advice on, the range of qualifications generally regarded as equivalent to a first or bachelor’s degree in the UK, including overseas qualifications, professional or vocational qualifications, and qualifications no longer available but held by mature applicants. They will also need to be aware of the range of degrees awarded by UK institutions and which of these are postgraduate or post-experience. (For example the MEng is a four-year first degree, the BPhil usually a research degree, and some taught masters degrees may be open to people without a first degree.) It is for the provider to decide whether an individual’s qualifications can be deemed equivalent to a degree; providers that are not themselves degree-awarding bodies may wish to seek advice from those that are.

Foundation degrees – The foundation degree is a new award at the intermediate level between A-level, or NVQ3, and first-degree level. Programmes began in September 2002. The degree is work-related, takes at least two years and is worth 240 credits at HE levels 1 and 2. Credit-rating systems vary, but the award of an honours degree normally requires 360 credits, of which 120 are at level 3. An ordinary or pass degree will generally require at least 300 credits, of which at least 60 are at level 3. Applicants with a foundation degree will therefore need to demonstrate additional attainment of at least 60 credits at level 3 to meet the entry requirement for postgraduate ITT.

Vocational qualifications – Similar considerations apply to vocational qualifications at level 4 in the national qualifications framework (NQF). Those with NVQ4 will need additional credits at HE level 3 if they do not have other qualifications at degree level.

Sources of information

Useful guidance on the main professional qualifications generally accepted as degree equivalent, including those relevant to specific secondary subject areas, may be available from subject departments in HEIs (for example modern languages, engineering, computing, science, business studies) and from relevant professional bodies. HEIs may also be able to provide information on the content of degree programmes to help providers audit subject knowledge.

The NARIC database includes information on overseas degrees and their equivalence to UK degrees. NARIC can be contacted direct at: UK NARIC, Oriel House, Oriel Road, Cheltenham GL50 1XP, telephone 0870 990 4088, fax 0870 990 1560, website www.naric.org.uk/

Information on foundation degrees is on a website maintained by DfES, www.foundationdegree.org.uk/

The framework for higher education qualifications in England, Wales and Northern Ireland, issued by the Quality Assurance Agency for Higher Education (QAA) in January 2001, describes the higher education qualifications awarded by UK HEIs at five levels: certificate; intermediate (including DipHE, foundation degree, ordinary or non-honours degree and other higher diplomas); honours; masters; and doctoral. The QAA’s honours degree descriptor provides a useful benchmark for those considering the admission of applicants without a UK honours degree. It describes the level of knowledge, understanding, analytical ability and transferable skills expected of an honours graduate. Although there is no statutory requirement for teachers to have an honours degree rather than an ordinary or unclassified degree, providers generally consider a good honours degree desirable for postgraduate ITT. The HE framework document includes a table showing the five levels and is on QAA’s website www.qaa.ac.uk

For information on the national qualifications framework, see the Qualifications and Curriculum Authority (QCA) website www.qca.org.uk This includes tables showing how qualifications in the framework are related. QCA’s address is 83 Piccadilly, London W1J 8QA, telephone 020 7509 5555, fax 020 7509 6666.

Questions for providers to consider

• Do those responsible for decisions on entry have the information and advice they need on qualifications equivalent to UK degrees?

• Do they have sufficient subject knowledge to make judgements on whether applicants are likely to meet the knowledge requirements of the standards?

Requirements – 1

Trainee entry requirements

Interviews
R1.8 All providers must ensure that, as part of the selection procedures, all candidates admitted for training have taken part in a group or individual interview.

Aim and scope

The interview provides an opportunity to explore aspects of applicants’ potential that cannot be fully conveyed in a written application – for example, their personal qualities and potential to meet the standards relating to professional values and practice. It is also an opportunity to assess candidates’ subject knowledge and their command of spoken standard English. Candidates may also be assessed on their command of written standard English, their ability to read effectively and, if necessary, their attainment of GCSE grade C standard in English, mathematics and science.

Providers may wish to involve applicants in school-based or simulated problem-solving activities. Where applicants may be eligible for exemption from some programme requirements on the basis of prior achievement, providers could extend the interview process to establish the extent of possible exemption, for example through classroom observation, discussions of professional portfolios and discussions of prior achievement. For all applicants, providers may wish to consider how information from interviews might help identify and meet individual needs during training.

For all programmes, providers need to ensure that school partners are involved in interviews. Their professional experience can be particularly valuable in assessing whether applicants have the full range of qualities needed to be a successful teacher. In some cases interviews may have to take place at times when no staff from partner schools are available, but providers and their partners should always seek ways of involving practising qualified teachers at the interview stage.

To meet the requirements of the Race Relations (Amendment) Act 2000, providers will wish to ensure that interview procedures promote equality of opportunity and avoid discrimination. Staff involved in interviewing may need training to raise their awareness of equality issues.

Sources of information

Designing training to meet individual needs, TDA (2001) guidance based on the early experience of providers of flexible ITT, including case studies, from TDA publications unit on 0845 6060 323.

Code of practice on the duty to promote race equality and related guides for schools and institutions of further and higher education, Commission for Racial Equality (2002) www.cre.gov.uk/

Questions for providers to consider

• Are our interview procedures proving effective in selecting people who can reach the standards?

• How best can we involve practising qualified teachers from the partnership in interviews?

• Do we need new approaches to interviewing to take account of applicants’ prior achievement?

• How far can interviews begin to identify individual training needs?

• Are our interview procedures promoting equality of opportunity and avoiding discrimination?

Requirements – 2

Training and assessment

Training and assessment
The aim of these requirements is to ensure that trainee teachers receive the training they need to enable them to meet the standards, are assessed against all the standards, and are only awarded QTS if they meet them all.

Providers keep their provision under review as part of their normal quality assurance procedures and have their own arrangements for agreeing and monitoring change. With the introduction of the revised standards, they will wish to use their procedures to look particularly at the extent to which their provision reflects the new standards on professional values and practice, national strategies, subject knowledge, inclusion, behaviour management, coverage of core and other subjects (for primary and key stage 2/3 programmes) and, for programmes including the foundation stage, the areas of learning set out in Curriculum guidance for the foundation stage.

Providers will also wish to adapt their provision to the changing school context, taking account, for example, of changes in the work that teachers and others are expected to do, and the need for schools to work with other agencies to secure children’s wellbeing.

Requirements – 2

Training and assessment

Training and assessment
R2.1 All providers must design the content, structure and delivery of training to enable trainee teachers to demonstrate that they have met the standards for the award of qualified teacher status.

Aim and scope

The aim of this requirement, which underpins all the other requirements on training and assessment, is to ensure that trainee teachers have the learning opportunities they need to develop their knowledge and skills so that they can demonstrate that they meet the standards. Training also needs to provide opportunities for assessment (see R2.2) and meeting individual needs (see R2.3).

The role of schools and other settings (see R2.5 and R3) is crucial in providing the range of experience that trainees need, but not every school or setting can provide opportunities to teach at least two key stages (see R2.4), or the full ability range, or a diverse pupil population. Providers will therefore need to work with a range of schools, and in some cases other settings, to provide sufficient breadth of experience. They may need to make arrangements with partner schools to provide opportunities for paired or team teaching with experienced teachers so that trainees can gain the experience they need (see R3.1). They may also need to create other kinds of learning opportunity to supplement what local partners can provide. These could include, for example, visits, talks, videos, case study exercises, simulations, role play and directed reading.

Training also needs to prepare trainees to meet the knowledge and understanding standards (S2.1–8). For most trainees, providers will need to offer taught programmes to develop the necessary knowledge and understanding. The requirements do, however, allow previous learning to be taken into account (see also R2.3 and R2.5).

Sources of information

The guidance on the standards in this handbook will help providers review the content, structure and delivery of training to ensure it enables trainees to show they can meet the standards. For further guidance on evaluation and review, see R4.

Questions for providers to consider

• Can we map our training against the standards and show how each element contributes to developing trainee teachers’ ability to attain, or exceed, the standards?

• Does our training provision address all the standards?

• Have we got the balance right between training in schools or other settings and training based elsewhere (in an HEI or other centre)?

• Are any elements of training not contributing sufficiently to attainment of the standards?

• Does trainee teachers’ time in school provide opportunities for them to work towards and demonstrate the standards?

Requirements – 2

Training and assessment

Assessment
R2.2 All providers must ensure that trainee teachers’ achievement against the QTS standards is regularly and accurately assessed, and confirm that all trainee teachers have been assessed against and have met all the standards before being recommended for the award of qualified teacher status.

Aim and scope

The aim of this requirement is to ensure that only those who meet the standards are awarded QTS, and that judgements about whether they meet the standards are based on firm evidence collected throughout their programme. Providers will need to consider how they monitor trainee teachers’ progress, give them feedback, review and meet their individual needs, and encourage them to take responsibility for their own development.

Those assessing trainees are likely to need to see them meeting standards in more than one context to be confident about their ability to meet them fully – for example, they might wish to see a trainee teach a different class, or subject matter requiring a different approach, in order to be confident about their ability to meet teaching standards. Standards may, however, be grouped so that one occasion can be used to assess a trainee against several standards. For example, observation and discussion of a lesson planned and taught by a trainee could provide an occasion to assess a group of standards including aspects of professional values, subject knowledge, planning, teaching and assessment. On the other hand, some standards will require assessors to look at other evidence – for example written work, portfolios recording prior achievement, presentations or contributions to tutorials, or observation reports. Deciding whether a trainee meets the standards is a matter of professional judgement, taking into account the trainee’s performance as a whole and all the other relevant evidence.

It will be important to assess all work, both academic and professional, consistently and accurately (see also guidance on external assessment, R4.3). Some staff may need training to enable them to assess trainees consistently and accurately. In the light of the duties placed on schools and HEIs by the Race Relations (Amendment) Act 2000, providers will also wish to consider whether assessment arrangements are fair to all trainees, promote equality of opportunity and avoid discrimination.

Questions for providers to consider

• Do we give trainee teachers constructive feedback on their progress against the standards?

• Do opportunities for assessment cover all the standards?

• Do those carrying out assessment have sufficient evidence to make sound judgements about trainees’ ability to meet the standards in a range of contexts?

• Do we assess groups of standards together to avoid an atomistic approach?

• Which standards can be demonstrated wholly or partly in the classroom or other educational settings? Which standards can be demonstrated by other means, including written assignments?

• Do we monitor trainees’ progress and adjust training where necessary?

• Have all staff involved in assessment had the training and development they need to enable them to assess accurately and consistently against the standards?

Requirements – 2

Training and assessment

Individual needs
R2.3 All providers must ensure that training takes account of individual training needs.

Aim and scope

The aim of this requirement is to ensure that, both before and during training, trainees are given the support they need to succeed. This includes taking account both of any prior achievement that might justify exemption from some programme requirements, and of any specific training needs identified during selection or afterwards. Providers will need to develop ways of taking individual needs into account in establishing the exact length, nature, content and mode of delivery of training. This does not mean that every trainee must follow an individual programme, because many will have common needs; but all programmes should be flexible enough to accommodate different training needs even where there are many common elements.

Prior achievement – Many applicants will, before training starts, have spent time in schools and other settings where they have had opportunities to achieve or partly achieve some of the standards. Some may have demonstrated achievement through the undergraduate credit scheme or the student associates scheme. All providers should consider whether applicants’ prior achievement could exempt them from any programme requirements, such as some of the time spent in school, or attendance at certain taught seminars, or the submission of particular written evidence. Providers will need to be satisfied that the trainee’s achievement is valid and relates to activities with pupils in the trainee’s intended age range and subject(s).

Some very experienced trainees – For example, those already qualified to teach in another country might be suited to an assessment-only programme. Most trainees, however, will need more time and support to reach the standards and many will need to complete a full standard training programme (see also R2.5 on time spent in school). Although trainees should be given credit for genuine achievements and not be required to repeat work unnecessarily, it is also important to ensure that they are given enough time and support to prepare them for assessment against the standards. It will not be in trainees’ interests to put them at risk of failure. Even the most experienced trainees are unlikely to be able to demonstrate their ability to teach for a sustained and substantial period of time (S3.3.11) in less than six weeks.

Support before and during the programme – Some trainees may need additional support, for example to develop their subject knowledge, either before or during the course. Providers may wish to audit applicants’ subject knowledge during selection and provide them with reading lists, bridging courses or distance learning materials before and during training. The guidance on S2 (knowledge and understanding) deals with how subject knowledge can be demonstrated at each key stage.

Providers may also need to provide support for some trainees in preparation for the skills tests in literacy, numeracy and ICT.

Sources of information

Many providers already have considerable experience of meeting individual needs through flexible, distance learning and employment-based provision. Newer providers may find it helpful to talk to those with more experience about their approach. The guidance on the standards in the handbook will also help providers identify what trainees have achieved and what more they need to do.

The training entry profile (TEP) is designed for anyone interested in training to become a teacher in England. It is a record of prior experiences/achievements of those starting teacher training. Completion of a TEP is not compulsory but providers should be aware that potential trainees may be applying for ITT courses having completed one. The TEP is available on the TDA website at: www.tda.gov.uk/tep Available on the TDA website is Guidance for providers of the student associates scheme, (ref: TEA0156). Further details of the undergraduate credit scheme are available at www.tda.gov.uk/studentassociates

Questions for providers to consider

• How will we ensure training provides the flexibility

to meet individual needs?

• How should we assess prior achievement?

• How should we verify what has been learned from experience?

• How should we audit subject and professional knowledge?

• How can we use initial needs assessment to develop training that meets individual needs?

Requirements – 2

Training and assessment

Age range
R2.4 All providers must prepare all trainee teachers to teach across at least two consecutive key stages which, for the purpose of this requirement, include the foundation stage and the 16–19 age range.

Aim and scope

The aim of this requirement is to ensure that trainees are well prepared for employment in schools. Training for at least two key stages will give them sufficient breadth of experience, and understanding of progression, to meet the needs of a wide range of schools as newly qualified teachers. Training must enable trainees to acquire the knowledge and skills they need across the full age range for which they are preparing to teach. To meet the requirement, providers need to consider how the structure and design of their training (see R2.1) and trainees’ time in school or other settings (R2.5) will ensure that trainees are fully prepared to teach across at least two key stages. They can take account of time spent working with pupils before training starts (R2.5).

Covering the full age range – The requirement is a minimum: providers may, if they wish, continue to offer 3 to 11 or 11 to 18 programmes covering three key stages; or they may decide to offer two key stages with some enhancement (for example 3 to 8). They must, however:

• make clear to applicants which age range their training will cover, and

• ensure that the training enables trainees to meet the relevant standards for each key stage they train for (see also Spending time on each key stage, below). This includes the subject knowledge requirements of standard 2.1a–d and the related teaching requirements of standard 3.3.2a–d; standard 3.3.11, which requires trainees to be able to teach across the age and ability range for which they are trained; and standard 2.3, which requires trainees to be aware of expectations, typical curricula and teaching arrangements in the key stages before and after the ones they are trained to teach.

Trainees covering three key stages may need a wider range of subject knowledge than those covering two, and providers need to take account of this in deciding what to offer. Providers may decide to offer training that allows trainees to choose, at a certain stage, whether to train for two or three key stages. They will need to make the criteria for acceptance on each pathway clear.

Providers may also wish to consider the employment needs of the schools they serve when deciding whether to offer two or three key stages, or two key stages with some enhancement. Some schools and other settings may particularly wish to recruit teachers able to cover a specific age range and providers will wish to prepare trainees as well as possible for employment.

The table below shows how the age ranges in circular 4/98 can be adapted to meet the new requirement.

Table 1: how the new age ranges relate to previous age ranges

	Circular 4/98

age ranges

	Qualifying to teach age ranges

	Notes

	3 to 8
	Foundation stage and KS1
	Providers can reduce coverage of KS2. Provision must enable trainees to meet the subject knowledge requirements of standard 2.1a and b and the teaching requirements of standard 3.3.2a and b.

	3 to 11
	Either foundation stage, KS1 and KS2 or change to foundation stage and KS1 (see above) or change to KS1 and KS2 (see below)

	Providers need to decide whether to offer two or three key stages. Provision must enable trainees to meet the relevant subject requirements (see above and below).

	5 to 11
	KS1 and KS2
	Providers can reduce coverage of reception as this is now part of foundation stage. Provision must enable trainees to meet the subject requirements of standard 2.1b and the teaching requirements of standard 3.3.2b.

	7 to 11
	Change to either KS1 and KS2

or KS2 and KS3

	Provision must be extended to cover two key stages (see above and below).

	7 to 14
	KS2 and KS3
	No change in age range. KS2 provision must enable trainees to meet the subject requirements of standard 2.1b and the teaching requirements of 3.3.2b. For KS3 provision, the relevant standards are 2.1c and 3.3.2c.

	11 to 16
	KS3 and KS4
	No change in age range. Provision must enable trainees to meet standard 2.1c and d and standard 3.3.2c and d.

	11 to 18
	Either KS3, KS4 and post-16 or change to KS3 and KS4 (see above) or change to KS4 and post-16 (see below)
	Providers need to decide whether to offer two or three key stages. KS3 provision must enable trainees to meet standards 2.1c and 3.3.2c. For KS4 and post-16 provision, the relevant standards are 2.1d and 3.3.2d.

	14 to 19
	KS4 and post-16
	No change in age range. Provision must enable trainees to meet standards 2.1d and 3.3.2d.

Spending time on each key stage – Trainee teachers will need to spend enough time on each key stage, whether they are training for two or three, to be able to show they can meet the standards that relate specifically to that stage. While many standards are generic, some – for example those on subject knowledge or assessing pupils’ progress against national standards – will require trainee teachers to demonstrate different knowledge and skills with different age groups. Trainees are entitled to sufficient time teaching their subject(s) at each of their key stages to enable them to meet the relevant standards including S3.3.2 (teaching the relevant age range) and S3.3.11 (length and breadth of teaching experience).

This does not mean that, where trainee teachers cover one or more of their key stages at an early stage of training, they must demonstrate full achievement of the relevant standards at that time. Nor do they have to spend the same proportion of time in school on each key stage, teach in each key stage in their final assessed school experience or teach every year group in a key stage. Providers will, however, need to be confident that they have enough evidence to make judgements about whether trainees meet all the relevant standards by the end of training. If, for example, a trainee demonstrated some weaknesses in relation to one key stage during a period of school experience relatively early in training, those responsible for assessment would need some evidence of improvement before confirming, at the end of training, that the trainee met all the standards.

Evidence could come from various sources, depending on the standard concerned. For example, improvement in subject knowledge could be shown through marked assignments, presentations or discussions with the trainee. Improvement in classroom management could be shown partly through work with other age groups and partly through discussions with the trainee. Providers will wish to make every effort to ensure that trainees have opportunities to show that they can teach their subject(s) to year groups undergoing national assessments and examinations; it may be necessary to arrange for them to work in pairs or teams with experienced teachers to ensure that they have sufficient experience with these groups.

Time in different settings – Some schools will be able to cover two key stages, especially 5 to 11 and 11 to 16 schools; others may be able to offer only part of the training. Trainee teachers wishing to teach pupils above or below compulsory school age are likely to benefit from training in early years or further education settings. Those training for KS2/3 in middle schools may, depending on the age range of the school, need some time in a primary or secondary school to ensure they cover the two key stages fully.

Part of the training may take place in a special school, particularly where a provider chooses to offer an additional specialism in SEN. But training in a special school alone is unlikely to prepare a trainee to meet all the standards. For example, trainees need to be able to teach the national curriculum to a range of pupils across two key stages and could not do this if they were working only with pupils for whom the national curriculum had been disapplied.

Primary non-core subjects – Providers of primary and KS2/3 programmes will need to consider how best to train and assess trainees in the required range of non-core subjects (standards S2.1b and S3.3.2b). Providers do not need to increase higher education institution input to training to cover these standards if they can draw on contributions from effective school-based tutors during trainees’ time in school. They will, however, need to be sure that trainees will have opportunities to teach the required range of subjects, with the support of an experienced teacher. Providers and their partners may wish to consider how advanced skills teachers or subject leaders can best contribute to training.

Questions for providers to consider

• Can we provide the appropriate experience and training in schools or other settings for the key stages trainee teachers will cover?

• How will we provide enough experience across two or three key stages, so that trainee teachers know the key issues for each year group?

• How should we provide for trainee teachers to gain awareness of issues relating to the key stages before and after those they are trained to teach (standard S2.3)?

• Do school-based tutors or potential tutors in non-school settings need additional training?

• How will training enable primary trainees to cover non-core subjects in school?

• Do schools where trainees are likely to be employed need teachers trained for more than two key stages?

Requirements – 2

Training and assessment

Time in school
R2.5 All providers must ensure that trainee teachers spend at least the following amounts of time being trained in schools, recognising that a trainee’s former experience of working with pupils may count towards these totals: 32 weeks for all four year undergraduate programmes; 24 weeks for all two and three year undergraduate programmes; 24 weeks for all secondary and key stage 2/3 postgraduate programmes; 18 weeks for all primary postgraduate programmes.

Each trainee teacher must have experience in at least two schools. Time in schools may be completed on a part-time basis to make up the full-time equivalent amounts above. Teaching in settings other than schools may also count towards these totals provided they enable trainees to work towards the achievement of the standards.

Aim and scope

The aim of the requirement on time in school is to ensure that trainee teachers have sufficient high-quality experience to enable them to demonstrate that they meet the standards. In particular, standard 3.3.11 makes clear that those awarded QTS ‘can take responsibility for teaching a class or classes over a sustained and substantial period of time’, and ‘are able to teach across the age and ability range for which they are trained’. The requirement is also linked to R2.4 on training to teach at least two consecutive key stages and R2.3 on taking account of individual training needs. The principle underlying all decisions about time spent in school or other settings should be that it contributes as much as possible to helping the trainee to meet the standards (see R2.1).

‘School’ includes early years settings where children work towards the early learning goals, and sixth form colleges or other further education institutions offering post-16 provision. Those training for these key stages may therefore count time in such settings as part of their time in school, as long as they also spend enough time in school to meet the standards relating to their other key stage(s), and their programme as a whole enables them to meet all the standards.

Exemption based on prior achievement – The guidance on meeting individual needs (see R2.3) suggests that experienced applicants might be exempted from part of the time in school requirement, as long as they are given enough time in their programme to demonstrate that they have achieved the standards. Those with extensive experience could have their time in school reduced to the minimum needed for them to demonstrate achievement of the standards. Others might be exempted from part of the requirement on the basis of their experience with a particular age group, for example if they are experienced teachers in further education or have supported children in working towards achieving the early learning goals in the foundation stage. There is no statutory limit on the amount of exemption a provider could allow, but it is unlikely that any trainee, however experienced, would be able to demonstrate achievement of all the standards over a period of less than six consecutive weeks of observed and assessed teaching.

Time in schools and other settings during training – Once providers have established whether a trainee could be exempted from any of the required time in school on the basis of prior achievement, they can then consider how much of the remaining time in school could be spent in other settings where a trainee could work towards achievement of the standards.

Trainee teachers should spend a significant amount of time teaching their chosen age range in a school, further education institution or early years setting offering the foundation stage and being assessed against the standards, including S3.3.11. But a variety of other settings could contribute towards the total, for example other pre-school and nursery settings, vocational settings, field trips, and educational activities in theatres or museums. These could contribute particularly to S3.1.5 (planning out-of-school learning opportunities). In considering the extent to which time in non-school settings can develop a trainee’s ability to meet the standards, providers will wish to ensure that trainees receive the quality of support they need and that their achievements can be reliably recorded and assessed. In an early years setting, for example,
a provider might wish to ensure that a trainee would have the support of a qualified teacher. If non-school settings are making a substantial contribution to training, providers may wish to make them members of the partnership, along with schools, and follow the guidance on partnership and quality assurance in sections R3 and R4 below.

Experience in two schools – Trainee teachers need breadth and variety of school experience to enable them to meet all the standards. They need to experience different approaches to teaching and learning and to school management. They need to teach pupils of different backgrounds, across the ability range and in at least two key stages. The standards place considerable emphasis on diversity and inclusion. Most trainees will therefore benefit, where possible, from experience in more than two schools and in other settings too. However, some very experienced trainees may already have taught in schools other than those where they will be training and have gained experience of teaching a diverse range of pupils. The requirement gives providers discretion to consider whether previous experience can be taken as trainees having met part of the requirement, and thus requiring further training in only one school during their training programme. In such cases, however, providers will need to take particular care that the experience on which the trainee’s QTS assessment will depend is of the highest possible quality and fully complements their previous experience, so that the trainee is not put at risk of failure.

In general, all school experience should be in schools in the relevant phase(s) for the trainee’s two or three key stages, so that time in school is used to the best possible effect in enabling the trainee to meet the standards. There may be exceptional cases, however, where it is not possible for a trainee to attend more than one school in the relevant phase. In such cases, time in a school or other setting outside the trainee’s age range could be acceptable as a means of providing breadth of experience. The provider would need to be sure that all the standards applying to the relevant key stages could be addressed in a single school. This kind of arrangement should only be made in cases of individual trainee need; planned programmes should always aim to provide all trainees with experience in at least two schools covering the key stages for which they are training.

Schools outside England – Legislation requires those seeking QTS in England to have trained at an accredited institution in England, unless they qualified elsewhere in the UK or EEA. The standards also require trainee teachers to show that they can teach the relevant subjects of the English national curriculum or other subjects taught to public examination level. This means that as a general rule initial teacher training should take place in schools in England. (As the guidance above and on R2.4 explains, time in other settings where trainees can work towards the standards can count as time in schools.)

There may, however, be circumstances where part of the training could take place outside England. Trainees specialising in modern foreign languages, for example, may benefit from time in schools abroad. Providers will, however, need to ensure that any training outside England contributes to trainees’ ability to meet the standards. If there is any doubt about this, providers will need to ensure that trainees spend enough time in English schools, in addition to any time in other countries, to enable them to meet all the relevant standards including those that relate to teaching of the national curriculum and national strategies for the key stages for which they are training.

Sources of information

Providers with experience of flexible and employment-based routes may be able to advise those with less experience on how to assess trainees’ individual needs for time in school.

Designing training to meet individual needs (TDA 2001), contains guidance based on the early experience of providers of flexible ITT and includes case studies. It is available from the TDA publications unit 0845 6060 323. GTP needs assessment and training plans – a review of good practice (TDA 2002) is a report on the experience of providers of employment-based ITT, www.tda.gov.uk/partners/recruiting/ebr/drbs/
guidance.aspx

Ofsted reports on schools, early years settings and post-16 institutions are on its website www.ofsted.gov.uk/ Providers may wish to take account of Ofsted reports when arranging time in school or other settings for trainees. Ofsted has also published a number of reports relevant to pupil diversity and inclusion (see its website and the publications list in Annex A).

School and college performance tables are available through the DfES website www.dfes.gov.uk/

Information on teaching pupils with diverse backgrounds can be found at: www.multiverse.ac.uk

Questions for providers to consider

• Is the balance between school and non-school settings right to prepare each trainee to meet all the standards?

• Does every trainee have access to the necessary age, ability and subject range?

• Do trainees have the support they need from qualified teachers in each school or non-school setting?

• How should we assure the quality of experience in school and non-school settings?

• Do we need any special arrangements for particular trainees (for example those based in geographically isolated schools or other settings)?

• Are we able to provide opportunities for trainees to teach in environments with a diverse pupil population? If not, how will we ensure that trainees are prepared to meet the standards dealing with diversity and inclusion?

• Are we able to provide opportunities for trainees to teach pupils across a wide ability range?

Requirements – 2

Training and assessment

Career entry and development profile and induction
R2.6 All providers must ensure that all those who are recommended for qualified teacher status receive and are supported in completing a TDA career entry and development profile, are informed about the statutory arrangements for the induction of newly qualified teachers and have been helped to prepare for these.

Aim and scope

This requirement establishes training providers’ responsibilities in relation to the career entry and development profile (CEDP) and induction. Successful trainee teachers must not only receive a CEDP but be supported in working with it; and training providers must actively help trainee teachers to prepare for their role in the induction process.

The career entry and development profile – Providers know that initial teacher training is one stage in a long-term process of professional development that will continue throughout a teacher’s career. During the first year of teaching, the next stage – the statutory induction period – combines an individualised programme of professional development with an assessment against national induction standards. Like ITT, induction is both a distinct phase of professional development and part of a continuum. It is important for induction to build on the newly qualified teacher’s (NQT’s) achievements in meeting the QTS standards.

The career entry and development profile, which in 2003 replaced the previous TDA career entry profile, is therefore intended to help trainee and newly qualified teachers to make constructive connections between these stages of their careers. Specifically, it is designed to give them:

• a focus for their thinking, towards the end of an initial training programme, about what they have achieved and still want to achieve, and

• a way of drawing on this thinking at the start of the induction period, and considering it alongside other factors when planning an induction programme.

The profile is a tool which prompts the teacher, at key transition points in ITT and induction, to reflect on their professional development and to note their responses. These responses are not ends in themselves: they should be used to focus the new teacher’s thinking, to inform further discussions with their ITT and induction tutors, and to feed into subsequent planning for professional development. The value of the profile lies in the thinking and discussion about professional development which it supports, not in what is written on the form.

The CEDP is designed to be used flexibly, and to support or form part of the recording, reflection and planning processes which arise naturally from initial teacher training and early professional development. More specifically, as trainees come to the end of their ITT programmes, the profile asks them to think about how far they have come in their professional development. This process is likely to form a natural part of a training programme. This section of the profile will help trainee teachers, in discussion with their ITT provider, to think about their experience from both before and during their formal training programme, and to identify the key points in relation to their teaching. It also helps them to think about where their individual future professional development should concentrate in order to:

• reflect and build on the strengths in their practice

• develop aspects of the teacher’s role in which they are particularly interested

• provide more experience, or develop expertise, in areas that they have developed to a more limited extent so far.

Induction – All NQTs must successfully complete induction to continue teaching in a maintained school or non-maintained special school. As with ITT, NQTs should play an active role in their induction. Training providers should therefore help trainees understand their entitlements and obligations under the statutory arrangements. Beyond this, providers will wish to help trainee teachers to make the link between their role in induction and their experience, during initial teacher training, of analysing their development needs, setting objectives and planning professional development activities.

Sources of information

The TDA’s induction website www.tda.gov.uk/induction provides guidance on all aspects of the induction period.

In the spring term of each year, the TDA makes the career entry and development profile available on its website www.tda.gov.uk/cedp

DfES Guidance 0458/2003 The induction support programme for newly qualified teachers sets out the secretary of state’s guidance on induction, to which those who are involved in the arrangements ‘must have regard’. It is available on www.teachernet.gov.uk/nqtinductionguidance

The TDA has also produced a CD-ROM which includes all of the Agency’s materials to support those with a role in induction. TDA materials are available from the TDA publications unit (0845 6060 323) and can be ordered by e-mail: publications@tda.gov.uk

Questions for providers to consider

• How do we help trainees prepare for the induction phase of their career development?

• How familiar are key members of staff with the statutory induction arrangements and, in particular, the NQT’s role within these?

• How can we use the career entry and development profile to help trainee teachers reflect on their professional development towards the end of our programme? What existing processes might make use of the CEDP?

• What processes or documents relating to recording and planning professional development during our programme could trainee teachers draw on when answering the questions posed during the CEDP’s first ‘transition point’?

Requirements – 3

Management of the ITT partnership
Most of the standards for the award of QTS can only be fully demonstrated when trainees are working with pupils in the classroom or other settings where pupils learn; and training is most effective where practising teachers are directly involved. The requirements therefore specify that ITT providers must work in partnership with schools. Partnerships can take different forms:

• schools working in partnership with an HEI on undergraduate and/or postgraduate programmes

• several schools working together, with or without the involvement of an HEI, to provide school-centred ITT (SCITT)

• a school working with an HEI, local authority or another school to provide an employment-based route to QTS.

‘Schools’ includes sixth form colleges, other further education institutions and early years settings where trainee teachers can demonstrate that they meet the standards for qualified teacher status.

Successful partnerships benefit everyone involved. Trainee teachers can be confident that all partners are making a planned, integrated contribution to their training. Teachers have fresh opportunities to reflect on and articulate their own practice and to engage in professional dialogue with trainee teachers, tutors and other colleagues. Schools, and HEIs, have the opportunity to engage with new ideas and draw on experience and expertise in relation to the induction of NQTs and the continuing professional development of their staff. Providers are better placed to ensure their ITT programmes reflect the changing needs of schools.

There is already a diversity of successful approaches to partnership, and this guidance seeks to build on that practice by describing, for each of the partnership requirements below, some of the common characteristics of effective partnerships. The guidance does not recommend any single model for a partnership: the quality of training provided by a partnership is more important than the way it is organised. Guidance on quality assurance is given under R4. Partnerships will also wish to take quality into account in deciding who should be a member of the partnership, drawing on, for example, Ofsted reports and information on the experience and qualifications of staff.

Requirements – 3

Management of the ITT partnership

Management of the ITT partnership
R3.1 All providers must work in partnership with schools and actively involve
them in:

• planning and delivering initial teacher training

• selecting trainee teachers

• assessing trainee teachers for qualified teacher status.

Aim and scope

The aim of this requirement is to ensure that schools

are full partners in ITT in every way: not only do they contribute to the delivery of training, they also participate in planning training, and in selecting and assessing trainees. This enables the partnership to draw on the strengths of all partners, develop their capacity to contribute to training, and ensure that trainees benefit from a coherent, well-planned and effective programme of professional training. The partnership agreement (see R3.2) can be used to set up practical arrangements for working together, for example through regular meetings of a partnership committee.

Planning and delivery of training – Effective partnerships plan together to ensure that training in different settings is fully integrated and prepares trainee teachers to meet all the standards (see also R3.3). They provide opportunities, where relevant, for school staff to contribute to HEI-based components of ITT programmes.

School partners contribute to the regular review of the ITT programme to ensure that it meets the needs of trainees and schools. Schools provide suitable staff to make a substantial contribution to school-based training. They also offer opportunities for trainee teachers to observe experienced teachers, gain experience of different aspects of teachers’ work and contribute to the corporate life of the school.

Providers and schools work together to find ways of giving trainees the experiences they need to meet all the standards, balancing the day-to-day needs of the school against the need for all newly qualified teachers to be fully prepared for their roles. They ensure that trainees are given opportunities to take responsibility for classes across two or three key stages and to work with experienced teachers in pairs or teams on those areas of the standards

where a trainee cannot take full responsibility but must develop the knowledge and skills needed to meet the standards – for example reporting to parents, preparing pupils for national assessments, and assessing them against national standards. They provide opportunities for trainees to discuss and reflect on their experiences and achievements with experienced teachers.

Selecting trainees – Effective partnerships work together to agree the formal criteria and procedures for selecting trainees. They enable school-based tutors to participate in the admissions process and, wherever possible, take part in individual or group interviews. Schools provide applicants with opportunities to work with their pupils in schools, and report on their suitability for training.

Assessing trainees – In an effective partnership, school-based tutors contribute to the assessment of trainees against the standards. They could, for example, monitor and record trainee teachers’ progress; plan assignments and tasks to enable trainees to provide evidence of their achievements; contribute to summative, evidence-based, final assessments; and contribute, with other members of the partnership and with external examiners, to the moderation of assessment.

Questions for providers to consider

• Could school partners and other settings contribute more to selecting, training and assessing trainees?

• Should we do more to develop the capacity of members of the partnership to contribute?

• Can partnerships provide opportunities for trainees to learn more about the changing role of schools in working with other agencies to secure children’s wellbeing?

Requirements – 3

Management of the ITT partnership

Partnership agreements
R3.2 All providers must set up partnership agreements which:

• make clear to everyone involved each partner’s role and responsibilities

• set out arrangements for preparing and supporting all staff involved in training

• make clear how resources are divided and allocated between the partners.

Aim and scope

The aim of this requirement is to ensure that all partners understand what is expected of them and have the capacity to make their contribution, within an agreed division of available resources. This will help the partnership deliver coherent and integrated professional training more effectively.

Most effective agreements are the outcome of consultation in which the views of all partners are taken fully into account. They are clear, working documents that can be used by all partners, supplemented by documents containing more detailed information (for example course handbooks). They are regularly reviewed and revised by members of the partnership.

Clear roles and responsibilities – All trainers and trainee teachers need to be clear about who is responsible for each element of training and assessment, and how the elements fit together to ensure training addresses all the standards. Partnerships may wish to consider whether schools can take on increased responsibilities – for example supporting trainees in schools other than their own.

Staff preparation and support – It is the provider’s responsibility to ensure that all staff are fully prepared for their contribution to selecting and assessing trainees, and planning and delivering training. The arrangements set out in the agreement could include training sessions, practical activities for school and HEI-based staff, and familiarisation events where each partner’s contribution to the training is discussed. They could also involve follow-up support through such exercises as the joint observation of trainee teachers.

When planning training for school-based staff, effective partnerships take account of the particular circumstances of schools. For example, where day-time release is problematic, in-school sessions could be organised. Successful partnerships encourage their members to support each other. It is, however, the provider’s responsibility to ensure that all new staff in the partnership are fully prepared for their roles, and that all existing trainers are kept up to date with recent developments, including changes in the standards and requirements and in statutory duties relating to equality of opportunity.

Allocating resources – All members of the partnership should be clearly informed about how the resources for ITT will be shared and how each partner will be rewarded for the contributions it makes towards training. This payment is likely to be mainly financial but may also include other forms of remuneration: for example, school-based partners may gain enhanced access to other partners’ programmes, facilities or other professional services. The more information that the partnership shares about the costs of training, the greater the trust that is likely to be developed between its members.

Other aspects of partnership – Partnership agreements often include further information on:

• the partnership’s aims for each of its ITT programmes

• the criteria and procedures used for recruiting, selecting and deselecting members of the partnership

• whether some members are ‘full’ or ‘associate’ members of a partnership – for example, where some schools or other settings wish to contribute o ITT but not take on full partnership responsibilities

• the management structure of the partnership, including lines of communication, decision making and accountability

• arrangements for representative committees or consultative groups, or for the clustering of partnership schools

• procedures for monitoring the quality of training, and other provisions for quality assurance throughout the partnership

• how the outcomes of quality assurance and external evaluation will be used to improve the quality of provision

• arrangements for the regular review and updating of procedures and documentation.

In light of the Race Relations (Amendment) Act 2000, partnerships may wish to consider including in their partnership agreements arrangements for ensuring that,

in selecting, training and assessing trainees, they promote equality of opportunity and avoid discrimination. These arrangements could include, for example, steps to raise awareness of equality issues; to address equality and racial equality matters coherently and consistently; and to tackle racist incidents and support trainees who are victims of racism during their training.

Questions for providers to consider

• Does the agreement cover everything it should?

• Are the partners following the agreement in practice?

• Do we need to revise the agreement?

• Do we need to review arrangements for selecting and deselecting partners to take account of the involvement of non-school settings?

Requirements – 3

Management of the ITT partnership

Effective partnership
R3.3 All providers must make sure the partnership works effectively, and that the training is coordinated and consistent, with continuity across the various contexts where it takes place.

Aim and scope

The aim of this requirement is to ensure that providers keep the effectiveness of their partnership under review, focusing particularly on its effectiveness in providing training. Training needs to be consistent and coordinated, with continuity across different settings, so that all trainee teachers can benefit from equal opportunities to achieve their potential, wherever they train and whatever route they take. Training needs to address all the standards systematically – for example, ensuring that trainees’ experience in different settings enables them to demonstrate that they can teach pupils from different backgrounds across the age and ability range in at least two key stages. Training also needs to provide planned progression in the demands made on trainees as they progress towards the standards.

Partnerships are most likely to work effectively when members:

• have a shared understanding of the standards and requirements

• are committed to delivering high-quality training across the partnership

• recognise and respect each other’s contribution

• follow their agreed procedures, and

• share good practice within and beyond the partnership.

Questions for providers to consider

• Do all partners think the partnership works effectively?

• Are all partners and trainees consulted about how best to ensure consistency, continuity and coordination for trainees?

Requirements – 4

Quality assurance
The requirements for quality assurance aim to ensure that providers of ITT establish the means to achieve and maintain high quality. Quality assurance procedures need to cover all aspects of provision, particularly the quality of training, assessment and management. In part, quality assurance will be achieved through systems that monitor and evaluate training and the achievements of trainees.

Also critical is the way in which evidence from a variety of sources is used to determine priorities for action and target setting. Quality is also heavily influenced by management practice: the selection and development of trainers, their involvement in planning and the procedures for evidence-based decision making are all features of management that have a direct impact on quality.

Requirements – 4

Quality assurance

Compliance
R4.1 All providers must ensure that their provision complies with the Secretary of state’s current requirements for initial teacher training.

Aim and scope

This requirement underpins all the others and forms the basis for the inspection and accreditation of ITT providers. To meet the requirement, providers need quality assurance (QA) procedures that review compliance regularly.

Questions for providers to consider

• Do our QA procedures ensure that we review compliance with all the requirements actively and regularly?

Requirements – 4

Quality assurance

Resources
R4.2 All providers must ensure that trainee teachers have access to the books, ICT and other resources they need – relevant to the age ranges and subjects they are training for – to develop trainee teachers’ knowledge, understanding and skills to at least the standards required for the award of qualified teacher status.

Aim and scope

The aim of this requirement is to ensure that trainees have the resources they need to achieve the standards. Trainees need convenient access to a sufficient supply of relevant, up-to-date books and other resources; they need access to ICT facilities at reasonable times; and they need workable alternative arrangements when a provider does not itself offer direct access to all these resources. The partnership as a whole needs to consider how each partner can contribute to providing learning resources and whether they need to look beyond the partnership for help. On programmes where trainees are geographically remote from the provider’s main base, partnerships may wish to consider extending their use of ICT (for example to disseminate distance learning materials, enable trainees to communicate with each other, or provide tutorial support).

Questions for providers to consider

• Do trainees on all programmes have access to the resources they need, when they need them?

• Could we use ICT more as a learning resource?

• Does our training make the best use of all the partnership’s resources?

• How effective are our procedures for reviewing and improving the provision of learning resources?

Requirements – 4

Quality assurance

Moderation of assessments of trainees
R4.3 All providers must ensure that rigorous internal, and independent external, moderation procedures are in place to assure the reliability and accuracy of assessments.

Aim and scope

The aim of this requirement is to safeguard the standard of QTS in England. Assessments must be accurate and reliable in establishing, consistently over time, whether or not trainees meet the standards. Trainees can only be recommended for the award of QTS if they meet all the standards. Because external moderators have a role in ensuring consistency of standards across as well as within partnerships, providers will wish to ensure that their views are taken fully into account in reaching decisions on trainees’ achievement of the standards.

The requirement relates only to assessment against the QTS standards. Assessment for an academic award (such as BEd or PGCE) is a matter for the responsible HEI. The same person could, however, act as both external moderator for QTS and external examiner for an academic award, as long as he or she had a thorough practical knowledge of the standards and expertise in using them to assess trainees.

Internal moderation – Internal moderation provides a system of checks and balances within a partnership to ensure that trainees in different settings are assessed consistently and fairly.

Procedures could include, for example:

• the involvement of staff from at least two partners (for example an HEI and a school, or two different schools) in the assessment of all trainees

• detailed scrutiny by a moderating panel of a sample of trainees, including any judged by an assessor as likely to fail or on the pass/fail borderline

• joint observation of trainees’ teaching

• discussion by relevant staff of all the evidence available, including that derived from trainees’ previous experience and achievement, and agreement on provisional recommendation of the award of QTS, subject to the views of the external moderator

• arrangements for feeding back information to help quality assurance of the training, including monitoring equal opportunities (see also R4.4).

External moderation – The training partnership is responsible for appointing suitable external moderators (except where the TDA appoints external assessors for employment-based routes). They should be experienced in making assessments of teachers or trainee teachers, well informed about the standards and requirements, and prepared to make evidence-based evaluations of the training (see R4.4) as well as of the trainees.

The responsibility of external moderators could include:

• detailed scrutiny of a sample of trainees, including a representative cross-section of trainees together with all trainees whom internal moderators regard as possible failures or being on the pass/fail borderline

• observation of the teaching of all trainees in the designated sample

• the opportunity to observe the teaching or scrutinise the work of any additional trainees not included in the original sample

• discussion with relevant internal staff of all the evidence available on whether individual trainees have achieved the QTS standards

• scrutiny of internal QA arrangements

• producing a report that includes an evaluation of the strengths and weaknesses in the provision observed, clearly linked to the standards and requirements (see R4.4).

Questions for providers to consider

• Do our internal moderation procedures ensure that assessments are accurate and reliable?

• Should more, or different, trainers take part in

internal moderation?

• Do our external moderation procedures ensure consistency of assessment?

• Are internal and external moderators providing feedback to improve provision (see R4.4)?

Requirements – 4

Quality assurance

Improvement through moderation
R4.4 All providers must ensure that issues concerning quality raised through internal and external moderation are investigated and addressed to improve the training.

Aim and scope

As well as safeguarding the standard of QTS, moderation should provide evidence to help providers evaluate their own performance and devise plans for improvement. Providers need to ensure that internal and external moderators relate the strengths and weaknesses they observe in individual trainees to possible strengths and weaknesses in the quality of their training as a whole. They also need to ask external moderators to make specific recommendations for improvement. They can then use this evidence, together with evidence from other sources (such as inspection reports, performance data, NQT surveys and trainees’ feedback), to inform their action planning and targets for improvement.

Questions for providers to consider

• Are moderators giving us useful feedback on quality? If not, do they need a more specific remit?

• Are we following up the feedback with action?

Requirements – 4

Quality assurance

Evaluation
R4.5 All providers must systematically monitor and evaluate all aspects of provision to improve its quality and ensure that it complies with the current requirements for initial teacher training. Systems should be in place to:

• identify targets for improvement

• review provision against these targets

• specify the action to be taken to secure improvements

• ensure that the specified action is taken, and that it leads to improvement.

Aim and scope

This requirement defines the essential features of an effective QA system. To ensure their system meets the requirement, providers may find it helpful to define responsibility for QA clearly within the partnership and foster a culture of professional self-evaluation in which all partnership staff seek to improve the quality of training, assessment and management. They should also analyse and make use of evidence supplied from a variety of sources, including their own trainee teachers, their former trainees, employers, external moderators, Ofsted and the TDA in order to bring about improvement. They will need to have systematic procedures in place that relate the outcomes of evaluation to target setting for improvement, and use target setting to develop improvement plans that include designated responsibilities, a defined timescale and procedures for monitoring and evaluation. They will evaluate the impact of improvement plans and other initiatives against the original targets, and have means to detect any weaknesses and to act speedily to improve provision when urgent action is required.

Providers will be aware that the Race Relations (Amendment) Act 2000 places a duty on institutions to monitor the admission and progress of students by racial group and a duty to assess the impact of policies on staff and students by racial group. The Commission for Racial Equality’s code of practice recommends that these should be done through existing processes. Providers will wish to ensure, therefore, that their quality assurance procedures include the collection and use of ethnic monitoring data and the assessment of the impact of policies on race equality.

Questions for providers to consider

• Is information available to help identify targets for improvement?

• Are we acting on it?

• Does action lead to improvement?

Requirements – 4

Quality assurance

Benchmarking
R4.6 All providers must if they regularly provide training, benchmark their performance over time, and against similar providers, using externally and internally produced evidence to inform target-setting and planning for improvement.

Aim and scope

The aim of this requirement is to improve the quality and consistency of training across all providers, by requiring all those who regularly provide training to compare their performance with that of others in similar circumstances. Providers could, for example, use their own data to analyse their own performance and compare it with that of other providers to identify how it may be improved. They could use externally supplied data, such as that from the performance profiles, to compare their performance against similar providers. They could also analyse evidence of successful practice, such as that identified in Ofsted inspection reports, and assess whether their own practice and performance could be improved through adopting such practice. They could use demographic data, for example, to set and review targets for participation in ITT by minority ethnic groups.

Sources of information

ITT provider performance profiles are on the TDA website www.tda.gov.uk/pprofiles

Ofsted reports are on www.ofsted.gov.uk

TDA regional reports contain information and data relating to ITT in the regions and about the educational, economic and social context in which providers of ITT operate. These can be found on: www.tda.gov.uk/

Questions for providers to consider

• Are we putting internal and external data to good use in benchmarking?

• Could successful practice elsewhere help us identify targets for improvement?

Annex A

Further reading and sources of information
Standards for QTS: main statutory and guidance documents relating to professional values and practice

This section lists the main statutory and guidance documents relating to the care and education of children and young people and to the role and responsibilities of teachers. It is intended for reference, as background to standard S1.8 (working within the law) and other standards where a knowledge of, for example, health and safety or child protection will be relevant.

Child protection

DfES (2004) Every child matters: change for children www.everychildmatters.gov.uk

DfES (2004) Safeguarding children in education
(ref: DfES 0027-2004)

DfES (2002) Child protection: preventing unsuitable people from working with children and young persons in the education service (ref: DfES 0278/2002)

Children Act 1989, especially section 3(5) on what is reasonable in safeguarding and promoting children’s welfare

Children Act 2004

Sexual Offences (Amendment) Act 2000, Section 3

DoH/Home Office/DfEE (1999) Working together to safeguard children: a guide to inter-agency working to safeguard and promote the welfare of children
Home Office (1999) Caring for young people and the vulnerable? Guidance for preventing abuse of trust
NSPCC (2003) Learning to protect – a child protection resource pack for teacher training (£105 inclusive of p&p within UK)

DoH (2003) Safeguarding children – what to do if you’re worried a child is being abused

Special educational needs/disability

DfEE circular 9/94 – DHLAC (94)9 (1994) The education of children with emotional and behavioural difficulties

DfES (2005) Managing medicines in schools and early years settings (ref: DfES 1448-2005)

DfES (2001) Special educational needs: code of practice (ref: DfES 0581/2001)

Special Educational Needs and Disability Act 2001

Education Act 1996, Part IV

Inclusion/discrimination

CRE (2000) Learning for all: standards for racial equality in schools (ISBN: 1 85442 223 5)

CRE (2005) Code of practice on racial equality in employment (ISBN: 1 85442 570 6)

ODPM (2004) A better education for children in care
DfEE circular 10/99 Social inclusion: pupil support
DfES (2005) Managing medicines in schools and early years settings (ref: DfES 1448-2005)

DfEE (2000) Guidance on the education of children and young people in public care
The Sex Discrimination Act 1975 (as amended)

The Race Relations Act 1976 (as amended)

Race Relations (Amendment) Act 2000

The Race Relations Act 1976 (Amendment) Regulations 2003

Disability Discrimination Act 2005

QCA (2000) National curriculum inclusion statement

Employment

DfEE circular 4/99 (1999) Physical and mental fitness to teach of teachers and of entrants to initial teacher training
DfES, School teachers’ pay and conditions document, updated annually

DfES (2001) Health and safety: responsibilities
and powers
Health and Safety at Work etc. Act 1974: sections
7 and 8

School Teachers’ Pay and Conditions Act 1991

Disability Discrimination Act 2005

Statutory Instrument 2003 No. 1663
The Education (Specified Work and Registration)
(England) Regulations 2003

Raising standards and tackling workload: a national agreement: www.teachernet.gov.uk/wholeschool/ remodelling

CRE (2005) Code of practice on racial equality in employment (ISBN: 1 85442 570 6)

Other relevant documents

DfEE circular 10/98 (1998) Section 550A of the Education Act 1996: the use of force to control or restrain pupils
DfEE (2001) Promoting children’s mental health within early years and school settings (ref: DfEE 0121/2001)

GTC (2004) The statement of professional values and practice for teachers
Education Act 1996: sections 548, 550A, 572

Education Act 1997: section 4

Human Rights Act 1998

Protection from Harassment Act 1997

Public Interest Disclosure Act 1998

Copyright, Designs and Patents Act 1998

Standards for QTS: further references

This section provides a list of the further references cited in the guidance on the standards.

Behaviour

Ofsted (2001) Improving attendance and behaviour in secondary schools (ref: HMI 242)

www.behaviour4learning.ac.uk

Curriculum guidance

National curriculum information is on the QCA website www.qca.org.uk and the national curriculum on-line website www.nc.uk.net

Details of the foundation stage profile, which replaces baseline assessment from September 2002, and the national curriculum tests can be found on the QCA website: www.qca.org.uk

ICT

The TDA has published a range of subject-related ICT guidance which is available from the publications unit: 0845 6060 323

The NGfL website can be accessed at: www.ngfl.gov.uk

The teacher resource exchange can be found at: www.tre.ngfl.gov.uk

Inclusion

Blair M and Bourne J (1998) Making the difference: teaching and learning strategies in successful
multi-ethnic schools (DfEE Research Report 59)

Centre for Studies on Inclusive Education (2002) Index for inclusion: developing learning and participation in schools
Department of Health (2000) Framework for the assessment of children in need and their families
DfEE (1999) National numeracy strategy: guide for your professional development: unit 4
DfEE (2000) National curriculum handbook (Inclusion: providing effective learning opportunities for all pupils)

DfEE/QCA (2000) National literacy and numeracy strategies: guidance on teaching able children
(ref: LNGT)

DfEE (2000) Supporting pupils with special educational needs in the literacy hour
(ref: DfEE 0101/2000)

DfEE circular 10/99 Social inclusion pupil support
DfEE (1999) Emotional and behavioural difficulties in mainstream schools (ref: RR90)

DfES (2002) Supporting pupils learning English as an additional language (ref: DfES 0239/2002)

DfES (2001) Guidance on access to education for children and young people with medical needs
(ref: DfES 0732/2001)

DfEE (2000) Guidance on the education of children and young people in public care (ref: EDGUIDE)

DfES (2001) Special educational needs: code of practice and accompanying SEN toolkit
(refs: DfES 0581/2001, 0558/2001)

DfES (2004) Aiming high: guidance on supporting the education of asylum seeking and refugee children (ref: DfES 0287/2004)

DfES (2003) Aiming high: raising the achievement of gypsy traveller pupils (ref: DfES 0443/2003)

DfES (2004) Aiming high: understanding the educational needs of minority ethnic pupils in mainly white schools (ref: DfES 0416/2004)

DfES (2005) Managing medicines in schools and early years settings (ref: DfES 1448-2005)

DfES (2004) Understanding the educational needs of mixed heritage pupils (ref: RR549)

DfES SEN website: www.teachernet.gov.uk/wholeschool/sen

DfES standards website: www.standards.dfes.gov.uk/genderandachievement

DfES (2001) Guidance on access to education for children and young people with medical needs
(ref: DfES 0732/2001)

Ofsted (2000) Educational inequality: mapping class, race and gender (ref: HMI 232)

Ofsted (1999) Raising the attainment of minority ethnic pupils: school and LEA responses
(ref: HMI 170)

Ofsted (2002) Achievement of black Caribbean pupils: good practice in secondary schools
(ref: HMI 448)

Ofsted (2002) Achievement of black Caribbean pupils: three successful primary schools
(ref: HMI 447)

Ofsted (2000) Evaluating educational inclusion: guidance for inspectors and schools (ref: HMI 235)

QCA (2000) A language in common: assessing English as an additional language (ref: QCA/00/584)

QCA (2000) Language for learning in key stage 3 (ref: QCA/00/595)

QCA (2001) Planning, teaching and assessing the curriculum for pupils with learning difficulties
(ref: QCA/01/759)

QCA (2001) Working with gifted and talented children: key stages 1 and 2 English and mathematics – handbook, written examples and video (refs: QCA/01/801, 802, 803)

The national curriculum on-line website www.nc.uk.net includes material on various aspects of inclusion

www.multiverse.ac.uk

Out-of-school activities

ATL (2002) The health and safety guide for schools and colleges (ISBN: 1902466179)

DfEE Health and safety on work experience
(ref: GPS/RS/2)

DfEE (1998) Health and safety of pupils on educational visits: a good practice guide (ref: HSPV2). Three supplements were published in 2002: Standards for LEAs in overseeing educational visits; Standards for adventure; A handbook for group leaders. These are available on www.teachernet.gov.uk/visits and in published form to local authorities and schools on request.

DfES (2002) Learning through culture: museums and galleries education programme: a guide to good practice (ref: DfES 0159/2002)

QCA (1999) Preparation for working life: guidance on developing a coordinated approach to work-related learning at KS4 (ref: QCA/99/384)

QCA (1998) Learning through work-related contexts: a guide to successful practice (ref: QCA/98/310)

Personal, social and health education

DfEE (2000) Sex and relationship education guidance (ref: DfEE 0116/2000)

DfEE circular 4/95: Drug prevention and schools
DfEE (1998) Protecting young people: good practice in drug education in schools and the youth service (ref: PYPDRUGS)

HMSO Tackling drugs to build a better Britain, national plan 2000/2001 (ref: J00-6091/0007/D160)

Ofsted (2005) Personal, social and health education in secondary schools (ref: HMI 2311)

Support staff

DfEE (2000) Working with teaching assistants: a good practice guide (ref: DfES 0148/2000)

Statutory Instrument 2003 No. 1663 The Education (Specified Work and Registration) (England) Regulations 2003

Raising standards and tackling workload: a national agreement: www.teachernet.gov.uk/wholeschool/remodelling

www.hlta.gov.uk

The ITT requirements: sources of information

This section lists the sources of information cited in the guidance on the requirements.

Assessment of prior learning

There is information on methods of assessing prior learning (APL), including experiential learning (APEL), for academic credit on the UCAS website www.ucas.ac.uk

Criminal records

The Criminal Records Bureau (CRB) provides checks on criminal backgrounds. CRB, PO Box 110, Liverpool L69 3EF

Information line 0870 9090 811

Disclosure information line 0870 9090 844

Registration application line (for those wishing to become registered bodies) 0870 9090 822

Website www.disclosure.gov.uk or www.crb.gov.uk

DfES guidance is given in Child protection: preventing unsuitable people from working with children and young persons in the education service (ref: DfES 0278/2002)

Degree equivalence

The NARIC database includes information on overseas degrees and their equivalence to UK degrees.

UK NARIC, Oriel House, Oriel Road, Cheltenham GL50 1XP

Telephone 0870 990 4088

Fax 0870 990 1560

Website www.naric.org.uk

Information on foundation degrees is on a website maintained by DfES, www.foundationdegree.org.uk

The framework for higher education qualifications in England, Wales and Northern Ireland, issued by the Quality Assurance Agency for Higher Education (QAA) in January 2001, describes the higher education qualifications awarded by UK HEIs at five levels: certificate; intermediate (including DipHE, foundation degree, ordinary or non-honours degree and other higher diplomas); honours; masters; and doctoral. The HE framework document includes a table showing the five levels and is on QAA’s website www.qaa.ac.uk

Disability

The Disability Rights Commission offers information and advice on the implications of the Disability Discrimination Act 2005 and Special Educational Needs and Disability Act 2001 for educational institutions. The Commission has prepared codes of practice for both schools and post-16 providers. For details see its website www.drc.org.uk or call the DRC helpline 08457 622 633.

GCSE equivalence

TDA publications unit (0845 6060 323) can provide a list of qualifications commonly accepted as equivalent to GCSE. NARIC (see under Degree equivalence) can provide advice on overseas equivalents.

Information on the national qualifications framework is on the QCA website.

QCA, 83 Piccadilly, London W1J 8QA

Telephone 020 7509 5555

Fax 020 7509 6666

Website www.qca.org.uk/qualifications

Fitness to teach

Guidance on assessing physical and mental fitness to teach is given in DfEE circular 4/99, Physical and mental fitness to teach of teachers and of entrants to initial teacher training, May 1999. This has replaced circular 13/93 and takes account of the 1995 Disability Discrimination Act (DDA).

Able to teach provides guidance for providers of initial teacher training on disability discrimination and fitness to teach. Copies can be ordered from the TDA publications unit on: 0845 6060 323.

There is additional guidance for providers and employers in Obtaining occupational health advice on fitness to teach (TSO, 2000; £8.95). Additional guidance for their medical advisers is in Fitness to teach: occupational health guidance for the training and employment of teachers (TSO, 2000; £17.95). Both are available from The Stationery Office (TSO) and other bookshops or:

The Stationery Office, PO Box 29, Norwich
NR3 1GN

Telephone 0870 600 5522

Fax 0870 600 5533

Website: www.tso.org.uk

Individual training needs

Guidance on taking account of individual training needs, based on providers’ own experiences of flexible postgraduate ITT and including case studies, can be found in Designing training to meet individual needs (TDA 2001), available from the TDA publications unit on 0845 6060 323.

Induction

In the spring term of each year, the TDA makes the career entry and development profile available on its website www.tda.gov.uk/cedp. The online version is supported by a structured folder, which can be used if you want to build up a hard copy of your CEDP. These folders are sent to all training providers to distribute to their final-year trainees.

DfES guidance 0458/2003 The induction support programme for newly qualified teachers sets out the secretary of state’s guidance on induction, to which those who are involved in the arrangements ‘must have regard’. It is available on the website www.teachernet.gov.uk/nqtinductionguidance

The TDA’s induction website www.tda.gov.uk/induction provides guidance on all aspects of the induction period.

The TDA’s Induction standards: guidance for newly qualified teachers may also be of use.

All TDA materials are available from the TDA publications unit on 0845 6060 323.

Inspection

Information on the inspection of ITT is in the Framework for the inspection of initial teacher training for the award of qualified teacher status 2005–11 (ref: HMI 2446) and Handbook for the inspection of initial teacher training (ref: HMI 2455).

Ofsted publications and reports on schools, early years settings and post-16 institutions are on its website www.ofsted.gov.uk

Overseas qualifications

The National Academic Recognition Information Centre (NARIC) can provide advice on the equivalence of overseas qualifications to those who subscribe to its service. NARIC’s contact details are under Degree equivalence above.

QTS skills tests

There is comprehensive information about the skills tests on the TDA website www.tda.gov.uk/skillstests

Racial equality

Code of practice on the duty to promote race equality and related guides for schools and institutions of further and higher education, Commission for Racial Equality, www.cre.gov.uk/ Telephone 020 7828 7022

Statistical information

ITT provider performance profiles are on the TDA website www.tda.gov.uk/pprofiles

School and college performance tables are on the DfES website www.dfes.gov.uk/

TDA regional reports can be found on: www.tda.gov.uk/

Annex A

ability
25, 74, 91

Able to teach
66, 104

access to teaching courses
65

achievement

credit for prior
64, 70, 72, 75-6, 82

pupils
30, 40, 41, 51

age ranges

expectations
30, 38, 42

teaching across
16, 56, 78-81, 91

agreements, ITT partnership
89-90

Annex A
15, 100-5

APL/APEL see assessing prior learning

applied subjects
21

areas of learning
17

art and design
18, 36, 44, 59

assessing prior learning (APL/APEL)
64, 103

assessment

EAL pupils
50

expectations
42

further reading
103

homework
57

key stages
37

for learning support
36

national frameworks
37

partnership requirements
88

planning
31, 35

pupils’ needs
27, 38

records
31, 57

standards
17, 27

working with others
58

see also training and assessment

attainment

diversity
30

EAL
39

expectations
24

homework
57

knowledge of pupils’
30, 35

levels
39, 57

reporting
41

strategies
31

attitudes
9, 10, 25

audits
16

backgrounds
8, 25, 32, 91

see also diversity; equal opportunities

behaviour management
10, 24, 28, 38, 54, 101

equal opportunities
59

expectations
42

legal framework
15

team working
33

time management
52

benchmarking
29, 64, 99

bilingual assistants
39, 58

boys
22, 31, 32, 51, 59

bullying
10, 28, 54, 59

business studies
47

calculators
26, 55

career entry and development profile (CEDP)
85-6

carers
11, 41, 45, 57

CD resources
26, 48, 55

child protection
15, 66-8, 100

citizenship
22

class management, teaching and
42-60

classics
20

cognitive development
25

collaborative working
13, 48, 52, 53

colleagues
13, 14, 41, 43, 44

see also working with others

Commission for Racial Equality
62, 98

commitment
8, 14

communication
11, 25, 41

community involvement
12, 22

compliance requirement
93

confidentiality
15, 55

consideration for pupils
9, 42

consistency
28, 54, 59, 91, 95

continuity issues
22

copyright
55

core subjects
18, 20, 44, 45, 65

corporate life of school
12

credit for prior achievement
64, 70, 72, 75-6, 82

criminal records
67-8, 103

cross-curricular elements
46

cross-school development
12

cultural development
25

cultural diversity
8, 10, 32, 51, 59

Curriculum guidance for the
foundation stage
17, 43, 73

database use
55, 71

design and technology
18, 44, 59

development

and learning
25

professional
14, 85

DfES guidance
18, 68

differentiating teaching
39, 49

disability
25, 27, 49, 62-3, 66, 100, 104

see also special educational needs

Disability Discrimination Act 1995
66

Disability Rights Commission
66

disclosure of criminal record
67-8

discrimination
100

distance learning
77, 94

diversity

cultural
8, 10, 32, 51, 59

ethnic
31, 59

needs
30

training standards
84

valuing
42, 51

drugs education
13, 22, 33

EAL see English as an additional language

early learning goals
17, 37, 82

early years settings
12, 32, 62, 80, 82-4, 87

Education Act 2002
64

educational psychologists
13, 41

educational social officers
13

EEA
83

effective

lessons
14, 38, 42, 48, 53

partnership
91

electronic mail
26, 29

emotional development
25, 38

employers
21, 22

employment
15, 78, 101

employment-based routes
62, 66, 67, 77, 87, 95

England

General Teaching Council for
64

training in schools outside
83

English

as an additional language

(EAL)
8, 27, 31-3, 39, 50

key stages 1 and 2
18, 19, 44

trainee entry requirements
65, 69, 72

equal opportunities
8, 42, 59-60, 62

partnership agreements
89, 90

trainee entry
65, 72, 75, 98

equivalent qualifications
65, 70, 71, 103, 104

ethnic minority groups
31, 32, 51, 59, 98, 99

ethos of school
12

evaluation
9, 31, 98

expectations

age-related
30, 38, 42

of attainment
23

behaviour management
54

equal opportunities
59

high
8, 10, 28, 42

progress recording
40

team working
33

experiential learning (APEL)
64, 103

external assessment
75, 88

feedback

constructive
9, 28, 36, 54, 57

progress recording
40

quality assurance
97

trainee teachers
14, 75, 95, 96

field-work
13, 34

fitness to teach
66, 104

see also suitability to teach

foreign language assistants
33

foundation degrees
70, 71

foundation stage
16-17, 37, 43, 57, 73, 82

Framework for the inspection of initial teacher training
62

framework for personal, social and
health education
22

further education (FE)
12, 21, 80, 82, 87

further reading
100-5

GCEs
46

GCSEs
21, 30, 47, 65, 104

gender
31, 60

General Teaching Council for England
(GTCE)
8-15, 64

geography
18, 44

girls

31, 32, 51, 59

group assessment
75

grouping strategies
52, 54, 59

guidance

assessment against national frameworks
37

documents
15, 100

meeting pupils’ needs
38

Handbook for the inspection of initial
teacher training 2002–2008
62

harassment
10, 28, 54, 59

health education see personal, social and health education

health inequalities
22

health professionals
27

health and safety
15, 32, 34

higher education institutions
(HEIs)
62, 71, 74, 87, 88, 95

history
18, 44

homework
21, 35, 48, 52, 57

ICT see information and communication technology

IEPs see individual education plans

improvement through moderation
97

in-service SEN training
27

inclusion
22, 27, 64, 84, 100, 101-2

see also diversity

independent learning
48, 54, 57

individual education plans (IEPs)
27, 49

individual training needs
64, 72, 74, 76-7, 82-3, 105

induction
85-6, 105

information and communication technology (ICT)

equal opportunities
59

guidance
101

key stage 3
45

key stages 1 and 2
18, 44

skills tests
29

use
16, 26, 32, 55, 94

information sources
100-5

initial teacher training (ITT) requirements
61-99

inspection
14, 62, 105

intellectual development
25

interactive teaching methods
48

internet
21, 26, 27, 48, 55

interviews
72

ITT see initial teacher training

key skills

ITT
47, 65

key stage 4
21, 47

key stage 1
16-19, 22, 37, 44-5, 57

key stage 2
16-19, 22, 37, 44-5, 57, 65

key stage 3
16, 20, 37, 46, 65

key stage 4
16, 21, 47

key stages

progression between
22

subject knowledge
16-21

teaching across
16, 43, 45-7, 74, 78, 91

time management
52

time in school
83

knowledge and understanding
16-29, 74, 76

language
25, 39, 50, 51

learning

areas
17

and development
25

difficulties
38

independent
48, 54, 57

objectives
14, 35, 40, 48, 58

purposeful environment
28, 42

legal framework
15, 27

see also statutory…

length and breadth of experience
56, 74, 83

lesson planning
28, 29, 30, 45, 50

librarians
13, 33

literacy
29, 46, 50, 57, 69

local education authorities
27, 66, 87

management, ITT partnership
87-91

mathematics
18, 19, 47, 65, 72

moderation
95-6, 97

monitoring and assessment
35-41, 50, 63, 75

more able pupils
8, 21, 38

motivation
10, 25, 28, 48, 54

music teachers
33

National Academic Recognition Information Centre (NARIC)
65, 71

national curriculum
18-20, 42, 44-7, 55, 80, 101

National curriculum handbook
22

national frameworks
37

National Grid for Learning (NGfL)
14, 26, 55

national qualifications framework (NQF)
65, 71

national strategy for key stage 3
20, 46

needs

individual training
64, 72, 74, 76-7, 82-3, 104

pupils
16, 22, 30-1, 38, 49, 57

NGfL see National Grid for Learning

non-core subjects
16, 18-19, 44, 44, 81

numeracy
29, 46, 57

nursery settings
33, 82

objectives
30-1, 35, 40, 42, 48, 58

off-site visits
13

Ofsted
62, 84, 87, 99

on-entry assessment schemes
37

out-of-class work see homework

out-of-school learning
12-13, 53, 103

equal opportunities
59

ICT use
26, 55

national curriculum
22

planning
34, 82

settings
82-3, 84

subject knowledge
16

outdoor learning areas
43

overseas qualifications
65, 70, 76, 104, 105

parents
11, 33, 41, 45, 57-8, 88

partnership in ITT
72, 74, 87-91, 94, 95

perceptual development
25

performing arts
18, 44-5

peripherals
26, 55

personal, social and health education
(PSHE)
13, 22, 103

physical development
25, 43

physical education
18, 44, 53

planning

assessment
31, 35

consideration for pupils
9

development and learning relation
25

diverse needs
25

foundation stage
17, 43

IEPs
27

improvements
99

key stages
45, 46

learning objectives
30, 35, 36

lessons
13, 31

national curriculum
22

out-of-school learning
34

progress recording
40

resources use
32

subject knowledge evidence
16

working with others
58

play

17, 43, 57

post-16 education
16, 21, 37, 47, 82

postgraduate training programmes
64, 65, 70-81

potential to reach standards
63, 64, 72

pre-school settings
82

previous learning
74

primary programmes
55, 81

primary trainees entry
65, 70

prior achievement

pupils
30, 51

trainees
64, 70, 72, 75, 76, 82

professional

development
14, 85

judgement
15, 75

qualifications
64, 70

values and practice
8-15, 28, 56, 59, 64, 100

programme design, training and assessment
74

programme of study for citizenship
22

progress recording
26, 40

progression between stages
23

projectors
26, 55

PSHE see personal, social and health education

pupils

consistent treatment
28, 54, 59

development
25

with disabilities
59

more able
8, 21, 38

needs
22, 25, 38, 42

prior achievements
30, 51

profiles
35

progress
36, 41, 56

registration
52

support
48

purposeful learning environment
28, 42

QCA see Qualifications and Curriculum Authority

qualifications

equivalence
65, 70, 71, 103, 104

European Union (EU)
83

ITT entry
63, 64, 70

national
21, 30, 37, 47

overseas
65, 70, 76, 104, 105

Qualifications and Curriculum Authority

(QCA)
17, 19, 21-2, 39, 44, 47, 65

qualified teacher status (QTS)
8-60, 62, 69, 70-1

skills tests
29, 76, 77, 105

Quality Assurance Agency (QAA)
71

quality assurance requirements
62, 73, 92-9

Race Relations (Amendment) Act 2000
62, 72, 75, 90, 98

racial equality
59, 62, 90, 105

reception children
17, 43

record keeping
27, 35, 40, 49, 58

registration

GTCE
64

pupil
52

QTS skills tests
29

relationships education
13, 22

religious education
18

reports
13, 30, 31, 41, 88

requirements

for ITT
61-99, 103-5

management of ITT partnership
87-91

quality assurance
92-9

trainee entry
63-72

training and assessment
73-86

research
14, 21, 22

resources

EAL pupils
50

ICT access
26

ITT partnership
89

lesson planning
32

managing behaviour
54

physical education
18

quality assurance
94

selection
33, 51

use
19, 32, 33, 51, 53

respect
8, 9, 10, 25, 59, 91

responsibilities

providers
63, 85, 89

teachers
15, 27

rights
11, 15, 66

routes, employment-based
62, 66, 67, 87, 95

safety
15, 32, 34, 42, 44, 53

scanners
26, 55

schemes of work
19

school ethos
12

school-based tutors
34, 35, 41, 49, 81, 88

school-centred consortia (SCITTs)
62, 87

schools outside England
83

science
21, 32, 47, 59, 65, 72

key stages
18, 20, 21, 44, 46, 47

SCITTs see school-centred consortia

selection for ITT
63, 88

self-control
54

self-esteem
25, 42

self-evaluation
9, 14, 98

SEN and Disability Act 2001
62-63

see also special educational needs

SENCO see special education needs coordinator

sex and relationship education
13, 22

sixth form colleges
12, 82, 87

sixth form tutors
21

skills tests for QTS
29, 76, 77, 105

social development
25

social services staff
13

software
26, 32, 55

special education needs coordinator

(SENCO)
22, 27, 38, 39

special educational needs (SEN)
22, 49, 100

Disability Discrimination Act
66

Special educational needs:

code of practice
15, 27

SEN and Disability Act 2001
62-3

team working
33

trainee entry requirements
66

special schools
27, 80

specialist

staff
12, 13, 20, 33, 39

subjects
20, 46, 47, 70

standard English
69, 72

standards

assessment
75

potential to reach
63, 64, 72

statistical information
105

statutory requirements
15, 62, 63

assessments
37

equal opportunities
89

induction period
85-6

reporting
41

stereotyping
32, 51, 59

subject audits
16

subject knowledge
16-21, 29, 43-7, 71, 76, 78

trainee entry
64, 65, 70, 80

subject leaders
19, 81

suitability to teach
67-8

see also fitness to teach

support

pupils
28, 31, 36, 38-9, 48

trainees
66, 76, 85, 89

support staff
13, 32-3, 53, 57, 103

supporting assessment for the award of

qualified teacher status
75

sustained and substantial periods of teaching
56, 82

targets
14, 21, 33, 36, 49, 99

teacher resource exchange (TRE)
55

teaching

across key stages
16, 43, 45-7, 74, 78, 91

assistants
12, 13, 16, 17, 28, 31, 33, 50, 58

class management
42-60

differentiating
39, 49

experience
56, 64, 74, 76, 83

monitoring and assessment
35-41

planning, expectations and targets
30-4

sustained and substantial periods
56, 82

teams
17, 33

technicians
32, 53

technology
18, 32, 44, 53, 55, 59

time management
10, 52, 53, 54

time in school
56, 74, 78, 80, 82-84

trainee entry requirements
63-72

Training and Development Agency for

schools (TDA)
29, 62, 85

training and assessment

individual needs
64, 76-7, 104

requirements
66, 73-86, 95-6

training costs
89

training in schools outside England
83

transfer issues
23, 40

transitions between stages
23, 48, 52, 85

traveller children
33

undergraduate credit scheme
77

understanding
16-29, 74, 76

values
8-15, 22, 54, 59, 64, 100

valuing diversity
42, 51

vocational qualifications
47, 64, 70, 71

vocational settings
56, 82

vocational subjects
21

welfare officers
13

work-related settings
21, 56

working with others
13, 17, 33, 43, 58

workload agreement
33, 58, 101, 103

2 The Education (Teachers’ Qualifications and Health Standards) (England) Regulations

The TDA is committed to

providing accessible information.

To request this item in another language or format, contact TDA corporate communications at the address below or by e-mail: corporatecomms@tda.gov.uk

Please tell us what you require and we will consider with you how to meet your needs.

Training and Development Agency for Schools

Portland House

Bressenden Place

LONDON

SW1E 5TT

www.tda.gov.uk

Publication line 0845 6060 323

TDA switchboard 0870 4960 123

© TDA 2006

113
 Handbook of guidance

