

Person Specification: Class Teacher

	Essential	Desirable
Qualifications	Qualified Teacher Status	Evidence of continuous INSET and commitment to further professional development
Experience	The Class Teacher should have experience of: teaching at Key Stage 2.	In addition, the Class Teacher might have experience of: Teaching in KS1; working in partnership with parents.
Knowledge and understanding	The Class Teacher should have knowledge and understanding of: the theory and practice of providing effectively for the individual needs of all children (e.g. classroom organisation and learning strategies); statutory National Curriculum requirements at the appropriate key stage; the monitoring, assessment, recording and reporting of pupils' progress; the statutory requirements of legislation concerning Equal Opportunities, Health & Safety, SEN and Child Protection; the positive links necessary within school and with all its stakeholders; effective teaching and learning styles.	In addition, the Class Teacher might also have knowledge and understanding of: the preparation and administration of statutory National Curriculum tests; the links between schools, especially partner schools.

Skills	<p>The Class Teacher will be able to:</p> <ul style="list-style-type: none"> promote the school's aims positively, and use effective strategies to monitor motivation and morale; develop good personal relationships within a team; establish and develop close relationships with parents, governors and the community; communicate effectively (both orally and in writing) to a variety of audiences; create a happy, challenging and effective learning environment. 	<p>In addition, the Class Teacher might also be able to:</p> <ul style="list-style-type: none"> develop strategies for creating community links.
Personal characteristics	<ul style="list-style-type: none"> Approachable Committed Empathetic Enthusiastic Organised Patient Resourceful 	