
Add
3
[image: image1.jpg]Ofsted

raising standards
improving lives


[image: image2.jpg]


This good practice example has been withdrawn as it is older than 3 years and may no longer reflect current policy.
Developing a school-led initial teacher education partnership: Surrey South Farnham SCITT

URN: 70241
Region: South East
Remit: Initial teacher education (ITE)
Provider background

Surrey South Farnham SCITT (SSF) is a school-led initial teacher education (ITE) partnership, consisting of the South Farnham Teaching School Alliance, working with a group of primary schools across Surrey, offering School Direct and School Direct (salaried) training. The partnership was judged good as an employment-based training (EBITT) in June 2009 and outstanding as a school-centred initial teacher training (SCITT) partnership in March 2014. 
Brief description

This good practice example shows how Surrey South Farnham SCITT has improved to become outstanding by immersing trainees in a strong learning community. 

Leaders, trainers and trainees show high commitment, enthusiasm and engagement with the ITE partnership. School-led training is designed to enable trainees to put theory into practice in the classroom. As a result of the high quality training and support, trainees attain the Teachers’ Standards at the highest levels. Completion and employment rates are also high.
The good practice in detail

At the heart of this SCITT partnership are headteachers with a shared vision for high quality and a desire to proactively engage in providing school-led initial teacher training. 
The strategic board, consisting of representatives from the lead school, the local authority and partnership schools, provides clear direction for the continued further development of the SCITT. 
In 2012/13, nine schools were involved in training 10 trainees, with only half of trainees reaching the highest level of attainment. In 2013/14, 40 partner schools trained 57 trainees, with over 70% reaching the highest level of attainment. 
The partnership’s rapid growth and continuous improvement has been underpinned by a number of important partnership developments, including: 
· greater clarity about partnership roles and responsibilities
· effective quality assurance procedures to ensure consistency across the partnership
· adopting a positive approach to local recruitment difficulties
· strengthening selection procedures to recruit talented, high calibre trainees
· enhancing the quality and personalisation of centre- and school-based training in a school-led training partnership
· placing greater emphasis on the development of coaching and mentoring skills within the partnership 
ensuring that the partnership effectively uses developmental assessment of trainees throughout the training process.
Recruiting talented trainees
Ultimately, the success of SSF, in common with other partnerships, depends on the recruitment of high calibre trainees with the quality, commitment and resilience to become effective teachers. The partnership has successfully recruited School Direct and School Direct (salaried) trainees from the local community during a challenging period for teacher recruitment in the South East.

Recruitment and selection procedures are very rigorous because:

· careful consideration is given to applicants’ academic qualifications, previous experience of working with children and their ability to model accurately spoken and written English
· SSF provides its own school experience programme to encourage local potential applicants to gain practical experience of teaching
· headteachers, support tutors and mentors are actively involved in the selection process
the selection process takes place in potential host schools, enabling school leaders to be fully involved in meeting applicants and observing them work with children. 
Providing quality training 
School- and centre-based training are closely connected to ensure that trainees have a very secure understanding of the link between theory and practice and can transfer what they have learned in their training, with immediate effect, into their classroom practice. 
Centre-based training in subject knowledge and how to teach different subjects is provided for trainees locally, in order to reduce travel time. Subject trainers have expert knowledge and are drawn from: 
· staff at Roehampton University
· South Farnham Teaching School, including the alliance’s partnership schools
subject consultants at Babcock 4S, who are one of the SCITT’s partners and the local authority’s school improvement partner. 
Trainees experience a broad, high quality training programme covering all national curriculum subjects. In addition, they cover the essential areas of behaviour management, special educational needs and disabilities (SEND) and spiritual, moral, social and cultural (SMSC) education, which includes looking at fundamental British values. This approach ensures that trainees learn from the very strong learning community in place within the SSF partnership. 
Forward-thinking leaders and skilful practitioners keep the training at the forefront of national and local initiatives. For example, trainees have been involved with the partnership’s work on new approaches to assessment and working with the National Centre for Excellence in the Teaching of Mathematics (NCTEM). 
Trainers design tasks that assess and deepen trainees’ subject knowledge. Trainees are then able to successfully apply this knowledge to their developing teaching skills. 
High quality training in the teaching of reading, writing and mathematics helps trainees to teach these key skills effectively. Trainees will all:

· study required early reading in depth
· undertake assessments of their own phonics teaching 
· complete an academic assignment linking theory to their teaching
· benefit from opportunities to observe good practice in the teaching of writing, reading, phonics and mathematics during school-based training 
gain experience of planning, teaching, assessing and evaluating these important areas as part of their practical training.
Centre- and school-based training are seamlessly linked together through monthly training plans devised by training mentors who guide the amount of planning and teaching trainees undertake at any given part of the training programme. The monthly training plans are used to:

· deepen the learning experiences provided for trainees in their host school 
· personalise training to meet trainees’ individual training needs
· identify the focus for school-based training, the completion of reading, research and directed tasks 
determine the training and support role required from the training mentor.

This structure ensures that trainees have the support and training required to reach the highest levels of attainment in relation to the Teachers’ Standards.
Effective mentoring

Careful attention is paid by SSF’s programme manager, working with the headteachers of schools new to the programme, to selecting training mentors with the capacity to become effective in the role. 
All new training mentors attend an induction that provides a basic understanding of the role of the training mentor and a clear overview of the course and its timeframes. Further sessions, in the first month of the training programme and in terms two and three, develop the crucial skills mentors require in: 
· observing lessons
· giving constructive feedback
· facilitating trainees’ ability to critically reflect and analyse their own teaching and its impact on children’s learning 
assessing trainees’ on-going progress towards the Teachers’ Standards and the award of qualified teacher status (QTS).

SSF has recently introduced paired mentoring and peer assessment during a trainee’s second school experience placement. This allows the training mentor to work alongside the mentor in a trainee’s second placement school. Together, they carry out observations of the trainee early in the school experience in order to moderate their assessments. 
The training mentor also provides support in challenging the trainee’s thinking and models how to provide effective developmental feedback to the second placement school’s mentor. Towards the end of the second school experience, both mentors carry out a joint final observation and, after professional discussion with the trainee, agree their assessment on the trainee and complete a joint mentor report. This has proved to be a time-efficient and highly effective way of improving the quality and effectiveness of mentoring, the progress trainees make on their placements and the accuracy of assessment of trainees in relation to the Teachers’ Standards.

External support 
SSF has invested in building a strong team of external support tutors, mostly senior leaders of long-standing partnership schools. They are trained by the partnership’s external quality assurance (QA) consultant to both support and challenge the work of the training mentors. 
Each external tutor is assigned up to five trainees who they visit every half term throughout the training programme. They work with the training mentor to observe teaching, develop their questioning skills and ensure that they provide high quality developmental feedback to trainees. This approach supports the development of effective training mentors as well as playing a significant part in SSF’s internal monitoring and evaluation procedures.

In turn, the work of external tutors is quality assured by the external QA consultant, who provides feedback to the tutor and programme manager. This ensures a high degree of consistency across the partnership. Areas for improvement are discussed openly at termly external tutor meetings led by the programme manager and improvements are put into place in a timely manner. 
The overall process enables weaknesses in mentoring and tutoring to be identified quickly and interventions are quickly put in place to resolve any issues. It also enables very early identification of issues relating to trainees’ progress and the timely provision of additional targeted resource, where necessary. This takes the form of additional tutor visits, input from the lead school training mentors or subject experts or, in some cases, relocating a trainee to a different training context.

Rigorous developmental assessment

From the first weeks of the programme in September, through to its conclusion in July, the performance of each trainee is constantly assessed. Trainees are taught the importance of becoming a reflective practitioner and strategies to assess their own performance and progress from the start of their training. 
Training mentors are crucial in assessing trainees’ development by:

· helping trainees analyse their teaching through their use of deep questioning during mentor meetings 
· setting challenging targets that are regularly reviewed and built on

using assessment criteria to grade performance.

In late November, training mentors work alongside the external tutor to carry out the first term’s summative progress assessment of trainees. They write a report at the end of stage one that summarises trainees’ achievements and next steps for their professional development. Where necessary, they work with the tutor to identify any issues that must be addressed by the partnership. 

In February, the tutor visits and makes a half-yearly formal assessment of trainee progress against the Teachers’ Standards, using:

· lesson observations
· trainee’s file evidence
professional dialogue and discussion with the training mentor. 
This very rigorous process provides a clear indication of the likely final grade and identifies any trainee requiring additional support or a change of approach. Following this, training mentors complete the report for the second term at the end of the second school experience.
Weekly developmental assessment carries on through the summer term as the trainee teaches a class for four full days each week. 
In early June, training mentors file evidence to make their final assessment. This includes judgements based on trainees’ classroom performance and is separately confirmed by the external tutor. An assessor who has not previously met the trainee and who has access to all files, reports and grading documents completes an independent external verification visit. Finally, an assessment moderation board, which consists of the programme manager, external QA consultant and final assessors, meets to consider trainees’ final assessments, overall process=. and recommendations for further continuous quality improvement. 
The rigour of these internal and external developmental assessment processes has enabled the partnership to report to the SSF strategic board that all trainees have not only met the requirements of the Teachers’ Standards and should be awarded but that this approach:

· continues to improve trainee outcomes 
ensures that the majority of trainees have achieved their potential and attained outstanding levels of attainment.
Conclusion

Focusing a school-led partnership on delivering consistently high quality training that meets individual trainee needs has been critical to the success of SSF’s improvement journey. As the partnership continues to expand, it is acutely aware of the need to use and share the professionalism and expertise of existing staff, to model good practice and to sustain the high quality outcomes it has already achieved.
[image: image3.jpg]Corporate member of 3 6 1
Plain English Campaign | I
Committed to clearer communication

R e R R R B it |


The good practice case studies that Ofsted publishes highlight specific examples of practice that providers of education, learning and children’s services have used to achieve successful outcomes. 


For education, the case studies do not recommend a single particular approach to teaching and learning. Ofsted has no preferred lesson structure or teaching style. We showcase and share a wide range of approaches that providers have found work well for them in achieving good outcomes for children, young people and learners.


Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Complete our survey � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�. 


Click �HYPERLINK "https://www.gov.uk/schools-colleges-childrens-services/inspections"��here� to see other good practice examples.


If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email � HYPERLINK "mailto:enquiries@ofsted.gov.uk" �enquiries@ofsted.gov.uk�.


2


Good practice example: Initial teacher education (ITE)

Surrey South Farnham SCITT

March 2015, 150043
Good practice example: Initial teacher education (ITE)
Surrey South Farnham SCITT
March 2015, 150043

