

Teachers' Standards

Teachers' Standards	What would this evidence look like normally?	What would this evidence look like in light of COVID-19?
	PART ONE: TEACHING	6
1. Set high expectations which ins	pire, motivate and challenge pupils	
1(a) establish a safe and stimulating environment for pupils, rooted in mutual respect	Safeguarding practice matches policy Clear boundaries Application of code of conduct Classroom environment supports and extends learning. Activities planned, relevant to the LO of the lesson Good use of tone of voice – genuine, appropriate, interested – not sarcastic, mocking or 'putting students down' Good choice of language, communicating respectfully, appropriate, professional, comprehensive, 'please', 'thank you', positive body language, listening, eye contact Students aware of the purpose of lesson – Big picture, LO shared and referred to, linking learning Students on task – activities appropriate and engaging Evidence of reading school and department health and safety policy, NQT role, responsibilities, induction notes Planning includes risk assessment (where appropriate) – see lesson plan: eg jewellery removed, trainers worn, layout of room, supervision, and use of chemicals. H & S risks communicated to students – at beginning of lesson, task cards, during demonstrationsreinforced Resources are planned for, enhance learning and successfully managed – colourful, appropriate, useful, differentiated, checked	Supporting the school in safeguarding procedures and reporting whilst pupils are at home and arrangements for supervision of pupils in school. Planned activities are appropriate and meet the NEU's guidelines for distance teaching - https://neu.org.uk/coronavirus-what-you-need-know- distance-teaching Communication with pupils is respectful and professional via emails/online learning platforms e.g. seesaw, dojo, VLEs School policies in relation to Covid-19 adhered to all times and referenced in supporting evidence documentation (e.g. updated safeguarding policies; video lessons etc) Risk assessments referred to and made explicit to pupils within activities set e.g. PE, science experiments, art etc. Online lessons remain purposeful with clear objectives and outcomes with options for extended learning if required Online lessons/tasks/activities are written in a way for non- specialist parents/carers to understand; independent learning continues to be encouraged

	in advance by mentor, ready prior to use, enough, fluent transitions Stimulating displays Homework opportunities Evidence of reading behaviour policy and applying in lessons – rewards and sanctions Students feel ' safe ' when speaking – confident to speak, listen to others, respect opinions	
1(b) set goals that stretch and challenge pupils of all backgrounds, abilities and dispositions	Communicate high expectations to students – first lesson, beginning of lessons, LO's - tell them, written down, role model NQT applying school and departmental expectations, procedures, routines eg entry and exit, kit, movement in class, chewing, jewellery, communication, homework Set clear objectives and outcomes and these are communicated effectively to students – written on whiteboard, verbally by NQT, students read out LO, bottom of ppt slides LO's are referred to at beginning of lesson, linked to mini plenary, end of lessontick sheets Construct appropriate LO's that stretch and challenge all students – differentiate Eg all, most, some / bronze silver, gold, challenge / ABC / 1 2 3 / extension tasks / visual / LO to demonstrate skill, concept, ' content ' / LO focussed on behaviour, spelling, grammar, inclusion of key words - on lesson plan and applied Evidence of use of data, flight paths, knowing the students in your classes and using this data to inform planning – trying to close the gap Seating plans Communicate success criteria to students – teacher or student demonstration, discussed, WAGOLL, WABOLL, scaffold, table mats Awareness of vulnerable students – effective support in place Good use of resources, TA support Setting targets – attainment and effort Celebration of achievements and backgrounds, cultures Differentiation in line with school's SEND Policy, use of IEPs to set appropriate but stretching targets	How have you encouraged independent learning at home? How have you set challenges? How have your home challenges/home learning enabled all pupils to achieve and succeed, regardless of background, ability or disposition? How are you celebrating pupils' home-schooling achievements? Lesson tasks and activities have been written clearly for non- specialist parents to understand if needed but primarily encourage independent learning Evidence of own tracking of individuals' progress and completion of appropriate feedback Online learning has a clear purpose and lessons and activities follow a clear sequence Ideas and guidance are provided for disadvantaged pupils (e.g. WAGOLL, video demos, links provided etc) <u>https://educationendowmentfoundation.org.uk/covid-19- resources/support-resources-for-schools/</u>

1(c) demonstrate consistently the positive attitudes, values and behaviour which are expected of pupils	Demonstrate the values and vision of the school Interest in and commitment to each student as an individual NQT models excellent attendance and punctuality, well presented, smart appearance (includes jewellery, make up, clothing). Uphold the policies and procedures in school Promote fair and trusting interactions amongst students, equality, fairness, flexibility within boundaries, consistency - seating plans, pair – group work Demonstrate enthusiasm for the subject – planned tasks, resources, through discussion, role model, subject knowledge within and outside the curriculum, extra- curricular – language and tone Evidence of reading school behaviour policy and applying it in lessons, transition times, break times – sanctions and rewards Challenge inappropriate behaviours, sexist, racist, homophobic and personal comments – know who to go to if issues arise Promote a 'can do' approach – tasks that are challenging, fun, engaging, realistic, differentiated tasks Language to promote growth mind-set, rewards, scaffolding, positivity Promote environmental understanding and concern – care for classroom, school, beyond Role of from tutor - activities promoting cooperation, developing knowledge – assemblies Consistent practice Regular feedback to students Display work	Reward and praise those pupils completing home learning Celebrate any acts of kindness, e.g. helping others in the community Ask parents to nominate pupils who have a positive attitude and good behaviour at home Promote tools to support E-safety and provide E-safety activities Encourage pride in the presentation of home learning Encourage and praise achievements as part of feedback Communicate with students through videos or emails or in other appropriate ways to promote self-esteem and positive values (e.g. video of storytelling, non-academic email to tutor group, continue 'quiz of the week' or other tutor time activity)
2. Promote good progress and out	comes by pupils	

omote good progress and outcomes by pupils

2(a) be accountable for pupils'	Marking & levelling of written work tasks / plans for use of written	How do you give feedback to pupils and communicate with
attainment, progress and	assessment / plans to use appropriate AfL strategies / monitor &	them with regards to their home/school learning?
outcomes	assesses over time – recording / progress/lack of progress /	https://www.edutopia.org/article/formative-assessment-
outcomes	employ effective plenary structure to review learning / use peer	distance-learning
	assessment and marking to get pupils to reflect on their own	

	progress / guides pupils to set own targets for learning based on self-reflection / builds pupils' self-evaluation into lesson planning Records of NQT assessment, analyse student data, track students- evidence of intervention – impact – progress made Marking books, exam and test outcomes plus examples of feedback – DIRT time (students responses) - target setting – progress made NQT giving evidence of progress at Parents Evenings Department / Key Stage reports – progress against targets Formal observation and lesson feedback discussion Student voice: 'I have met my target', 'I can now', 'The progress I have made is' Mini plenaries / Final plenaries Where NQT shares a class for lessons: communication with teacher regarding student progress Notes from Pupil Progress meetings Provision Maps to evidence interventions in response to Afl Where pupils have an EHCP, use of Annual Review documentation IEPs evidencing review and setting of new targets	How have you communicated with departments/key stage/phase lead to update the SLT with regards to your classes' attainment? Can you provide a report for SLT that summarises the attainment of your pupils against their targets based on a range of assessment? What would you specifically do to address gaps? Can you evidence where strategic intervention has/has not had an impact on individual pupils and reflect on why it was or was not successful? For your class, using the school policies on end of year reporting, what would you communicate to parents on the attainment, achievement and gaps of their children? For a Parents Evening with the pupil present how would you ensure that they have a voice? Create a bank of plenaries you have personally used and where they have worked best in your teaching. If you were to have to hand over your current pupils to a new teacher, create a presentation of what you would share on individual pupils and their progress. Use of IEPs, continue to review these and set new targets during the Summer term Where pupils may have an EHCP, online annual reviews may still be held where discussion is held around progress, attainment and outcomes Provide examples of work received from pupils and the feedback you have given (e.g. through online platform comments)
2(b) be aware of pupils' capabilities and their prior knowledge, and plan teaching to build on these	Clear introduction and development of ideas / matched to pupils' ability level / data is evaluated and acted on in lesson planning / formative assessment used to establish existing knowledge at start of topic/lesson / questioning builds on answers given and pupils are asked to explain their thinking and reflect on their learning Long term plans / schemes of work / lesson planning	How are you planning to ensure that prior learning is being built upon? Ensure that home learning meets the needs of pupils with SEND and/or specific needs. Use Outside Agency reports to guide home learning. Read and use the home learning approaches planning framework devised by the EEF -

	Use of assessment to inform planning – previous marks, predicted grades, flight paths Seating and group plans – identification of vulnerable children AfL strategies Entry & Exit cards in the classroom, personalised Observations and feedback, discussion of students' needs Use of TA specialist knowledge where relevant Questioning - Blooms Taxonomy – bouncing Q's – deeper thinking Use of school pastoral systems, e.g. attendance records / SEND register – student profiles – barriers to learning / Transition information (Year 6/7) and transition activities –from KS2/3 into KS3/4 / Other professionals who are involved, e.g. speech therapists, etc. Work scrutiny; Quality of marking in books	https://educationendowmentfoundation.org.uk/public/files/Publications/Covid-19 Resources/Resources for schools/Home learning approaches - Planning framework.pdfCan you demonstrate that you have planned next steps as aresult of outcomes analysis/feedback?Using long term plans for the summer or autumn term createa series of lessons that you would use.Create a range of seating plans for your class based on a rangeof criteria and settings. Justify your decisions.Give examples of how you have differentiated AfL for differentneeds.Give examples of where discussion around pupil needs hashad a positive impact.Create case studies on 3 pupils with a range of barriers andneeds where you have drawn on school pastoral systems tosupport them in either transition and/or implementingstrategies suggested from external agencies.Drawing on your time in all the schools you have been in(including your training year) reflect on the strengths andweaknesses of the marking systems you have experienced.Log any particular methods of communication you have usedto ensure understanding eg Makaton
2(c) guide pupils to reflect on the progress they have made and their emerging needs	Give timely feedback to the learners / demonstrate that they have an understanding of how learners learn / use pupil self- assessment & peer assessment techniques / use strategies to encourage the learners to reflect on the learning process / involve pupils in target setting. Lesson observations – students are given the opportunity to assess their own and others learning and set targets Verbal feedback in lessons / Response to feedback / marking by learners Marking to success criteria; Pupils select/write own success criteria Tracking data – flight paths	How are you giving summative and formative feedback to your distance learners? Give pupils the opportunity to reflect on their home learning, e.g. what did they find difficult/easy The teacher enables pupils and students to support one another in the learning process so the 'class becomes the teacher'

	Parents Evening	
2(d) demonstrate knowledge and understanding of how pupils learn and how this impacts on teaching	Make good use of knowledge and understanding of how pupils learn to inform teaching Use knowledge and understanding of how pupils learn to reflect and improve teaching CPD from Outside Agencies on specific needs e.g. Dyslexia, ASD, ADHD informs teaching practice and reasonable adjustments are evidenced on planning, in the classroom and IEPs	Use theoretical knowledge to support pupils to achieve targets and take responsibility if insufficient progress is made, seeking advice or support from other teachers Use of introduction to lessons, recapping previous work and learning from earlier sessions Home learning can be adapted through use of different learning styles e.g. kinaesthetic Opportunities provided to enhance learning experiences e.g. looking for opportunities outside the classroom Good relationships are continued with pupils during school closures Evidence your understanding of mental health issues at this time and how you have adjusted your planning and means of communication
2(e) encourage pupils to take a responsible and conscientious attitude to their own work and study	Use of praise and rewards in line with school policies Use of whole school behaviour policy, e.g. rewards and certificates for attitudes to learning.	Use of praise and rewards for positive and conscientious attitudes to home learning. Share success stories with parents of pupils Discuss the roles and responsibilities undertaken by pupils to promote this standard
3. Demonstrate good subject and curriculum knowledge		
3(a) have a secure knowledge of the relevant subject(s) and curriculum areas, foster and maintain pupils' interest in the subject, and address misunderstandings	NQT demonstrates a secure pedagogical knowledge and understanding of subject area Planning shows and understanding of progression Lesson observations show differentiation and appropriate challenge NQT makes very few mistakes in subject knowledge when planning and in delivery of lessons NQT understands how to scaffold a learning journey	Home learning activities are of high quality and demonstrate a good subject knowledge Home learning activities are exciting and interesting Support is provided remotely to both parents and pupils who may not understand home learning Advice is provided to parents and pupils about use of equipment, tools and websites at home to support subject knowledge

	Know common misconceptions in subject area and demonstrate how to deal with them Assessment of students' work demonstrating they are learning and progressing. Marking and feedback of students' work shows secure knowledge NQT demonstrates confidence in answering students' questions Demonstrate SK at weekly NQT review / departmental meetings Share SK and resources with colleagues Classroom environment stimulates the students' interest in subject, displays When communicating with parents Encourage students to develop SK outside the classroom / identify further activities students could engage in	Give examples of where you have led additional adults/TAs on their subject knowledge to enhance pupil learning
3(b) demonstrate a critical understanding of developments in the subject and curriculum areas, and promote the value of scholarship	Lesson planning demonstrates secure knowledge and understanding of teaching requirements from National Curriculum or subject schemes of work NQT demonstrate awareness of initiatives within subject area – TES and other relevant articles Demonstrate an understanding of the changes to GCSE's, A levels and other qualifications Attend CPD opportunities to enhance subject knowledge Policy and planning review and scrutiny Impact on learning – outcome of learning – progress / books The progress students make From student / parent voice Take part in a subject leadership working party e.g. support revisions to policies Attend subject leader networks (especially if in a small school)	Keep a log of any activity you have undertaken with bodies such as the Historical Association How have you used your subject expertise and understanding to contribute to curriculum development in your setting, e.g. creation of knowledge organisers? How have you incorporated subject developments into planning? What strategies have you used to promote independent research beyond the classroom? How have you modelled a respect for and value of knowledge, purpose and scholarship in your classroom? Engage in wider research, can you evidence the research that you have completed? Have you attended any online CPD through your Appropriate Body or other provider?
3(c) demonstrate an understanding of and take responsibility for promoting high standards of literacy, articulacy and the correct use of standard	You identify literacy and numeracy development opportunities in your planning You use ICT for reports, tracking, intervention Your lesson plans, assessments, resources, delivery supports the students' to develop literacy skills	Can you evidence having to challenge particular colloquialisms in your classroom and how you have done this successfully? Evidence use of NEXUS via the Bell Foundation for advice and materials on teaching pupils with EAL <u>https://www.bell-foundation.org.uk/eal-programme/</u>

English, whatever the teacher's specialist subject	You use correct subject specific language, terminology and support the students in their understanding of terms; explain, model, question, check understanding, recap You support students where English is an Additional Language You support the students in their development of mathematical skills: graphs, data analysis, time lines, scoring When you speak and listen to students – you model correct spoken and written English Your classroom / displays promotes literacy skills Your written and verbal communication with students and parents	Ensure that any written communications with parents and pupils uses correct subject specific language Give examples of short and medium planning that includes use of key terminology - how have you introduced new subject specific language in this different setting?
3(d) if teaching early reading, demonstrate a clear understanding of systematic synthetic phonics	Phonics lesson planning Phonics intervention identified on tools such as provision mapping Phonics CPD attended Phonics clearly a focus in EYFS and KS1 and displayed in classroom environment e.g. phonics working wall/display Pupils have access to phonics games and resources Phonics focus in lesson observations (EYFS/KS1) Evidence of phonics interventions in KS2 for pupils with SEND Reading Schemes/Book banding is used with confidence to match pupils phonics ability	Any home learning with a focus upon phonics is matched to pupils' ability and demonstrates a progression of skills Demonstrate any online research around phonics e.g. Ruth Miskin Use the time to make phonics resources and provide evidence Provide advice to parents around appropriate reading books based upon phonic skills/ability
3(e) if teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies	Demonstrate a good understanding of maths teaching & learning and progression using the Early Years framework Lesson observations demonstrate use of a play based, multi- sensory approach	Any home learning has a play based focus and allows parents to support using everyday equipment available at home e.g. counting through baking and gardening Provide appropriate support and advice to parents around appropriate expectations and how to use a play based approach Use the time to make maths games and resources

4. Plan and teach well-structured lessons		
4(a) impart knowledge and develop understanding through effective use of lesson time	Planning – progression in lessons and over a series of lessons NQTs explanations are clear and well structured Timing of activities are shared with students Plans, delivery and feedback that discusses high level of productivity and engagement Individual – pair – group work Smooth transitions Well planned, thought out, effective questioning Student – teacher dialogue Use of TA for effective learning Pace of lessons ensures maximum learning opportunities	Devise a series of lessons for a core and non-core subject that you would intend to use this or next term Provide examples of short and medium term planning that you have undertaken for your class(es) Provide examples of resources you have used with your pupils this term and how you have adapted them for home learning What did you do when considering the structure and timings of your weekly lessons/activities for home learning? How did you incorporate questioning? What opportunities have there been for pupils to engage with you?
4(b) promote a love of learning and children's intellectual curiosity	Learning environment – encourages student's questions, ideas and opportunities for deep questioning and curiosity about lesson content Evidence that student's ideas have been fed into topics Promotion of love of books and reading Student voice and positive feedback about your lessons Students are engaged in your lessons Use a variety of teaching and learning strategies to stimulate learning NQTs enthusiasm and passion! Engagement in wider activities such as World Book Day Enrichment opportunities Students are eager to talk about their learning Parental responses Positive behaviour observed	Any home learning is linked to children's interests Any home learning uses exciting home based opportunities e.g. outside learning, cooking, arts and crafts, science experiments etc. using home based resources Award and praise pupils for any extra activities that have completed Give examples of a variety of teaching and learning strategies developed and created for the home learning environment Have you provided pupils with suggestions of enrichment opportunities? Do you have evidence of this being done by pupils? https://www.creativeeducation.co.uk/blog/homework/
4(c) set homework and plan other out-of-class activities to consolidate and extend the knowledge and understanding pupils have acquired	Lesson planning Displays Appropriate and motivating homework, set to the ability of the pupils Homework record Marking and feedback – use of DIRT time.	Create a bank of tasks and materials you have devised to support learning outside the classroom <u>https://www.creativeeducation.co.uk/blog/homework/</u> Evidence materials which have had your specific input for home and remote learning

	Following the school / departmental homework policy Student voice / feedback from parents (at parents evening), homework planners Stimulating homework challenges Visitors used to enhance learning, school trips and associated work	Read and reflect on the EEF guidance in relation to homework setting - https://educationendowmentfoundation.org.uk/evidence- summaries/teaching-learning-toolkit/homework-primary/ https://educationendowmentfoundation.org.uk/evidence- summaries/teaching-learning-toolkit/homework-secondary/ Evaluate 3 different approaches to home and remote learning with reference to pupil response and success rates Ensure that homework is differentiated to meet need e.g. work is appropriate for pupils with SEND/specific needs using Outside Agency advice where necessary Give examples of work that you have provided feedback on Evidence that you have followed school procedures in your provision of home learning
4(d) reflect systematically on the effectiveness of lessons and approaches to teaching	Lesson objectives with measurable outcomes to gauge progress Evaluation of lessons discussed in review meetings and include strategies for improvement Progress made between lesson observations and response to targets Participation and contribution in CPD to improve teaching Observe other colleagues lessons and provide feedback CPD, application and impact	Do you have evidence of regular reflection on practise? Can you share how your observation feedback comments on measurable outcomes? Can you share how lesson observation feedback demonstrates the positive impact of your reflection on the effectiveness of lessons? How have you evidenced the learning from observing others and were there opportunities to discuss this? Can you evidence particular contributions to CPD in your setting in terms of leading or preparing materials? Have you had discussions with your mentor or other appropriate colleagues in designing and evaluating your schemes of learning for the home environment?
4(e) contribute to the design and provision of an engaging curriculum within the relevant subject area(s).	Adapt, develop, write schemes of work Participation in an enrichment activity linked to subject –match, trip, CPD event Contributes with resources, ideas for the department, share lesson plans Support student mentoring programme Deliver revision sessions	Support and/or write knowledge organisers within a curriculum area Write and/or contribute to long term and medium term curriculum plans Have you used new online learning platforms (e.g. Google Classroom etc.)? Have you supported colleagues in their use of ICT? Have you undertaken any relevant CPD?

1		
	Take part in curriculum workgroups and contribute ideas and support	
5. Adapt teaching to respond to th	e strengths and needs of all pupils	
5(a) know when and how to differentiate appropriately, using approaches which enable pupils to be taught effectively	Lesson observations Learning objectives reflect needs and abilities of students Stretch, challenge, support all students Planning – lesson plans incorporate different learning styles Differentiation strategies: Groupings, seating plans, task, outcome, resources, language, think-pair-share, PPPBounce Schemes of Work IEP's Student's work Decision making – use of TA, support staff Questioning: Bloom's Taxonomy / Develop thinking Assessment records and progress over time Differentiation informed by data Student voice Make reasonable adjustments for those pupils with SEND and/or specific needs e.g. Dyslexia, ASD, ADHD Differentiated teaching and learning in line with school's SEND policy Use a range of approaches identified on IEPs for pupils with SEND	Ensure any home learning activities are differentiated according to pupil ability e.g. those with SEND and/or specific needs Provide advice and support for parents of pupils with SEND e.g. those with specific needs such as Dyslexia Direct parents to online resources which can support learning at home Give examples of any individual support or intervention you have provided remotely Research into the specific learning needs and how they can be supported in the classroom
5(b) have a secure understanding of how a range of factors can inhibit pupils' ability to learn, and how best to overcome these	Use of IEP, Annual Review Refer to student profiles you may have created/using, updated (SEND info) & strategies Attend CPD provided by a wide range of providers including specialist Outside Agencies e.g. The Specialist Teaching Team Planning / differentiation – shows understanding of student development Student's work Resources Learning styles - VAK, individual, pair, group work, scaffolding, chunking, WAGOLL Use of opportunities to promote Literacy, Numeracy, ICT	Engage in wider research opportunities e.g. <u>https://educationendowmentfoundation.org.uk/tools/guidanc</u> <u>e-reports/special-educational-needs-disabilities/</u> Visit a range of websites to support specific needs e.g. <u>https://www.bdadyslexia.org.uk/</u> <u>https://www.autismeducationtrust.org.uk/</u> <u>https://www.adhdfoundation.org.uk/information/young-</u> <u>people/</u> Reflect upon own practice following wider research and make a list of reasonable adjustments that might be made Provide evidence of planning and completed home learning tasks that promote literacy, numeracy and/or ICT

	Use of TA Knowledge of and application teaching pedagogies Understanding role of form tutor Articulate the needs of different cohorts: EAL, SEND, BME, LA – MA – HA	Read and reflect on the use of digital technology to improve home-school learning - <u>https://educationendowmentfoundation.org.uk/tools/guidanc</u> <u>e-reports/using-digital-technology-to-improve-learning/</u>
5(c) demonstrate an awareness of the physical, social and intellectual development of children, and know how to adapt teaching to support pupils' education at different stages of development	Lesson observations Planning – demonstrate understanding of next steps based on students' needs Planning – addresses development of PSHE skills Schemes of Work Resources IEPs Applying strategies – when interacting with students, being sensitive to social background, ethnicity and religious beliefs - personalisation Following CPD , be able to articulate why particular approach(es) are needed Pupil profiles – updated information from SENCo, use of pastoral information as well as data Practice is in line with school policies e.g. Mental health and well- being, SEND policy, Supporting Pupils with Medical needs policy, inclusion policy etc.	Complete wider research activities to develop this knowledge e.g. https://youngminds.org.uk/ https://educationendowmentfoundation.org.uk/tools/guidanc e-reports/ Demonstrate that all home learning activities are suitable for the pupil's development and adapted according to need How have you interacted with pupils in regards to their well- being? Read and reflect on the EEF guidance - https://educationendowmentfoundation.org.uk/public/files/P ublications/Covid- 19_Resources/Resources_for_schools/Linking_learning home_learning_support_from_mainstream_schools.pdf
5(d) have a clear understanding of the needs of all pupils, including those with special educational needs; those of high ability; those with English as an additional language; those with disabilities; and be able to use and evaluate distinctive teaching approaches to engage and support them.	Planning shows differentiation Differentiated resources prepared and used Written feedback and student / parents evenings show understanding of different needs Appropriate methods of assessments and target setting Stretch, challenge, support ALL students Reflection of strategies used All practice is in line with school policies e.g. EAL, SEND, inclusion, supporting pupils with medical needs Pupil profiles, IEPs and EHCPs are adhered to and adapted in line with pupil needs	Any home learning activities are differentiated in line with any special educational needs, disabilities and/or specific needs using Outside Agency reports where necessary Provide advice and support for parents of pupils with SEND e.g. those with specific needs such as Dyslexia Direct parents to online resources which can support learning at home Take the opportunity to undertake further research into different special educational needs and reflect on how you would support them in the classroom

6. Make accurate and productive u	use of assessment	Attend the free, accredited mental health and well-being training (OUP) Part 1 https://www.brainshark.com/1/player/en/oup Part 2 https://www.brainshark.com/1/player/en/oup Read and reflect on https://youngminds.org.uk/blog/looking- after-your-mental-health-while-self- isolating/?fbclid=lwAR0QsfOabaM88x0eidsbfG54qRObQZKYtn ruasw-980kFBWRsMr0lgQsbes#staying-connected
6(a) know and understand how to assess the relevant subject and curriculum areas, including statutory assessment requirements	Use of unit tests and mock exams to provide formative feedback – Write an end of unit test, mark tests, using a piece of work the students have produced, record on a feedback sheet the students www / ebi / students can set targets and write how they will achieve these targets. Give support in coursework – help colleagues by supporting students in their controlled assessments Mark exams/coursework collaboratively with colleagues – mark mock exams, work with colleague to mark coursework Use past exam questions in lessons / homework – create a bank of Q's for use in lessons, revision, homework – create a bank of Q's for the dept for new GCSE's / A levels Plan the use of appropriate level / grade of work – differentiate work Teach the skills and terminology required for formal assessment – produce frames for answering Q's, scaffold, WAGOLL's, create resources that explain key questioning words and model answers Moderate pupils' work alongside colleague from within the school and external colleagues Book looks/work scrutiny Pupil Progress meetings	How have you contributed to the decisions regarding Year 11 and Year 13 exam grades? How are you supporting pupils in KS4 and KS5 with their coursework through remote learning? Provide any evidence of assessments undertaken What practise have you had in setting and marking SATs style questions? What lessons did you learn from the process? What resources and materials did you create to support practising unit tests/SATs? Outline your experience of moderation and standardisation

6(b) make use of formative and summative assessment to secure pupils' progress	Mark & level written work tasks – in books, sheets, self, peer, NQT mark, small writing groups, mark/grade practical work Use question and answer to gauge learning – Blooms taxonomy, Bloom buster Observe students as they work and give feedback to help them progress – AfL techniques gives <u>effective</u> feedback to pupils – constructive feedback as well as praise, give students time to respond and improve performance using the feedback Plan for use of written assessment – in lessons, homework, start/end of unit, take a small part of practical lesson – quick test, set one piece of homework even in PE! Plan appropriate AfL strategies – ideas from previous training Monitor & assess over a series of lesson / unit of work – KWL, what can students do now that they could not do at the beginning of a unit, student voice, tell you or peers Progress / lack of progress – which students / what progress has been made – what strategies are in place to support, challenge, mark on register, progress sheet Include mini plenaries within the lesson and at the end of each lesson – show me, tell me, teach meeach other – see google drive ' plenaries '	Ensure that any home learning will consolidate any progress made to date Continue to make formative and summative assessments (as best as possible) from any home learning completed since some parents could be quite useful in expressing concerns about lack of understanding etc. Provide evidence of planning completed as a result of assessment or feedback/intervention you have given an individual pupil or group of pupils Research software to create lessons with informative and interactive assessment activities such as <u>https://nearpod.com/international?utm_expid=.0dkcszR9SP2i</u> <u>r9OT7lpJhA.1&utm_referrer=</u>
6(c) use relevant data to monitor progress, set targets, and plan subsequent lessons	Use records to identify any SEN /G&T within their teaching groups – highlight in register and on lesson plans Aware of average level of group & spread of levels within group – record in register Can access specific data for their teaching groups – SIMS data, flight paths Demonstrate and understand how to analyse data to inform planning assessment point data in your teaching file – highlight different cohorts of students in register, use to differentiate, group students, resources, tasks Use Afl resources	Use current data to plan home learning, ensuring that work is planned at an appropriate level Continue to monitor progress (as best as possible) from any home learning completed since some parents could be quite useful in expressing concerns about lack of understanding etc. Provide evidence of planning completed as a result of assessment or feedback/intervention you have given an individual pupil or group of pupils

6(d) give pupils regular feedback, both orally and through accurate marking, and encourage pupils to respond to the feedback	Mark work and communicate outcomes to pupils – written, verbal Demonstrate your understanding of how learners learn – Multisensory, Mosston's style, part – whole – progressive – reciprocal, personalise learning Use student self-assessment & peer assessment techniques – build into lessons – mini plenaries, assessing own or each other's work – see AfL google drive Use above strategies to encourage the learners to reflect on the learning process – plenaries, DIRT Involve pupils in target setting – KWL grid, at beginning of unit, lesson, after homework, parents evening, before / after exam, performance – behaviour, what must I do to move on to the next task/ next level – what steps do I make to progress?	Continue to provide feedback for any home learning that has taken place, use of rewards and praise Encourage pupils and parents to feedback on the work completed so that future learning can be reviewed and amended where necessary Have you provided any additional intervention or support to an individual or group of pupils?
7. Manage behaviour effectively to	o ensure a good and safe learning	
7(a) have clear rules and routines for behaviour in classrooms, and take responsibility for promoting good and courteous behaviour both in classrooms and around the school, in accordance with the school's behaviour policy	Observation(s) of student behaviour / discussions with students Lesson observations Meet and greet / students are attentive at start of lessons / orderly exit routine Have /reinforce clear visible classroom rules; evidence of class agreement on rules; rewards / consequences Seating plans and planned working groups NQT promotes positive language and behaviour system to enable learning NQT grades responses to behaviour problems NQT sets tasks that match the level and ability of the students Engage with students in and out of classroom time Behaviour management is in line with school behaviour policy	Reward and celebrate reports from parents of good behaviour at home Suggest clear rules and routines for parents and pupils to follow at home, such as a weekly timetable, support home codes of conduct Read and respond to this summary of the <u>Bennett behaviour</u> report. Discuss with your mentor your strengths and areas for development in this area.
7(b) have high expectations of behaviour, and establish a framework for discipline with a range of strategies, using praise,	NQT uses a range of behaviour management strategies, including rewards Varied tone of voice and use non-verbal communication High expectations set and NQT enforces these consistently	Provide advice and support, where necessary for parents in order have high expectations of behaviour at home (this may be more relevant for pupils with behaviour difficulties)

sanctions and rewards consistently and fairly	Communicate well with students and colleagues re behaviour of students NQT is consistent when applying sanctions Differentiate to support learning Variety of learning styles used to support different types of learners Lesson observations NQT awards certificates / stars / credits / merits / postcards / phone calls home: own log: SIMS log NQTs behaviour – modelling to pupils – a role model Adhering to school policy/ethos; school policies & 'non- negotiables' are actioned consistently NQT follows up behaviour outside of class	Provide a suggested timetable of activities, allowing flexibility, and show evidence that work is manageable whilst maintaining an appropriate level of challenge Ensure praise is part of any feedback given to pupils
7(c) manage classes effectively, using approaches which are appropriate to pupils' needs in order to involve and motivate them	Formal lesson observations and drop ins Evidence of students' making progress NQT demonstrates they can motivate and engage students and this is maintained throughout the lesson Demonstrate that NQT can settle class down after an activity Smooth transitions between tasks Good, busy working atmosphere created in your classroom Manage practical activities effectively The quality of work in books; differentiated tasks Classroom environment and displays; layout of classroom; seating plans The feedback from induction tutor Conflict resolution techniques Different learning styles in planning Deployment of other adults; support staff; use of resources	Take the opportunity to do some wider reading on behaviour management and reflect on how you would implement different strategies in your classroom See - Improving Behaviour in Schools. Education Endowment Foundation (2019) http://educationendowmentfoundation.org.uk/public/files/Pu blications/Behaviour/EEF Improving behaviour in schools R eport.pdf Have you had to provide support, intervention or advice for pupils or parents to help motivate and engage pupils with their learning? Provide evidence of a range of activities and learning styles within your planning to motivate and engage pupils in their learning Provide examples of any enrichment or practical opportunities you have suggested. Collate any evidence of this being completed.
7(d) maintain good relationships with pupils, exercise appropriate	Adherence to school behaviour policy NQT logs behaviour and follows through issues Students are attentive at the start of lessons, NQT uses positive and appropriate language	Adherence to updated policies in light of Covid-19 Give clear instructions and examples (modelling, WAGOLL etc) within your home learning instructions

_		
authority, and act decisively when necessary	NQT gives clear instructions NQT varies teaching styles Use non-verbal communication NQT avoids confrontations and being drawn into arguments when disciplining students Lesson observations NQT models appropriate behaviour and actively promote good behaviour, build relationships and respect NQT is consistent when dealing with poor behaviour Restorative conversations	Continue to work with a professional manner, for example in written communication with parents Provide advice and support, where necessary for parents in order have high expectations of behaviour at home (this may be more relevant for pupils with behaviour difficulties)
8. Fulfil wider professional respon	sibilities	
8(a) make a positive contribution to the wider life and ethos of the school	Participate in a visit or visits Attend Parents Evening Contributions at breakfast, lunch, after school activities: reading scheme, netball, chess, homework club, STEM, charity events Organise student voice / focus group to gather information or data for Carry out break or lunch time duty, department detentions, bus duty Reinforce whole school policies and procedures outside the classroom: eg high standards of behaviour, uniform on corridors, outdoor spaces. Challenge students Attend / contribute to evening activities: school disco, presentation evenings, school productions Contribute in training sessions Develop and contribute to development of Schemes of Work, policies Being a team player and taking ownership of the environment NQT ' lives and works in'	Adherence to updated policies in light of Covid-19. Have participated in any additional activities (e.g. videos, social media photo messages etc.)? How have you used your time with key workers' children when on site? How have you contributed to department planning this term? Have you been able to support other colleagues? Have you lead or been involved in any media related content to communicate the government's message or response to the pandemic and reassure parents'/carers', pupils' and the wider community?
8(b) develop effective professional relationships with colleagues, knowing how and	Consult with pastoral staff and SENCO to gain and insight into the students you teach Know who the named child protection person is in school and follow the policy relating to child protection	How have you contributed to department planning this term? Have you been able to support other colleagues? How have you interacted with colleagues?

when to draw on advice and specialist support	Work within a group – shared planning / joint planning Contribute to meetings: departmental, INSET, whole school CPD sessions Take responsibility for personal and group CPD Work with other NQTs and support each other: planning, resources, strategies, discussions Observe / meet with colleagues within and outside department – www and ebi's? Adapt practice in the light of feedback from observations and review meetings Maintaining confidentiality in and out of school	Evidence CPD opportunities including additional reading undertaken
8(c) deploy support staff effectively	Plan collaboratively work with TA Share plans and resources (and answers) with the TAin advance! Ensure requests to technicians are asked for in advance of the lesson Know the students in classes and direct support staff to work with students as appropriate	Consider the role of the TA within one of your medium term plans. Annotate planning and how they could best support the learning of your pupils. In advance, consider - <u>https://educationendowmentfoundation.org.uk/public/files/P</u> <u>ublications/Teaching Assistants/TA RAG self-assessment.pdf</u> Give examples of where you have led additional adults/TAs on their subject knowledge to enhance pupil learning
8(d) take responsibility for improving teaching through appropriate professional development, responding to advice and feedback from colleagues	NQT demonstrates they are a reflective practitioner: discussion at review meetings Evaluate lessons accurately – www and ebi's NQT seeks ways of improving own practice: observe others, discussions from review meetings, read, research, be creative, take risks Demonstrate that reflections, feedback, discussions improve planning and practice Make effective use of feedback Contribute positively at review meetings – a two-way conversation! NQT demonstrates that they are open to advice and respond to constructive criticism	Undertake directed CPD as advised by Induction Tutor and Headteacher.

	Act on advice: highlight this in your plans and discussion at review meetings Show that feedback improves practice – what's changed?	
8(e) communicate effectively with parents with regard to pupils' achievements and well- being	Communicate with parents at progress / Parents Evening Follow up actions: celebrating successes, concerns, giving hard messages: Phone / email parents / postcard home / communicate home to parents or carers Use appropriate language, tone, style depending on the audience Talk to parents at extra-curricular activities Report writing or target setting Give letters and information out on time – team approach: form tutor role Parent feedback	How have you communicated with parents and encouraged them to be part of their child's home learning? Read and reflect on the EEF guidance report on Supporting parents and carers at home - What schools can do to help - https://educationendowmentfoundation.org.uk/public/files/P ublications/Covid- 19 Resources/Resources for schools/Supporting parents an d_carers_at_homeWhat_schools_can_do_to_help.pdf and https://educationendowmentfoundation.org.uk/public/files/P ublications/Covid- 19 Resources/Resources for schools/Communicating Effecti vely with Families - Guide for Schools.pdf How can you demonstrate that you are implementing the advice given? Read and reflect on Working with Parents to Support Children's Learning. Education Endowment Foundation (2018) http://educationendowmentfoundation.org.uk/public/files/Pu blications/ParentalEngagement/EEF_Parental_Engagement_G uidance_Report.pdf Read and reflect on Parental Engagement reserach - https://educationendowmentfoundation.org.uk/evidence-
		summaries/teaching-learning-toolkit/parental-engagement/

PART 2: PERSONAL & PROFESSIONAL CONDUCT

Teachers uphold public trust in the profession and maintain high standards of ethics and behaviour, within and outside school

(a) treating pupils with dignity,	Safeguarding-reference to training attended, awareness and	Ensure the continuation of relationships with families and
building relationships rooted in	application of school policies, who to seek advice from	pupils by checking in with them and providing advice if
mutual respect, and at all times	Feedback from students, parents and carers and other staff	requested remotely Ensure communication remains appropriate and professional
observing proper boundaries	Professionalism, confident, well presented, proud of work,	whilst working remotely
appropriate to a teacher's	friendly, courteous approach to students	
professional position	Planned and preparation and participating in school activities	
(b) having regard for the need to	Organised visits	Follow all policies which have been adapted during Covid-19
safeguard pupils' well-being, in	High expectations and standards communicated to students	e.g. safeguarding
accordance with statutory	Treat students with respect, building relationships, maintaining	
provisions	boundaries	
	Student well-being paramount – NQT knows who to contact if	Evidence any adaptations that have been made to normal
(c) showing tolerance of and	issues arise	expectations during Covid-19
respect for the rights of others	Values – democracy, mutual respect, seen in lesson plans and	
(d) not undermining fundamental	observations	Evidence that the you are supporting the local community
British values, including	Does not express personal beliefs in ways which exploit students'	during Covid-19
democracy, the rule of law,	vulnerability	
individual liberty and mutual	Part of CPD groups	
respect, and tolerance of those	Extra curricular activities	
with different faiths and beliefs	Students voice demonstrates NQT reflective nature in critically	
(e) ensuring that personal beliefs	evaluating practice	Ensure that all communications support school and
are not expressed in ways which	Very positive relationships with students in lesson observations	government policies and advice during Covid-19
exploit pupils' vulnerability or	Shares successes with students and highlights good practice	
might lead them to break the law	(behaviour, effort, academic) and in marking and feedback	
	Manner with parents at Parents Evenings and in dealing with	
	parental complaints	
	Maintaining safeguarding and health and safety awareness,	
	including safe use of	
	Internet – eg social media/Facebook	

Use of standard English

Teachers must have proper and professional regard for the ethos, policies and practices of the school in which they teach and maintain high standards in their own attendance and punctuality policies and practices of the school in which they teach and maintain high standards in their own attendance and punctuality

(how do I demonstrate proper regard for the ethos, policies and practices of the school ?) (do I have high standards in my own attendance and punctuality?)	Attendance and punctuality Professional and reliability Actively contributes to staff briefings/meetings and faculty meetings After school clubs Behaviour management policy evidenced in lessons Being proactive in liaising with staff over visits Parents' Evening Student well-being paramount NQT knows who to contact if issues arise Upholding school e-safety policy	Ensure all digital meetings are attended and contributed to, where asked and needed Demonstrate proactivity where you can e.g. forward planning for upcoming topics/lessons which could be communicated via home-school learning packs Communicate with parent(s)/carer(s) about the pupils' progress to date e.g. through reports, phone calls, emails - in line with school protocol
	ding of, and always act within, the statutory frameworks	which set out their professional duties and
responsibilities.		
(do I have an understanding of statutory frameworks?)	Following school policies and evidenced in meetings Clear understanding of role and teacher role in society	Ensure all Covid-19 policies and procedure put in by school are adhered to at all times
(do I understand and carry out my professional duties?)	Aware of Teaching Standards School policies to hand Attend appropriate INSET to develop personal practice Discuss attendance and punctuality with tutor group	Demonstrate a commitment to your role, class/es, colleagues and the profession in any which way you can (recognising this will vary on individual home and health circumstances)
(do Lunderstand and carry out my		Ensure all Covid-19 policies and procedures put in by school

