
Add
1
[image: image1.jpg]


[image: image2.jpg]


This good practice example has been withdrawn as it is older than 3 years and may no longer reflect current policy.

High-quality and strong subject knowledge: Wakefield Regional Partnership for Initial Teacher Training
URN: 70188
Region: North East, Yorkshire and Humber
Remit: Schools
Provider background

Wakefield Regional Partnership for Initial Teacher Training is coordinated by Wakefield local authority’s school improvement and transformation service, and based in the Chesneys Centre in Featherstone. While it works primarily to serve the training and teacher recruitment needs of primary and secondary schools within the Wakefield district, it has drawn in increasing numbers of schools from outside the area. At the time of the partnership’s inspection in 2013, 12 secondary and 26 primary schools provided first or second placements for the trainees. Shortly after the inspection, the partnership converted to become a school-centred initial teacher training provider (SCITT). To reflect its change of status and further expansion, it also changed its name from the Wakefield Partnership for ITT (WPITT) to the Wakefield Regional Partnership for ITT (WRPITT).
Brief description

This example highlights the success of the Wakefield Regional Partnership for Initial Teacher Training (WRPITT). The partnership’s high expectations for the quality of training across all its schools are reinforced through rigorous quality assurance procedures. The partnership has excellent procedures to ensure that trainees’ subject knowledge and competence to teach subjects develops strongly, in both primary and secondary phases. Trainees enjoy all the advantages of an employment-based initial teacher education (ITE) route, through plenty of practical on-the-job classroom experience right from the start. Trainees receive consistently high quality training in their placement schools, and fully develop their professional and subject knowledge, and competence throughout the training period in activities beyond their classrooms.
This is part of a set of eight examples showcasing good practice in initial teacher education.

The good practice in detail

The partnership is centred on a shared ambition among schools and the local authority across Wakefield Metropolitan District Council, to drive up the quality of teaching by ensuring high standards among new recruits into the profession. In its inspection report in 2013, the partnership was judged outstanding for the second consecutive time, under a new and more demanding inspection framework. 

High expectations and rigorous quality assurance

[image: image3.jpg]Ofsted

raising standards
improving lives


Schools within the partnership are highly committed to its success and devote considerable energy, resource and expertise to its day-to-day functioning and to its strategic development. The partnership’s exacting standards for training quality, and the expectations of partner schools and key staff are set out with exceptional clarity in key documentation, including the partnership agreement and handbook.

The handbook sets out roles and responsibilities in the partnership’s outstanding quality assurance framework, which: 
· is coordinated by the partnership strategic leader, partnership manager and three specialist skills teachers seconded from their schools to work for the partnership for a day a week

ensures a high degree of consistency of provision across all placements, and is directly linked to the very high completion rates among trainees over time. 
‘Consultants’, who are educators with a senior background in schools and initial teacher education, act as external monitors of placement quality and of trainees’ progress. The consultants use the monitoring information to act as advocates and external mentors for the trainees, so that in the rare cases where, for any reason, a placement does not prove suitable, rapid intervention is triggered. This may, in exceptional cases, lead to trainees moving swiftly to a new placement within the partnership. Case studies show that trainees’ progress often accelerates rapidly following such interventions.

Consultants work with school-based trainers and graduate teacher programme leaders to establish consistency in the quality of monitoring and feedback to trainees. Assessments are moderated comprehensively by a team of external moderators, led by a Lead Moderator who reports regularly and accurately on the overall quality of the programme, and who conducts detailed reviews of aspects of the programme and areas for development. 
The partnership therefore continually evaluates its performance at every level, and plans very effectively for improvement.

High-quality training across the partnership

School-based training very coherently links with centre-based provision, as a result of the excellent communications across the partnership. The quality of mentoring across the partnership is consistently high, secured by a frequent and high level of interaction between school-based trainers, graduate teacher programme leaders, subject specialists, external consultants, and centre-based course leaders. 
Through joint lesson observations and feedback to trainees with these other experts, school-based trainers quickly hone their skills, develop accuracy in their assessments, and set short-, medium- and long-term targets for improvement which underpin the rapid progress trainees make. 

Second-school placements, of a standard five-week duration, are long enough to allow the trainee to settle and gain meaningful experiences of teaching in a different context to their lead school. Second school placements are managed by partnership leaders who endeavour to ensure that these placements significantly broaden the trainees’ teaching experience. Trainees’ knowledge and understanding is also significantly enhanced by a short cross-phase placement which enables them to look in detail at aspects of the phases of education prior or subsequent to those which they are being trained to teach. 

Excellent development of subject knowledge

[image: image4.jpg]


The attainment of trainees has remained high across all aspects of the Teachers’ Standards. 
A particularly strong feature of WRPITT’s programme has been the emphasis placed on the development of trainees’ subject knowledge and ability to teach this to pupils. Subject knowledge development here is seen as central to, rather than additional to, the trainee’s development as a capable and confident classroom teacher.

Maintaining the quality of subject support mentors is a real challenge as trainee numbers increase each year and colleagues are finding it increasingly difficult to be out of school. Again there is a heavy reliance on the commitment and strength within the partnership and dedication of teachers to support.

Trainees’ initial needs analysis features an audit of subject knowledge – for example in the subjects English or modern foreign languages – and the trainees’ development of subject knowledge is regularly and rigorously appraised against clear criteria throughout the programme. 

On the secondary programme, trainees receive visits throughout the year from subject specialists in partnership schools specifically to assess the development of their subject knowledge. This is detailed in the partnership’s handbook. 

Subject knowledge audits are updated throughout the course, and targets for improvement are set which ensure that trainees are well-prepared to teach the schemes of work for the term ahead. 

Where possible, teaching programmes are designed specifically to allow trainees to develop in any areas of weakness. Trainees: 

· receive significant support in accessing resources which help to develop their subject knowledge and pedagogy
· share information electronically, making use of the virtual learning environment
in both primary and secondary subjects, are encouraged to draw down information from specialist associations and organisations. 

Trainees are very well equipped to teach literacy with confidence and competence in primary and secondary phases.
· In the primary phase, this is because of the very effective phonics training delivered by local authority early years staff and the opportunities provided to teach phonics on a regular basis in schools. 
In addition, as part of their training, every trainee visits a partner school where they have the opportunity to observe good practice. Trainees use a very well-designed phonics evaluation sheet to record the impact of teaching phonics on pupils’ learning and progress, and then have the opportunity to discuss strategies used with skilled teachers of phonics. 

Along with phonics, subject knowledge in primary mathematics is a key area of focus in the training programme, drawing on the expertise of high-quality teachers from partnership schools. Training focuses on the principles of the development of mathematical knowledge and is supported through observations of high-quality mathematical teaching in partnership schools.

Visits by consultants every half-term provide an effective mechanism in monitoring the quality of training and development of the trainees’ subject knowledge, feeding back on the trainee’s progress and where necessary further support put in place.

Trainees are encouraged to work independently and to provide ‘loops of evidence’ from identification of need, to research, action and reflection. These learning ‘loops’ provide an essential part of assessing a trainee’s progress and the development of their reflective process skills.

Impact

The high quality of provision and excellent leadership of the partnership has enabled trainees to achieve exceptionally well over time. Trainees’ own views about the quality of training, as shown in regular surveys, are also highly favourable. 

One trainee said: ‘The support and guidance I received throughout the course was extremely helpful. I was able to work with some outstanding teachers and received quality training. I have made some great friends too.’ 

All trainees who completed Ofsted’s trainee survey on WRPITT’s provision thought that the training would make a better teacher, and most strongly agreed that it would.
Other good practice examples in this set

Alban Federation
London East Consortium, University of Cumbria 
Stockton-on-Tees Teacher Training Partnership 
Suffolk and Norfolk Primary SCITT
Two Mile Ash ITT Partnership 
University of Durham – primary
University of Durham – secondary 

Wakefield Regional Partnership for Initial Teacher Training 

[image: image5.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. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�. 


To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�.


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: schools 

Wakefield Regional Partnership for Initial Teacher Training 

May 2014, 140044
Good practice example: schools 
Wakefield Regional Partnership for Initial Teacher Training 
May 2014, 140044

