
Add
4
[image: image1.png]

[image: image2.png]

This good practice example has been withdrawn as it is older than three years and may no longer reflect current policy.

‘Growing our own’: Stockton-on-Tees Teacher Training Partnership
URN: 70245
Region: North East, Yorkshire and Humber
Remit: Schools
Provider background

Since September 2013, Stockton-on-Tees Teacher Training Partnership has offered school-centred initial teacher training with its base at The Education Centre, Norton, Stockton. The majority of centre-based training is delivered here led by personnel from the Education Improvement Service. The partnership of 22 schools includes primary schools, secondary schools, sixth-form colleges, academies, and special and independent education providers; it offers training in early years, primary and in ten secondary subjects.
Brief description

Stockton-on-Tees Teacher Training Partnership was set up in 2003 as a partnership between the local authority and schools to train primary and secondary teachers. Headteachers, having found it difficult to recruit high-calibre teachers, decided that ‘growing our own’ was the way forward. The partnership has proved highly effective in training, employing and retaining outstanding teachers. Its success is due to the strong commitment to training within the 22 partner schools, the rigorous selection of extremely well-suited trainees, and the steer given by the partnership manager in improving the quality of the programme and keeping it at the forefront of local and national initiatives. As a result, the local authority and partnership schools have a strong pool of highly able, ‘home-grown’ teachers and trainers.
This is part of a set of eight examples showcasing good practice in initial teacher education.

The good practice in detail

This outstanding provision is largely due to tight bonds within the partnership, the involvement of the local authority and the sustained high level of commitment of all partner schools to ‘training our own’.

Headteachers know how effective the training has been in producing teachers who teach well, who are a real asset to their schools and who remain within the local area and often go on to leadership positions. Some partnership schools now have a significant proportion of former trainees who are influencing practice and acting as trainers or willing mentors for former trainees. As a result, headteachers are very willing to invest time, effort and finances to ensure that trainees are the best they can be.

Selecting the talent

[image: image3.jpg]Ofsted

raising standards
improving lives

This starts with a rigorous and demanding process of selection. Some candidates apply having been encouraged by headteachers who have seen their potential in their role as a teaching assistant. However, with considerable competition for places, much rides on the outcomes of teaching sessions and interviews led by headteachers in their own schools.

Headteachers comment that they select candidates for interview as if they are looking to employ them and therefore need them to display not only the right aptitudes to be an outstanding teacher, but also those that indicate they will ‘fit in’ with their particular school.
Trainees comment that they certainly have to prove themselves, feel privileged when offered a place and are keen ‘to put the work in from the off’ and ensure that they live up to expectations.
The introductory week in July, when trainees carry out a series of school-based tasks, enables trainees – with their school-based trainer and training coordinator – to decide how well they already measure up against the Teachers’ Standards and where their training needs lie.

Central and strategic training

Trainers in schools have identified the key aspects of training that they feel are best developed in the classroom, and those where input from local authority personnel ensures up-to-date content and a clear understanding of local policy, such as in safeguarding and meeting the particular learning, behavioural, emotional and social needs of individual pupils.
Trainees benefit hugely from working at the centre with local expert teachers and specialists in school improvement who underscore theory with effective practice and its impact in schools. Trainees not only hear from lead professionals about what works best and why, but also experience high-quality training which models good classroom practice and provides useful strategies for teaching.
They also develop early contact and links with advisory staff who readily offer guidance and support as trainees move into their first teaching posts.
This continuous professional development is enhanced by the partnership manager being the coordinator for the central training and support for newly qualified teachers in the local authority. In turn, the progress of former trainees gives him a clear oversight of where aspects of initial training could be strengthened further or where in-depth development of some elements is best covered in the first year of teaching.

School-based training and mentoring

The well-thought-out programme of central training is matched by personalised training and high-quality mentoring in schools.
· One school-based trainer referred to ‘steering the learning journey’ of the trainee and how her training role was to use her knowledge and contacts to give the trainee the right amount of challenge to ensure growth in performance and confidence.
For her and her headteacher, this meant progressively upping expectations and being constructively supportive so that the trainee knew exactly what to do next time that would make a difference to pupils’ learning.

[image: image4.jpg]

Targets for improvement are revisited and reviewed frequently and, if additional support is needed, schools are quick to contact others within the partnership and arrange suitable training opportunities such as observation of outstanding teaching or work with groups of pupils to deliver a particular aspect of subject knowledge.

A key facet of school-based training is trainees’ participation in whole-school development sessions mirroring current school priorities, most notably, fostering literacy across the curriculum and closing attainment and progress gaps.

Managing the partnership

School-based trainers readily acknowledge the crucial role played by the Partnership Manager in sustaining a highly effective collaborative approach and ‘good two-way flow’ of information. Through his participation in regional network and national meetings, the Partnership Manager sustains an in-depth knowledge of educational policy, issues, projects and initiatives which he cascades to partnership schools. The ramifications of such information are hotly discussed by the executive committee. The full involvement of headteachers of all partnership schools and school improvement personnel ensures that the training content evolves to reflect current educational priorities but in a measured way that is understood and valued by all.

Working parties take responsibility for developing policy into practice and for piloting systems and procedures. Their reports as well as the outcomes from regular evaluations of trainees’ and trainers’ views, some taking the ‘what works best’ and ‘even better if’ approach, provide firm grounding for change, or for tweaks to refine existing effective practice. This pro-active stance and the gradual increase in schools steering the direction of training in the last three years ensured that the partnership was well prepared for the transition from a graduate teacher programme to school-centred teacher training in 2013.

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�.

4

Good practice example: schools

Stockton-on-Tees Teacher Training Partnership

May 2014, 140047
Good practice example: schools
Stockton-on-Tees Teacher Training Partnership
May 2014, 140047

