
APPLICANT’S INFORMATION PACK

C O N T E N T S

1. Letter from the Headteacher
2. Application and Selection process and timescales

3. The East Manchester Academy School Profile
4. Education and Leadership Trust Information including The Education and Leadership Trust Professional Offer
5. Faculty Information
6. Child Protection Policy

7. DBS Information Sheet

8. Application Form

9. ELT Recruitment Privacy Notice
10. Job Description and Person Specification
11. Location Map
12. As a separate attachment

.

For more information please visit the School’s Website:

www.theeastmanchesteracademy.co.uk
Dear Applicant
Thank you for your interest in this position at The East Manchester Academy.

The Trust is a multi-academy Co-operative Trust, which came into effect in September 2014 comprising three schools; The East Manchester Academy, a mixed school of nearly 1,000 students in the heart of Manchester’s re-generation area, Whalley Range 11-18 High School, a girls school of 1,500 students and Levenshulme High School, a girls school which is three miles away with a very similar, diverse community and

We are entering an exciting phase in the Trust’s development and we are keen to make the most of the potential of three schools coming together to create better teaching and learning and more opportunities for our students and staff. We pride ourselves on our links with community partners and businesses.

Our staff really do make the difference in the Trust. This demands a focus on teaching and learning, on staff development, satisfying career aspirations and supporting innovation.

We have a Trust Professional Offer, which offers planned personal and professional development from NQTs right through to aspirant Headteachers.

If this is the kind of working environment that appeals to you, please check the job description and person specification (found in the application pack) and decide if the role is for you.

I should be grateful if you would return your completed application form to

Liz Doherty, HR Manager, marked ‘In Confidence’, or email it to recruitment@temac.co.uk
If you require any further information, please contact the school.
Yours faithfully

[image: image5.jpg]The East Manchestev
Acad emy

Ms J Bowen

Academy Headteacher
APPLICATION PROCESS

1. Please complete the enclosed application form.
2. Please return the application form on or before the closing date of Monday 22nd April 2019 at midnight.
INTERVIEW PROCESS

1. If your application is successful, you will be notified by telephone and confirmation will be sent in a letter.
2. You will not be informed immediately of the final choice of candidate and, therefore will be free to leave the school after the interview.
3. Interviews to be held on Monday 29th April 2019
FORMAT FOR SELECTION

1. Application Form
2. Lesson observations/Interview tasks
3. A detailed task to be confirmed to shortlisted candidates if applicable
DATA PROTECTION STATEMENT

Information that you provide for the purpose of your application will be used as part of the recruitment process. Any data supplied will be held securely and access restricted to those involved in dealing with your application and the recruitment and selection process.

Once this process is completed, the data relating to unsuccessful applicants will be stored for a maximum of 6 months and then destroyed. If you are the successful candidate, your application form will be retained and form the basis of your personnel record. Information provided on the Diversity Monitoring Form is separated from the application form prior to shortlisting and will be used to monitor the school’s equal opportunities policy and practices.

All processing of personal data by the school is undertaken in accordance with the principles of the Data Protection Act 1998 and GDPR Regulations 2018.
THE EAST MANCHESTER ACADEMY
A member of The Education and Leadership Trust
The Education and Leadership Trust is an established multi-academy trust in Manchester. There are currently 3 schools in the Trust as follows:

The East Manchester Academy is a vibrant 11-16 secondary school serving families in the local community. We joined the Education and Leadership Trust in 2016, alongside Whalley Range 11-18 High School and Levenshulme High School in Manchester. As such we share a firm belief in the co-operative values co-operation, self-reliance, teamwork as absolute keys to success. The school has 950 students on roll, and there are currently 150 staff employed at the school, both teaching and non-teaching.

Whalley Range 11-18 High School is a popular high performing, multi-cultural inner city girls’ comprehensive school close to the heart of the Manchester City Centre, bordering Moss Side, Hulme, Withington and Chorlton. We have created a school where girls are happy, enjoy their learning and become confident citizens. We enjoy excellent facilities for learning. The school has 1,550 students on roll with 220 students in the Sixth Form. There are currently 200 staff employed at the school, both teaching and non-teaching. We are committed to developing and sharing leadership skills and cooperative values.
Levenshulme High School is also a girls’ comprehensive school in south Manchester, with a similarly diverse community. The school enjoys excellent facilities and beautiful grounds. Co-operative values underpin our work as a school and will continue to do so in the new Trust. We are forward looking and want to prepare our young women for active leadership roles in their family, their community and our wonderful city.

The school has 1,000 students on roll, and there are currently 150 staff employed at the school, both teaching and non-teaching.

All three schools are vibrant and lively learning communities. We work hard to maintain a high quality learning environment. The multi-million pound Building Schools for the Future programme has provided us with ICT rich, state of the art facilities. The schools have well-developed virtual learning environments (VLEs) to enrich and extend learning. Expectations of attainment and behaviour are high and all relationships are based on mutual respect. Innovative ideas, energetic and imaginative approaches all contribute to the high quality of education we provide.

We have a system of vertical tutor groups, which are grouped into a House system. This allows us to monitor every child’s achievement and progress more closely. It also promotes a sense of belonging to a smaller community within our schools. Student Leadership in all aspects of our work has made a significant contribution to our improvements.

The schools place great value on the need to work together as a team. Teams of teaching and support staff are all focused on ensuring every student achieves and develops the necessary skills and attitudes they need to thrive in the world. All staff are encouraged to develop their professional skills and leadership opportunities are available to all staff.

The schools are at the forefront of innovative and challenging educational ideas and methods and are keen to continue to lead the field. The school works in partnership with businesses, sport and community organisations, local schools, colleges and universities to provide many exciting and varied opportunities for learning and achievement. It is essential that anyone applying for a post with the Trust sees their role as more than just a job and appreciates the great privilege of providing young people with the best education possible and a positive start to their lives.
Safeguarding Children
Education and Leadership Trust is committed to safeguarding and promoting the welfare of children and young people and expects all staff and volunteers to share this commitment.

The Education and Leadership Trust Professional Offer

The Trust takes the professional development of all staff very seriously and is committed to providing top quality support, a personalised induction programme, high quality professional training and opportunities for professional development. We encourage all staff to be proactive in taking up opportunities to lead and contribute to events and programmes. We aim to be responsive to any emergent needs and would welcome suggestions from staff about any aspects of training or professional advice which would enhance our offer for groups and individuals.

All staff will have a common induction programme to cover Child Protection and Safeguarding, data protection, e-safety, using SIMS, in-school policies.

Expectations

· All staff respect and promote the Trust’s co-operative values.

· All staff respect and promote British values.

· All staff are committed to continually improving their teaching or professional skill set.

· All staff engage positively in training and support programmes.

· All staff read and follow the policies and procedures in the Staff Handbook.

· All staff recognise we work together as a team to enrich students’ learning and improve outcomes.

The Trust Offer

NQTs

· A member of the Senior Leadership Team as an Induction Tutor who will be responsible for the supervision of the induction year in line with external guidelines.

· A subject mentor and a House mentor to offer direct and practical support.

· A programme of ongoing training and support throughout the year, becoming more personalised after Christmas, led by an experienced member of staff.

· Opportunities for observing more experienced colleagues as well as peer observation.

· A residential with other NQTs from within Manchester, paid for by school.

· Access to the whole school training programme and learning opportunities.

RQTs

To reflect the range of skills and experience within any cohort, bespoke RQT training may include:
· A planned programme until Easter with regular meetings led by an experienced member of staff.

· A Lesson Study project to enhance classroom skills and practice.

· Opportunities for observing more experienced colleagues and peer observation.

· A personalised plan linked to their appraisal needs.

· Access to the whole school training programme and learning opportunities.

All teaching staff
· A range of bespoke training across the Trust to meet individual needs
· A personalised plan linked to their appraisal needs which may include coaching on identified areas of practice

· Opportunities for observing others
· Job shadowing to support career aspirations

· TeachMeets – the opportunity to share and learn with colleagues from across the Trust.

· Special interest working groups – the opportunity to share and develop practice in a particular strand

· Voluntary CPD sessions which occur through the year.

· Induction to new roles – a personalised induction and training plan when moving to a new role with support from a more experienced colleague.

· Using data- this may be through faculty or team meetings as well as additional opportunities for drop-in training

· Using the VLE – each faculty has a VLE Champion, who can be approached for individual advice and support in addition to opportunities for drop-in training.

· External courses – appropriate staff will be considered for external courses such as those offered by the exam boards, PIXL, the Manchester Schools Alliance or the collegiate. It will depend on their role, the school need and staffing needs.
For all staff who consistently teach Good or Outstanding lessons there are a range of leadership and management courses, both in-house and external. These may be run in one school or run with a combined group of staff from across the Trust. These currently include:

· Aspiring to a TLR course – covering two terms with a focused project and a report back presentation to Heads of Faculty and SLT.

· New to TLR course - covering two terms with a focused project and a report back presentation to Heads of Faculty and SLT.

· Aspiring to the Senior Team –how to prepare for Senior Leadership, expectations, developing competencies, opportunities to shadow colleagues.

· Teaching Leaders – this is a selective programme for staff in certain TLR posts who the school wishes to nominate. Access is not guaranteed.

Support staff

There are a wide range of support staff roles in all of our schools. We offer a variety of CPD opportunities for all of our support staff. As an Apprenticeship Levy paying employer we are able to offer a variety of different training courses which lead to a formal qualifications. These include Teaching Assistant Level 2 & 3, AAT Level 3, CIPD level 3 & 5, Business Administration Level 2, 3 & 4 and Property Maintenance to name a few.

We have an excellent track record in developing our support staff employees who wish to have a career in teaching. There are many routes into teaching and we will support our employees through this process through the excellent training and development opportunities we offer.

Our annual appraisal programme is an important part of the process in our commitment to develop our employees to reach their career aspirations.
The East Manchester Academy

A member of The Education and Leadership Trust
MATHEMATICS FACULTY PROFILE
This vibrant and exciting faculty consists of eleven Mathematics teachers with between 1 and 8 years’ service at the school; they are a core department within this very popular academy. Within the Faculty Team we have a Head of Faculty, two Assistant Heads of Faculty with responsibility for Key Stage 4 and Key Stage 3, a Head of Mastery and Statistics, as well as an SLT link with responsibility for whole school numeracy.
Students are placed in ability groups in Years 7-11, with between 8 and 9 in each year. Classes range from 15 to 30, depending on the set, to ensure maximum progress can be made. All students sit the linear Edexcel GCSE specification at the end of Year 11.
The department are building to ensure results grow year on year, with a goal to reach better than national average progress over the coming years. Our cohort has lower than average prior attainment and above average deprivation and diversity.
To enable good progress across the 5 years, the department have collaboratively developed an innovative 5 year programme of study – including the recent introduction of a two year ‘Mastery’ scheme of work at KS3. Over the next 12 months we will continue to develop this approach in preparation for the demands of the new Mathematics GCSE.
Within the Maths faculty we have a strong emphasis on developing teaching and learning, with faculty meetings devoted to developing and sharing practice. We encourage a culture of learning where teachers’ continual professional development and areas of interest are supported and cultivated.
The Maths Faculty has 10 classrooms, together with a Maths workroom. ICT is used widely in the Faculty to enhance teaching and learning and each Maths classroom has a visualiser and an interactive Whiteboard. In addition, two of our classrooms are ICT suites; and we have two class sets of laptops and one class sets of iPads. The VLE is developing quickly; as the home of the programmes of study, as a repository of high quality resources, and as a student focused support resource.
As a faculty, we are committed to ensuring all students at every level have the best possible opportunities to succeed in Maths. With consistently high quality practice in every classroom, we enable students to achieve the best results and develop a lifelong love of Maths and learning.
CHILD PROTECTION POLICY

AIMS:

· To establish a safe environment in which children can learn and develop.

· To ensure we practice safe recruitment in checking the suitability of staff and safeguard students when deploying volunteers to work with children.

· To raise awareness of child protection issues and equip children with the skills needed to keep them safe.

· To develop and implement procedures for identifying and reporting cases, or suspected cases, of abuse.

· To support students who have been abused in accordance with his/her agreed child protection plan.

WE WILL:

· Follow guidance on procedures and practice set out by Manchester City Council and the DfE and respond to relevant legislation.

· Establish and maintain an environment where children feel secure, are encouraged to talk, and are listened to.

· Ensure children know that there are adults in the school whom they can approach if they are worried.

· Include opportunities in the PSHE curriculum for children to develop the skills they need to recognise and stay safe from abuse.

· Ensure we have a designated member of the Senior Leadership Team responsible for child protection, who has received appropriate training and support for this role.

· Ensure we have a nominated governor responsible for safeguarding.

· Ensure every member of staff (including temporary and supply staff and volunteers) and governing body knows the name of the designated senior person responsible for child protection and their role.

· Ensure all staff and volunteers understand their responsibilities in being alert to the signs of abuse and responsibility for referring any concerns to the designated senior person responsible for child protection, and are aware of the procedures to be followed.

· Ensure Child Protection procedures are included in the Staff Handbook and that every member of staff, teaching and support will be given a copy of this document.

· Undertake Child Protection training as part of the induction process for all new staff appointed to the school.

· Ensure that parents have an understanding of the responsibility placed on the school and staff for child protection by setting out its obligations in the school prospectus.

· Develop effective links with relevant agencies and co-operate as required with their enquiries regarding child protection matters including attendance at case conferences.

· Keep written records of concerns about children, even where there is no need to refer the matter immediately.

· Ensure all records are kept securely; separate from the main student file, and in locked locations.

· Follow procedures where an allegation is made against a member of staff or volunteer.

· Ensure safe recruitment practices are always followed.

DISCLOSURE

	Post : Teacher of Mathematics

	Level of Disclosure Required

	 Enhanced

The post that you have applied for meets the requirements in respect of exempted questions under the Rehabilitation of Offenders Act 1974. If you are shortlisted for the post, you will be asked to reveal any convictions, cautions, final warnings and reprimands, but these will not be looked at unless you are selected for the position. All applicants who are offered employment will be subject to an enhanced DBS check, which will be made with the Disclosure & Barring Service before the appointment is confirmed.

The Trust is an equal opportunities employer and is committed to eliminating prejudice in employment and taking positive action to counter effects of disadvantage.

We recognise that people with criminal convictions face discrimination when seeking employment and so have procedures as part of the recruitment and selection process to guard against further disadvantage.

ANY INFORMATION WILL BE TREATED IN THE STRICTEST CONFIDENCE AND YOU WILL ONLY BE PREVENTED FROM OBTAINING EMPLOYMENT IF THE TRUST CONSIDERS YOU HAVE A CRIMINAL RECORD THAT MAKES YOU UNSUITABLE FOR THE POST IN QUESTION.

The Trust will ignore convictions which are not relevant to the post you are applying for. If a conviction may be relevant, the appointing panel will carefully consider the nature of the offence and the requirements of the post. The panel will also look at when the offence occurred and if there is a pattern of unrelated offences. Some serious offences will, however, almost certainly prevent the panel from making an appointment.
The Code of Practice issued by the Disclosure & Barring Service, which guides the Trust’s use of Disclosures in Recruitment, is also available from the HR Office upon request.
[image: image1.png]

[image: image3.jpg]EDUCATION
and
LEADERSHIP

Trust

[image: image4.png]E\'cnslmlmc

	Vacancy details

	Post:
	Teacher of Mathematics

	Closing date:
	Monday 22nd April 2019 @ midnight

	Personal Details

Please ensure these are accurate as it is the only way we have to get in touch with you. It is important that you supply a National Insurance Number.

	Title: Mr/Mrs/Miss/Ms:

Forename(s):
	Surname:
Former Surname:

(if applicable)

	

	Present address:

	
	Postcode:

	Telephone No. (Home):
	Telephone No. (Work):

	Mobile No:
	Email:

	NI Number:
	Preferred form of contact:

	

	References

	Please give details of two people who have agreed to act as referees; one of which should be able to comment on any employed work with children, if applicable. One must be your current or most recent employer, and if the reference is from a school; it must be from the Headteacher. References will not be accepted from relatives or from people writing solely in the capacity of friends. Referees of short-listed candidates will be approached prior to interview.

	Name:

Position:

Organisation:

Address:

Postcode:

Telephone:

Email address:

Please tick here if you do not wish this

referee to be contacted at this stage:
	
	Name:

Position:

Organisation:

Address:

Postcode:

Telephone:

Email address:

Please tick here if you do not wish this

referee to be contacted at this stage:

	Are you currently (or have previously been) employed by the Education & Leadership Trust?
Yes No

	Are you a qualified teacher Yes No

If Yes please supply the following information:

DfE No

QTS Registered Yes No

	Work experience

	Please give details of your current or previous work (if applicable), starting with the most recent. This can be paid work, voluntary work or work from home. Please ensure that any gaps in the timeline are explained. CVs will only be accepted with a fully completed application form.

Current Scale: Additional Points: Current salary:

	From
	To
	Employer’s name and address
	Grade/salary
	Job te and main duties
	Reason for leaving

	
	
	
	
	
	

	Qualifications

	Please give details of your qualifications relevant to the post applied for. If offered a post, you will be asked for original evidence of your qualifications on appointment, and the School reserves the right to approach any number of education providers to verify qualifications stated.

	Date
	Level
	Qualifications
	Where obtained

	
	
	
	

	Please continue on a separate sheet if necessary

	Training

	Include any short courses that you have undertaken

	Date
	Level
	Qualifications

	
	
	

	Please continue on a separate sheet if necessary

Access to work
If you are a disabled applicant, you may be entitled to aids and adaptations to assist you in the working environment. Access to work is available to help overcome the problems resulting from disability. Practical advice and help is offered in a flexible way that can be tailored to suit the needs of an individual in a particular job. If you require information on this service, please contact your local Jobcentre Plus.

	Are you related to any member of the Education & Leadership Trust, Governor or Director/Trustees?

Yes No

If ‘yes’, please give name(s) and relationship:

NB the canvassing of any Members or Officers/Employees of the Trust in connection with this appointment will disqualify your application for this post.

	Information in support of your application

	Please provide information that demonstrates you can do the job successfully.

From your submission, the recruitment panel will need to gain enough evidence about how you might meet the requirements of the person specification to be able to shortlist you.

	

	Please continue on a separate sheet if necessary.

	

	This post is exempt from the Rehabilitation of Offenders Act 1974 and therefore all convictions, cautions and bind-overs, including those regarded as spent, must be declared.

Declaration

	
I (print name in box):

Confirm that to the best of my knowledge the information I have provided in this application (including present address and self-declaration) is correct and true. I understand that if it is found that I have deliberately given false or misleading information I am liable to be disqualified from further consideration or, if appointed, to be dismissed without notice.

Signature: ……………………………………………………………………………………. Date: ..

Applicants who return the application via email or online will be asked to sign the above declaration at interview, if invited to attend.

	IMPORTANT: Please securely Apply for this Position via WeTransfer on our website (www.eltrust.org/careers) or return by post to Liz Doherty, The East Manchester Academy,

60 Grey Mare Lane, Beswick, Manchester M11 3DS

Recruitment Privacy Notice
Policy Statement
We are the Education and Leadership Trust. As part of your application to join us, we will gather and use information relating to you. Information that we hold in relation to individuals is known as their “personal data”. This will include data that we obtain from you directly and data about you that we obtain from other people and organisations. We might also need to continue to hold an individual’s personal data for a period of time after the recruitment process, even if you are unsuccessful. Anything that we do with an individual’s personal data is known as “processing”.

This document sets out what personal data we will gather and hold about individuals who apply for a position with us, why we process that data, who we share this information with, and your rights in relation to your personal data processed by us.
What information do we process during your application process?
We may collect, hold, share and otherwise use the following information about you with the shortlisting panel and HR staff during your application process.
Up to and including shortlisting stage:
· your name and contact details (i.e. address, home and mobile phone numbers, email address), national insurance number;
· details of your qualifications, training, experience, duties, employment history (including job titles, salary, relevant dates and working hours), teacher number (if applicable), membership of professional bodies and interests;

· details of your referees;

· whether you are related to any member of our Trust’s staff, governors or directors/trustees; and

· details of any support or assistance you may need to assist you at the interview because of a disability.

Following shortlisting stage, and prior to making a final decision

· information about your previous academic and/or employment history, including details of any conduct, grievance or performance issues, appraisals, time and attendance, from references obtained about you from previous employers and/or education providers;*

· confirmation of your academic and professional qualifications (including seeing a copy of certificates);*

· information via the DBS process, regarding your criminal record, in criminal records certificates (CRCs) and enhanced criminal records certificates (ECRCs), whether you are barred from working in regulated activity;*

· your nationality and immigration status and information from related documents, such as your passport or other identification and immigration information;*

· medical check to indicate fitness to work;*
· a copy of your driving licence (or other appropriate documentation as listed on the Home Office list);*

· if you are a teacher, we will check the National College of Teaching and Leadership (“NCTL”) Teachers Services about your teacher status, whether you are subject to a prohibition from teaching order and any other relevant checks (for example Section 128 direction for management posts and EEA teacher sanctions);* and
· equal opportunities’ monitoring data.

You are required (by law or in order to enter into your contract of employment) to provide the categories of information marked (*) above to us to enable us to verify your right to work and suitability for the position. Without providing us with this information, or if the information is not satisfactory, then we will not be able to proceed with any offer of employment.

If you are employed by us, the information we collect will be included on our Single Central Record. In this scenario, a further privacy notice in relation to data we collect, process, hold and share about you during your time with us, will be issued to you.
Where do we get information from about during your application process?
Depending on the position that you have applied for, we may collect this information from you, your referees (details of whom you will have provided), your education provider, any relevant professional body, the Disclosure and Barring Service (DBS), NCTL and the Home Office, during the recruitment process.
Why do we use this information?
We will process your personal data during your application process for the purpose of complying with legal obligations, carrying out tasks which are in the public interest, and taking steps with a view to entering into an employment contract with you. This includes:

· to assess your suitability for the role you are applying for;

· to take steps to enter into a contract with you;

· to check that you are eligible to work in the United Kingdom or that you are not prohibited from teaching; and

· so that we are able to monitor applications for posts in the Trust to ensure that we are fulfilling our obligations under the public sector equality duty under the Equality Act 2010.

How long will we hold information in relation to your application?
We will hold information relating to your application only for as long as necessary. If you are successful then how long we need to hold on to any information will depend on type of information. For further detail please see our Data Retention Policy.

If you are unsuccessful we will hold your personal data only for six months, after which time it will be securely deleted/destroyed.

Who will we share information with about your application?
We will not share information gathered during your application process with third parties, other than professional advisors such as legal or HR advisors.
Rights in relation to your personal data
All individuals have the right to request access to personal data that we hold about them. To make a request for access to their personal data, individuals should contact:

Jenny Kennedy – Trust HR Director

Please also refer to our Data Protection Policy for further details on making requests for access to personal data.
Individuals also have the right, in certain circumstances, to:
· Object to the processing of their personal data

· Have inaccurate or incomplete personal data about them rectified

· Restrict processing of their personal data

· Object to the making of decisions about them taken by automated means

· Have your data transferred to another organisation

· Claim compensation for damage caused by a breach of their data protection rights

If an individual wants to exercise any of these rights then they should contact Jenny Kennedy – Trust HR Director. The law does not oblige the school to comply with all requests. If the school does not intend to comply with the request then the individual will be notified of the reasons why in writing.

Concerns
If an individual has any concerns about how we are using their personal data then we ask that they contact our Data Officer in the first instance. However an individual can contact the Information Commissioner’s Office should they consider this to be necessary, at https://ico.org.uk/concerns/.
Contact
If you would like to discuss anything in this privacy notice, please contact: Debbie Collier - Data Controller at dcollier@eltrust.org
JOB DESCRIPTION

Role:

Teacher of Mathematics
Accountable to:
Head of Mathematics

Grade:

Teachers’ Main Scale / Upper Pay Scale
	PURPOSE
	The post holder will be expected to match the characteristics described in the Teachers’ Standards Framework for a subject teacher and will be required to exercise his/her professional judgement to carry out, in a collaborative manner, the professional duties set out below.

	
	Key Standards or KPIs

	Key Performance Area 1
	Knowledge, Understanding and Personal Development

	
	Knowledge and understanding of:

· safeguarding practice;

· the relationship of the subject to the curriculum and the development of literacy and numeracy skills;

· the characteristics of high quality teaching and learning and the main strategies for improving and sustaining high standards of teaching, learning and achievement of all students;

· professional responsibilities in relation to all school policies and practices;

· the implications of the Code of Practice for Special education Needs (SEN) for teaching and learning;

· the need to take responsibility for your personal professional development and keep up to date with research and development in pedagogy and in the subject/s taught;

· how to achieve challenging, professional goals;

· how to be a good role model to the students in all aspects of the professional role.

	· Lesson plans in place
· Professional handbook updated regularly
· IEPs and differentiated lesson plans in place
· Lesson Observations

	Key Performance Area 2
	Planning, Assessment and Evaluation

	
	· Ensure that good quality lesson plans with clear learning objectives are in place.

· Mark and monitor students’ class and homework, providing constructive oral and written feedback, setting clear targets for students’ progress, in line with faculty/whole school practice.

· Analyse school data, including prior attainment or achievement, Raise on Line and FFT to inform policy and practice, target setting, Teaching and Learning, always ensuring high expectations.

· Work with the Inclusion Faculty to set subject specific targets for identified students who have SEN or who are G & T.

· Contribute to the production of the Faculty Improvement Plan, as required.

	· Lesson plans in place

· Books marked regularly and curriculum targets set, in line with school and faculty policy

· Action is taken to support delivery of IEPs

	Key Performance Area 3
	Teaching, Learning and Achievement

	
	· Ensure effective teaching of whole classes, groups and individuals so that teaching objectives are met, pace and challenge is maintained and best use is made of teaching time.
· Set high expectations of student behaviour, establishing and maintaining a good standard of classroom management, through well focused teaching and positive relationships.
· Use teaching methods which keep students engaged and challenged, including stimulating students’ intellectual curiosity, effective questioning and response, clear presentation and good use of resources.
· Through concise and consistent planning and assessment of lessons, secure progress towards student targets.

	· Lesson plans/

Observations

· School procedures followed re: Behaviour for Learning

· Feedback provided to students via marking/

assessment and discussions

· Assessment data on SIMS

	Key Performance Area 4
	Resource Management

	
	· Promote an ethos of team work and a culture of sharing good practice.
· Provide an effective role model in terms of classroom practice.
· Select and make use of textbooks, ICT and other learning resources which enable teaching objectives to be met.
	· Meeting with support staff, colleagues and others

	Key Performance Area 5
	Developing Others and Wider Responsibilities

	
	· Establish effective working relationships with professional colleagues, including support staff.
· Through whole school assessment practice, develop secure ‘reporting to parents’ practice.
· Develop additional learning opportunities through extra-curricular practice.
· Contribute to the impact of the school’s co-operative values.

	· Assessment procedures followed

This Job Specification may be reviewed by the Headteacher, as necessary,

and may be amended at any time after consultation with you.
PERSON SPECIFICATION

POST: Teacher of Mathematics
	QUALITIES AND ATTRIBUTES
	ESSENTIAL
	DESIRABLE
	EVIDENCED BY

	
	
	
	

	TEACHING
	
	
	

	Qualified Teacher Status at Secondary Level
	(
	
	Application

	Honours degree or equivalent
	(
	
	Application

	Consistently good and outstanding teaching
	(
	
	Application/Interview

	
	
	
	

	KNOWLEDGE/UNDERSTANDING
	
	
	

	Knowledge and understanding of the current OFSTED model of T and L judgements
	(
	
	Interview

	An appreciation of current research on Teaching and Learning
	(
	
	Application/Interview

	Secure knowledge and understanding of all Curriculum requirements, the Behaviour, Attendance and Safeguarding strategies
	(
	
	Application/Interview

	Secure knowledge and understanding of the curriculum of subject/s to be taught at KS3/4 and of how this relates to other Faculty subjects and the whole school curriculum
	(
	
	Application/Interview

	Knowledge and understanding of how a VLE and can be used to impact on learning outcomes
	(
	
	Application/Interview

	
	
	
	

	MANAGEMENT
	
	
	

	Evidence of good student management and behaviour
	(
	
	Interview

	A commitment to raising standards and evidence where this has been achieved
	(
	
	Application/Interview

	Evidence of good people management skills
	(
	
	Application/Interview

	Excellent organisational and planning skills
	(
	
	Interview

	Ability to analyse data for form and teaching groups
	(
	
	Application/Interview

	
	
	
	

	GENERAL/PERSONAL QUALITIES AND CHARACTERISTICS
	
	
	

	An effective team player, but can think and work independently
	(
	
	Interview

	Able to motivate students and staff
	(
	
	Interview

	Commitment to undertake personal and professional development
	(
	
	Interview

	Strong interpersonal skills, with good sense of humour
	(
	
	Interview

	Enthusiastic, ambitious and resilient
	(
	
	Interview

	An effective decision maker
	(
	
	Interview

	A good health and attendance record
	(
	
	Application

	Willingness to support colleagues
	(
	
	Interview

	Able to work under pressure and meet deadlines
	(
	
	Interview

	Commitment to school’s co-operative values
	(
	
	Interview

	Behave in a way which will not bring the school into disrepute
	(
	
	Interview

	Commitment to staying fully informed of IT developments and their potential for raising standards
	(
	
	Interview

	Commitment to the school’s aims and strategies for improving standards
	(
	
	Interview

Map of the Academy and surrounding area
[image: image2.jpg]

�

Application for Employment

£

Levenshulme High School,

Crossley Road,

Manchester. M19 1FS

When completed please return to:

HEALTH & FITNESS CENTRE

�

_1616316491

