[bookmark: _GoBack]
 [image:]	

Guide to Objectives in teacher training

2017-18

 	
Good Objectives
Good feedback and target setting is at the heart of good teacher training. We expect Objectives to be set at least once every week by the mentor and agreed with the trainee.
Good objectives are evaluative rather than descriptive and focus on the impact of trainees’ teaching on the progress and learning of all pupils, although they may well focus on impact on particular groups. We expect Objectives to be set and reviewed during the weekly mentor meetings, although this may happen at other times as priorities arise.
Objectives will be developmental, linked to the Teacher Standards and focus on trainees’ progress and on their impact on pupil learning. Objectives will also relate to trainees’ subject and curriculum knowledge and pedagogic understanding.
During weekly meetings, trainees will present evidence of their impact on pupil progress and learning over time. Mentors will explore this evidence, triangulating against planning, assessment information, pupil work and discussions with pupils about their progress over time. Together, trainee and mentor will regularly evaluate action against previous Objectives
This following two sections are designed to assist in Objective setting.
· Examples of Objectives -these are worked examples to help you think through how to set objectives
· Objective setting to support trainee progress provides examples from each of the Teacher Standards for each trainee level from Grade 4-1

Examples of Objectives

	Teacher Standard
	Objective title
	Performance Criteria
	Actions
	Organisation Commitments

	TS1
Set 	high expectations which inspire, motivate, and challenge
pupils
	Set goals that stretch and challenge pupils
	Demonstrate progress made by pupils through their work and/or formative assessment
	For every taught activity, identify goals to stretch the more able on your planning and share the learning objectives and success criteria with them.
Ask pupils to set themselves a mini goal for the week/topic and then judge whether they have achieved it. Encourage pupils to reflect on the progress they have made and their emerging needs.

	Support from mentor

	TS5
Adapt Teaching to Respond to the Strengths and
Needs of all Pupils
	Using pupil choice to respond to different strengths and needs of pupils
	Demonstrate progress made by different groups or individuals in response to differentiation
	Provide children with a range of resources to choose from to support their learning. Pitch activities at different levels and provide the children with opportunities to choose their own activity and level at which they learn. Provide some flexibility in how pupils present their learning

	Class teacher and SENCo to help trainee access relevant data on the class.

	TS6
Make accurate and productive use of assessment
	Use 	formative 	and summative 	assessment
more effectively
	Be able to show how written feedback has encouraged pupils to respond and improve their work
	Review a sample of pupils’ books from XXX’s class – identify good practice in terms of written feedback – what strategies does he use to encourage pupils to respond and improve their work? What impact did this have on pupils’ progress?
Try to model this good practice when marking class books – how did the pupils respond? What impact did it have on their progress?
	Facilitate observation of the written work from a range of classes

	TS6
Make accurate and productive use of assessment
	Use formative assessment more effectively
	Extend range of assessment strategies which encourage children to evaluate and improve their work and hence make demonstrable progress
	Observe XXX teaching and answer the following questions– what does she ask pupils to do to evaluate their work? How do the pupils respond? Do the pupils know now how to improve their work? Did this strategy help to improve pupil
	Create opportunities to observe a range of
teachers

	
	
	
	
	progress? How could I adapt this strategy for my class?
Include this ‘new’ assessment strategy in your next lesson
	

	TS8
	Fulfil 	wider
professional responsibilities
		Deploy 	support
effectively

	staff
	 Brief support staff effectively and monitor how they facilitate pupil learning and have a positive impact on pupil learning.

	Observe and note the range of activities support staff carry out during lesson time.

Discuss your observations with your teacher and how they communicate their requirements to support staff to ensure they carry out their role effectively.

Find time to talk about the role with your support staff and make notes about what they need to know for reference at a later date
	Support from mentor to facilitate working with support staff

Objective setting to support trainee progress
These tables give suggestions to guide mentors and trainees in setting Objectives. Whilst Objectives will need to be contextualised for each trainee, this table sets out the sorts of targets mentors might be setting for trainees at different points in their progress.
	TS1 - Set high expectations which inspire, motivate, and challenge pupils
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	1a) Establish a safe and stimulating environment for pupils rooted in mutual respect
	Observe your pupils more closely to find out what they know and their interests

Establish clear working relationships, class rules, behaviour systems, and management strategies that you can consistently implement.

Establish a firm but fair working relationship by setting clear rules and expectation and consistently applying these and modelling through your own behaviour

Demonstrate consistently a positive attitude to behaviour and learning expected of pupils.
	To increase your expectations of pupil behaviour.
To ensure that you
consistently implement a range of behaviour strategies Such as-rewards/sanctions clear learning objectives group targets and feedback

To increase your expectation of learners' work to ensure all learners make progress.

To ensure consistent use of clear group targets but also individual targets in Core Subjects

	To ensure that your expectations of behaviour are consistently high, you should communicate instructions clearly and model examples

Use circle time to address behaviour issues
Use frequent positive reinforcement of acceptable behaviour
Praise good behaviour.
Avoid negativity.

	To further promote very high expectations of behaviour by enthusing learners to take responsibility for their own actions e.g. use role play modelling good behaviour taking roles of responsibility

	1b) Set goals that Stretch and
challenge pupils of all backgrounds, abilities and dispositions

	Begin to set goals that…

You need to plan in greater detail in order to enable pupils to progress by....
	When setting goals differentiate more by...

	Increase the use of
differentiated goals…

Reconsider the goals you set
for particular groups

. 	
	Continue to set goals in all subjects and refine them by…

	1c) Demonstrate consistently the positive attitudes, values and behaviour which are expected of pupils
	To act as a role model for pupils through the way you speak to other adults e.g. through avoiding inappropriate language
	To act as a good role model for all pupils through your professionalism and setting high standards
	To act as an excellent role model for all pupils and to show other adults a high level of professionalism
	Consistently show a high level of professionalism when dealing with all pupils, staff, parents and members of the public

 	

	TS2 - Set high expectations which inspire, motivate, and challenge pupils
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	2a) Be accountable for pupils' attainments progress and
outcomes

	Know and understand how to apply school policies relating to......
Assessment/subject knowledge/SEN/EAL/Behaviour management
Develop a knowledge of appropriate level of expectation in.
Be able to identify the progression in learning that. ….have made in.....

	Develop further... more individual detail. information about pupils' progress in learning

Continue to develop knowledge about the individual attainment and progress of...

Develop a clear System of communication about pupil attainment that is easily understood by...

	Reflect through lesson evaluations upon your teaching and Systematically review teaching areas to identify targets for improvement.

Demonstrate through your understanding of school policy how to support and manage other adults working alongside you.

Improve your record keeping to show..

	Develop efficient but effective records to show pupil progress and attainment across all subject

Plan and integrate Cooperatively the work of others into your classroom
management and organisation

Be able to demonstrate an indepth knowledge of a pupil’s learning and progress

	2b) Plan teaching to build on pupils' capabilities and prior
knowledge

	Use lesson plan proformas consistently to develop clear lesson structures.
Use assessment data collected in a lesson to inform your planning by...
Ensure planning is accurate and takes account of all pupil groups.

	Consistently use the record keeping System to inform planning and pupil progress.

Ensure assessment for learning (AfL) is an integral part of your lessons on a daily basis

	Develop more focused assessment and show how this has informed your
planning

Use focused assessment to set different expectations for groups.
In planning and lesson delivery, show how different
groups are clearly catered for

	Start to develop in practice the concept of personalised learning y focusing on ..

	2c) Guide pupils to reflect on the progress they have made and their emerging needs

	In planning write clear learning objectives and success criteria to show progress

Develop a range of strategies (oral/written feedback) to show pupils where they are making progress
	Further develop your subject knowledge for..

Consistently show how you are giving feedback to pupils

Frequently ask pupils to explain their understanding of..
	Through clear evidence be able to speak with authority about your pupils’ attainment and focus. Start to give focused marking developmental feedback

Ensure pupils understand the next steps to learning in ..
	Start to think through a clear system for giving feedback to pupils that enables them to ..

	2d) Demonstrate knowledge and understanding of how pupils learn and how this impacts on learning

	Try and use a variety of strategies such as..
Start to use other sources of information to gain a better understanding of your pupils and the way they learn
	Overcome pupils’ barriers to learning by..

	Systematically check pupils’ learning..

Develop 	a 	good understanding of how pupils learn and select teaching strategies
	Be able to orally assess the needs of pupils, articulate this and

	2e) Encourage pupils to take a responsible and conscientious attitude to their work and study
	Set clear expectations from pupils about expected Standards for..
Model your expectations when introducing an activity/task.
More consistently engage with pupils about their learning.....
Ensure that pupils are rewarded for effort as well as attainment....

	Develop higher expectations for all learners by...

Extend higher achievers by
introducing more challenge in...

Consistently reward effort

	Continue to encourage pupils to work hard by...\
By use of questions/ activities/plenaries etc., challenge pupils to…

Use pupil responses as model for their peers.

	Introduce pupils to more independent study

 	

	TS3 – Demonstrate good subject and curriculum knowledge
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	3a) have a secure knowledge of the relevant subject(s) and Curriculum areas, foster and maintain pupil's interests in the subject, and address
misunderstandings

	Develop a better subject knowledge in.......... by focusing on ...
Develop a knowledge of teaching sources that are available to improve your subject knowledge via your own research
To improve your teaching, you should look at how you can turn pupils' misconceptions into
successful teaching

	You need to become more Secure in your subject knowledge by. and Convey this to the pupils clearly to improve
standards

Your subject knowledge is patchy and needs to be secure if you are going to be able to apply it effectively in the context of what pupils need.

	You need to widen your knowledge base so that you can demonstrate effectively cross-curricular links between subjects at a higher |evel and focus on...

You need to demonstrate a high level of understanding and application of the use of cross curricular themes by......

Know clearly what strategies you might use with pupil x.

	You need to develop an awareness of the generic key skills that link to subject related
skills and be able to apply these

	3b) demonstrate a Critical understanding of developments in the subject and curriculum areas, and promote the value of scholarship

	You have a surface knowledge of... but also need to be familiar with........ and how to apply it.

In your planning you need to make reference to curriculum standards by.
You have Some understanding of the curriculum but need to...
Start by concentrating on the requirements 	for literacy/articulacy/Standard English and be able to put these into practice

	Consistently apply your
knowledge

Consistently use strategies for..

Try and promote a love of learning by…
	Begin to show an awareness of …

Introduce pupils to metacognitive activities by..
	Work towards an insightful knowledge of teacher feedback and how it can promote pupil learning

Carry out a book scrutiny and talk through impact on pupil learning

	3c) Demonstrate an understanding of and take responsibility for promoting high
	Make better use of your English subject knowledge by…
	Continue to demonstrate how high standards can be achieved by using…
	Continue to demonstrate how high standards can be
	Systematise strategies you use to promote standard English

	standards of literacy, articulacy and the correct use of English, whatever the teacher’s specialist subject

	Begin to use consistently standard English in your teaching by modelling..
	
	achieved in English by using…
	

	3d) If teaching early reading, demonstrate a clear understanding of systematic
synthetic phonics
	Develop the knowledge and understanding needed to teach phonics by…

Devise more appropriate strategies to develop pupil learning by..
	Continue to develop phonics teaching skills by..

Demonstrate 	a 	variety 	of
strategies to teach phonics
	Create challenging learning opportunities for pupils by..
	Consider the role of phonics alongside High Word Frequency as an effective teaching strategy and start to develop practice using both approaches

	3e) If teaching early mathematics, demonstrate a clear understanding of
appropriate teaching strategies
	 Devise appropriate maths activities to develop pupil learning by
	 Demonstrate 	a 	variety 	of
strategies in

Great challenge for pupils by
	 Be able to use different strategies in developing this maths concept and
demonstrate through…
	 Challenge pupils by…

And through other mathematical learning opportunities

 	

	TS4 – Plan and teach wellstructured lessons
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	 4a) impart knowledge and develop understanding through effective use of lesson time
	 To plan more effectively by
Using a lesson plan pro forma
Ensuring objectives and success criteria and assessment are clearly stated
Making a direct link between planned activities and resources used.
Plan to develop different teaching approaches to meet individual pupils needs

Challenge pupils more by setting challenging tasks differentiated learning objectives asking sharper questions involving children in problem-solving
	 Although your planning is satisfactory it needs to be more consistent and contain more specific detail in

So that the match of activities and resources to intended
outcomes is fully worked out

In planning opportunity must be more consistently taken to
consider cross curricular links

In personalising your planning try to meet the needs of all your pupils by clear reflection on previous learning, accurate expectations for the lesson and appropriate support resources

Plan to include more
opportunities for all learners to develop their skills by linking to other subject areas
	 Review planning more rigorously by being more specific on the review of planning evaluation and being
more self-critical

Thanks sure you’re planning is consistently high standard by ensuring

Objectives and success criteria are always clearly
defined

Learning resources and learning activities are matched carefully

Assessment opportunities purposeful

In planning, ensure that you planking system they cross
curricular links

Allow pupils to select the resources they need to achieve the task
	Your planning is consistently of a high standard with objectives activities, resources and outcomes all matched well to the needs of the varying groups taught.

Develop your planning further by
Identifying AfL questions for plenaries
Extending the opportunities for pupils to develop ICT skills within lessons through careful planning
Refining your planning to encompass the following skills for pupil development
Thinking, Communication, selfmanagement, problem-solving

	4b) promote a love of learning and children’s intellectual curiosity
	 Starting use a variety of teaching strategies to take into account the different way that pupils learn
In planning lessons try and include a Wow factor at the beginning of the lesson
During the course of the lesson think about introducing mini plenaries
	 Make your lesson objectives more challenging by Engaging pupils in their learning through the use of interactive displays common discussion, problem-solving,
Active learning strategies

Involve the pupils more in learning by refining your
	 Give the pupils more opportunity to apply that knowledge by encouraging various ways to report back to the class.
All the foundations of lesson planning and delivery are in place so to now start to take more risks in your letter in your teaching to make learning more interesting
	 To involve pupils more in their learning involving different work situations for example pairs, mixed ability
 Encourage greater popular participation by increasing their involvement in establishing the success criteria for a lesson.

 A regular basis set challenging targets.

	
	Listen carefully to what the pupils are saying and use this as a starting point to develop their interest
	teaching to cater for the needs of groups or individuals To make the lessons more interesting try something unusual in the lesson evaluated in terms of effect on pupil motivation engagement and learning.
	
	

	4c) set homework and plan other out of class activities to consolidate and extend the understanding pupils have acquired
	 Set homework on a regular basis and monitor its completion.

 Ensure that the homework that is set is linked to current learning
	 Ensure homework is set in line with school policy consistently.

 And Ensure homework is linked to consolidating current learning.

 Look at how you might use out-of-school learning to help you in your teaching by….
	 Consistently use homework is an opportunity to
consolidate, reinforce, extend
existing knowledge

On a regular basis, plan out of class activities which are challenging.
	 Make innovative use of ICT to extend learning beyond the classroom

	4d) Reflect systematically on the effectiveness of lessons and approaches to teaching
	 Following lessons make sure you evaluate your teaching and people learning and link this to lesson planning.

	 Consider your current practice and begin to consistently review the impact of your teaching on pupils’ progress.

 Be more open to changing your planning and teaching in the light of the progress is being made by pupils.

Recognise how you’re teaching has influenced the learning of pupils.
	Modify teaching within lessons to suit the needs of the learners.

Change lesson structures so you move away from the three-part lesson.

 Consider outdoor teaching wherever possible.
	To ask for regular feedback from the pupils about your marking comments and review how effective they are in helping pupils improve the learning.

 Ensure the efforts of other adults in the room or also impacting on the progress of all.

	4e) Contribute to the design and provision of engaging curriculum within the relevant subject areas.
	 Respond positively to targets and suggestions given by others.

 Closely at your planning
	 Continue 	to 	contribute
positively to group or whole school planning

 Improve 	your 	curriculum
delivery guy
	 Contribute to planning sessions by…

 Begin 	to 	accept 	some
curricular responsibility for…

	 Take more risks by introducing
…

 	
	TS5 – Adapt teaching to respond to the strengths and needs of all pupils
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	5a) Know when and how to differentiate appropriately using approaches which enable pupils to be taught effectively
	 Introduce into lessons planning and delivery… so time is used effectively
 Introduce other strategies to differentiate by
	 You’re beginning to differentiate but now you need
to do more consistently by…

Continue to try different teaching strategies such as…
	 Be consistent in meeting the
individual needs of… by…

 Continue to develop and refine differentiation strategies by…
	 Demonstrate on a regular basis the ability to meet the diverse needs of your pupils successfully

	5b) Have a secure understanding of how a range of factors can inhibit the pupils ability to learn and how best to overcome these
	 Start was the question why? about to pupil’s inability to learn Think and talk to others about ways you can overcome barriers to learning
 Talk to others about why… is struggling with learning
	 Trying to adapt to your
teaching for… group by…

For pupils with learning difficulties make use of individual targets or learning plans.

Show a greater degree of
empathy by
	 Unable to consistently apply
your teaching skills in differentiating between pupils
by…

 Be able to list and apply… teaching strategies suitable to different groups of learners
	Be able to demonstrate how you are tackling some of the
barriers to learning by…

Be able to discuss the challenges and opportunities of teaching and how these can be accommodated in the daily life of the classroom

	5c) 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
	Start to look at the class as groups and then to plan to meet their needs by…

Think about the social and physical needs of the class by…
	Consider further the needs of pupils by..

Build on your current understanding of pupil needs by..
	Vary your lesson structure and type to cater for pupil development by..

Be able to demonstrate to other adults the differing needs of groups
	Be able to show the development of your pupils by illustrating the stage of their physical, social, intellectual and or cultural development

	5d) Have a clear understanding of the needs of all pupils, including those with special educational needs and or disability, those of high ability and those with EAL and be able to use and evaluate distinctive teaching approaches to engage and support them
	Think about how you can meet all the needs of your class by..

Look at the requirements of pupils’ IEP/IEP and explore how these can be integrated into learning
	Become more aware of..

Consistently cater for…

When teaching … group, try new strategies such as….
	As well as identifying the needs of all learners, demonstrate how this reflects
in your teaching

Be able to show how… has
progressed over time

Be able to demonstrate with confidence your ability to..
	Show how you are meeting the
learning needs of…

Demonstrate your ability to adapt your teaching by…

 	

	TS6 – Make accurate and productive use of assessment
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	6a) Know and understand how to assess the relevant subject and curriculum areas including statutory assessment requirements
	Be able to demonstrate class recording and assessment procedures for core subjects

Gain knowledge of local and national data that has been used in the evaluation of pupil’s learning
	Be able to demonstrate class recording and assessment procedures for core subjects
	Be able to articulate the function of AfL
	Be able to demonstrate consistently a full range of AfL elements in planning and teaching

Gain a working knowledge of
KS1 and KS2

	6b) Make use of formative and summative assessments to secure pupil progress
	To become aware of all types of assessment strategies

Be able to demonstrate use of AfL,
Learning Outcomes and Success
Criteria
	Although assessment is satisfactory to improve you need to:
Use LU, Success Criteria and feedback consistently in all lessons
Make more Consistent use of formative assessment strategies.
Record pupil progress formally by using a record keeping system that reflects the LOs and is informative, clear and concise
 Start using these records as part of the tracking System to ensure that pupils make progress against learning
outcomes

To improve in assessing the learning needs of pupils you need to
Show you are modifying your
planning

	In order to improve further you need to demonstrate that: You use AfL flexibly through the use of Success Criteria, a variety of questioning techniques and are selective in your use of assessment and recording strategies You give the pupils an Overview of what is being learnt across the Whole Unit of Work
You model the learning task/activity consistently to raise pupil awareness of expectations

Write more precise and assessable learning objectives, and identify assessment strategies targeting individuals and
groups

	Start to use assessment and recording information to set challenging earning objectives as well as consistently
monitoring pupil progress

Further develop the use of AfL by developing peer and selfassessment planning rigorously different types of questions to be used in plenaries. e.g. multiple choice
questions 	that 	provoke
discussion

	6c) Use relevant data to monitor progress, set targets and plan subsequent lessons
	Be able to keep accurate records of pupil learning

	Be able to make use of statistical data (e.g. tracking) in helping to differentiate
teaching in order to raise achievement
	Show high quality recording systems through your assessment and monitoring file
	Show consistent use of a high quality recording system that illustrates the links between planning, assessments, target

	
	Begin to consistently keep records of assessment

Be able to show the links between assessment and subsequent planning

Be clear about the learning outcomes for lessons

Make target setting realistic by..

Gain knowledge of local and national data that has been used in the evaluation of pupils’ learning

See how data is used to manage
pupil learning
	
Collect and collate simple statistical information so that planning is mainly referenced to whole
School/class/individual targets

Targets that you set need to be consistently realistic and
achievable for…

Consistently monitor targets especially with reference to
.
Use targets to differentiate work by...

	Make adjustments to planning for groups and individuals

Set realistic and achievable targets that all contribute to raising achievement

Consistently make sure that the pupils know their own targets by…

	setting recording and reporting systems

Show high quality recording systems through assessment record keeping, make adjustments to planning for groups and individuals, setting realistic and achievable targets that contribute to raising achievement.

Change teaching as a result of
AfL assessment during a les son

	6d) Give pupils regular feedback, both orally and through accurate marking, and encourage pupils to respond to feedback

	Consistently give feedback to pupils about their learning Whilst lessons are taking place.

Give written feedback that helps the learner to understand how they have performed and how they can improve further.

Take a more consistent approach
Written feedback

Make target setting realistic bγ…

	Give constructive feedback to pupils that helps them to
progress their learning

Establish regular monitoring and reporting systems so that learners know their next targets or steps in learning because of
the quality of feedback given

	You now need to show that the constructive comments you give to pupils are consistently applied and relevant to their
Current learning needs

To improve you need to involve learners in identifying their own learning needs through discussion/ involvement in selecting success criteria for lessons/in discussing learning outcomes in plenary sessions/ in setting their own learning targets.

	Use assessment to diagnose learners’ needs

Use assessment to set challenging but realistic targets for pupil achievement

	
	Begin to consistently record the assessments of your lessons

Start to work on the previous teaching targets that were set by...

Develop written feedback that is constructive, positive, and involves pupil reflection

Provide positive Comments and give examples of how the work can be improved, if appropriate.

	
	
	

 	

	TS7 - Manage behaviour effectively to ensure a good and safe working environment
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	7a) Have clear rules and routines for behaviour in the
classroom and take responsibility for promoting good and courteous behaviour in the classroom and around the school, in accordance with the school behaviour policy
	You need to establish clear guidelines with the pupils for them to follow. These guidelines need to be applied Consistently through.
Make your expectations clear to the pupils by....
Follow the school behaviour management policy and apply it consistently.

	Be more specific in stating why pupil behaviour is good or not desirable.
Make sure your expectations are consistently adhered to and in line with School policy.

Try 	out 	different 	control
Strategies with ..., e.g. pair with different pupils, set individual tasks, give precise
achievement targets

	Adapt your behaviour management techniques Where necessary. Consider the ways that body language can Control pupil behaviour as well as the use of your Voice Plan and Contribute to lesson planning with others on a regular basis.

	Having established good classroom discipline, explore strategies and techniques for making pupils more independent learners by:
 reviewing 	your 	teaching
methods
giving pupils increased responsibility for their earning through problem solving
challenges and investigations
 raising the level of expectation through focused feedback to pupils who are meeting your
expectations

	7b) Have high expectations of behaviour and establish a framework for discipline, consistently and fairly with a range of strategies, using praise, sanctions and rewards consistently and fairly
	Consistently set clear expectations of behaviour by.
Ensuring that the class rules are adhered to by......
Consider how you are using praise
Think about how you wish the pupils to respond to your teaching in the way they engage with activities

Develop a clear plan on which to base your lessons.

	You have established some basic strategies for teaching
and behaviour management

Make sure that you are consistent in the way you use them
	How can you adapt your strategies for individual
learners
	Develop extension activities to challenge different groups of learners

	7c) Manage classes effectively, using approaches which are appropriate to pupils’ needs in order to involve and motivate them
	Think about more than one behaviour management strategy and how you might implement these in the classroom e.g. by chunking lessons

	You now need to focus on different groups and begin to plan for individual learners
by…

	You need to be able to begin to demonstrate and talk about personalised learning strategies on a consistent basis across..

	You need to practise consistent ‘small step’ learning for lower
achievers

Provide appropriate challenge and deep learning activities for all pupils

	
	Ensure boundaries are clear and that pupils understand your expectations
	Plan to give pupils a greater range of learning opportunities by..
	
	

	7d) Maintain good relationships with pupils exercising appropriate authority and act decisively when necessary
	Learn to listen to..
Start to find out about pupils as people by…
Be clear in your own mind of the school rules and how to apply them fairly
Be more assertive when…

Think of ways to create a more positive learning environment and how you can…
	Monitor the classroom carefully so that timely interventions can take place to…

You have established a pattern of discipline: now apply it
consistently

Think of ways you can engage pupils in their wider learning by…

Think of how you can create a fair learning environment by..
	Can you make the relationships you have established in the class stronger by…

Ensure the systems you use for interventions are…

Think about the learning environment to..

Minimise the impact of bad behaviour that occasionally happens by..

Vary the tone and language you use to cater consistently for all learners
	Be able to articulate the link between a pupil’s behaviour and their engagement in the lesson

Continue to develop the use of the voice by…

Experiment using different teaching styles, for example…

 	

	TS8 – Fulfil wider professional responsibilities
	Working towards (A)
	Requires Improvement (B)
	Good (C)
	Outstanding (D)

	8a) Make a positive contribution to the wider life of the school
	Become more aware of the context in which the school works
	Take part in an assembly, school trip, school fayre, school club etc.
	Plan and lead an assembly or school trip or run a school club
	Explore the different learning communities around the school and explore how they might be
of use to you

Contribute to a staff meeting or inset day

	8b) Develop effective professional relationships with colleagues, knowing how and when to draw on advice and specialist support
	
	Get to know how other Colleagues might help you in your teaching and in preparing work for individual pupils
To begin to collaborate and cooperate with professionals in the school by: liaising with other teachers and subject coordinators talking to other staff in the school
Reading and responding to the school teaching and learning policy.

	Engage the teaching assistant and others in the work of the classroom
On a regular basis, where appropriate, engage with the parents in the class.

Engage and collaborate with
the lunchtime staff

Where possible engage others in the Support of teaching and
learning. e.g. on School trips

To actively share/receive advice or give information to Colleagues. For example, -by joint planning with others -by attending meetings -by acting on advice given -by beginning to involve others in lesson delivery

	Maximise the opportunities to collaborate with others

In dealing with others be consistently professional by...

	To demonstrate working cooperatively with others by contributing to school planning development, taking a class assembly or running an extra curriculum activity

	8c) Deploy support staff effectively
	
	Identify how Teaching Assistants will support pupil learning on your lesson plan
	Engage in professional discussion about lessons with…
	Engage more regularly in professional discussions about lessons with..
	Experiment in how best to use…

	8d) Take responsibility for improving teaching through appropriate professional development, responding to
	To take more responsibility for your teaching, planning., assessment to help structure your lessons
	To be regularly proactive in using the expertise of colleagues to assist in developing your skills by
	Evaluate 	your 	own competencies and seek active ways to develop yourself as a professional
	To be able to set your own professional 	targets 	for continuing 	professional development

	advice 	and 	feedback colleagues
	from
	Sharing your planning more with your mentor

To respond positively to Objectives

	discussing with e.g. SENCO or
subject coordinators

Involve others in lesson delivery to promote effective learning..
	To conduct a professional discussion with your mentor about your strengths and areas for development for the induction year

To be able to recognise the development you have made by mapping your growing expertise and recognise areas for further development

To regularly evaluate your planning and lesson delivery

To seek out opportunities for professional development by..

To being to plan your own professional development by
…
	

	8e) Communicate effectively with parents with regard to pupils’ achievements and wellbeing
	Get to know how other colleagues might help in your teaching or preparing work for individual pupils
	Make use of reading diaries to communicate with..

Start to interact with parents when the opportunity arises

Develop an understanding of parents’/carers’ rights with regards to communication
	Keep records of quality that can be used as evidence in
reporting to parents

Interact with parents on a daily basis
	Develop innovative ways to work with parents to promote pupil learning

image1.jpg
IGNITING EXCELLENCE

