

Hunsbury Park Primary School

Career Stage Expectations

For Use in Supporting Career Development of Teaching Staff

Section 1 - General Standards

Section 2 - Primary Context

General Standards

The range of activities, level of teaching and experience described on pages 2 and 3 are required to meet the career stage expectations in all standards.

MS pt1 MS pt2	MS pt3 and MS pt4	MS pt5 and MS pt6	UPS pt1	UPS pt2	UPS pt3
Plan engaging lessons, with	Plan engaging lessons, with	Plan engaging lessons, with	Is able to support other	Is able to support other	Is able to support other
pace and challenge, making	pace and challenge, making	pace and challenge, making	members of staff with	members of staff with	members of staff with
the purpose of the learning	the purpose of the learning	the purpose of the learning	planning engaging	planning engaging lessons,	planning engaging lessons,
clear, including sharing the	clear, including sharing the	clear, including sharing the	lessons, with pace and	with pace and challenge,	with pace and challenge,
bigger picture	bigger picture	bigger picture	challenge, making the	making the purpose of the	making the purpose of the
			purpose of the learning	learning clear, including	learning clear, including
Reach standard with support	Independently reach the	Has built a good range of	clear, including sharing	sharing the bigger picture	sharing the bigger picture
or guidance.	standards, building	practice and accumulated	the bigger picture		
	experience and sharing good	relevant experience. Shares		Has a high level of experience	An extensive level of
Teaching may require	practice with others within	good practice and latest	Has a high level of	on which to draw on to advise	experience on which to
improvement initially but	own subject area where	developments in own	experience on which to	and develop others and to	draw, this is continuously
should be good by the end of	relevant, with support.	subject with colleagues.	draw on to advise and	inform own practice.	used to develop others and
the year. Progress should be			develop others and to		inform own practice.
at least in line with national	Teaching is at least good and	Teaching is at least	inform own practice.	Teaching is highly effective	Continues to build
expectations.	secures good average	consistently good with		and average progress is good	experience by extending
	progress across own students.	examples of highly effective,	Teaching is highly	or above across own students.	own research and self
Shows a good knowledge and		average progress of	effective and average		development to lead
understanding of the relevant	Have a secure knowledge and	students is good.	progress is good or	Have an extensive subject	further initiatives in staff
subject and curriculum area	understanding of the relevant		above across own	knowledge and understanding	and School development.
and current specification	subjects and curriculum area	Have well developed	students.	of the curriculum and current	
content.	and current specification	understanding of subject		specification content and	Teaching is consistently
	content.	knowledge, curriculum	Have an extensive	related pedagogy.	highly effective and
Monitors, analyses, evaluates		content and current	subject knowledge and		students make good
and develops own class	Monitors, analyses, evaluates	specification content and	understanding of the	School wide monitoring,	progress across a series of
teaching. If not in the first	and develops own subject	coverage across the phase	curriculum and current	analysing, evaluation and	cohorts and across all
year of teaching starts to take	area or key stage with	taught.	specification content	development across a range	abilities.
on a wider range of subject or	appropriate guidance.		and related pedagogy.	of areas over time.	
key stage awareness and		Monitors, analyses,			Continuing to develop a
responsibility with	Is actively involved with whole	evaluates and develops own	School wide monitoring,	Researches and leads School	deeper knowledge and
appropriate support	School developments in	key stage or subject area	analysing, evaluation and	wide developments in line	understanding of relevant
	_	independently.		with School and	

Effectively takes on board whole School developments and initiatives. If not in the first year of teaching takes an increasingly active involvement in whole School developments in line with School and Departmental targets.	line with School and Departmental targets	Is actively involved with whole School developments and may lead or initiate some areas in line with School and Departmental targets.	development across a range of areas over time. Researches and leads School wide developments in line with School and Departmental targets. Including giving effective guidance and support to ensure good progress and good practice is apparent in own subject area across the School	Departmental targets. Including giving effective guidance and support to ensure good progress and good practice is apparent in own subject area across the School	subject and curriculum areas and related pedagogy through active involvement in CPD or research. A high level of contribution across the School and beyond, through monitoring, analysing, evaluation and development across a range of areas over time. Continued active involvement, School, and beyond, in research and development which helps to keep the School at the forefront of education.
--	---	---	---	---	--

Standard 1:	Establish a safe and stimulating environment for students, rooted in mutual respect
Set high expectations which inspire, motivate and challenge students	 Set goals that stretch and challenge students of all backgrounds, abilities and dispositions Demonstrate consistently the positive attitudes, values and behaviour which are expected of students.
Standard 2: Promote good progress and outcomes by students	 Be accountable for students attainment and progress by outcomes Be aware of students' capabilities and their prior knowledge and plan teaching to build on these Guide students to reflect on the progress they have made and their emerging needs Demonstrate knowledge and understanding of how students learn and how this impacts on teaching Encourage students to take a responsible and conscientious attitude to their own work and study
Standard 3: Demonstrate good subject and curriculum knowledge	 have a secure knowledge of the relevant subject(s) and curriculum areas, foster and maintain students' interest in the subject, and address misunderstandings demonstrate a critical understanding of developments in the subject and curriculum areas, and promote the value of scholarship demonstrate an understanding of and take responsibility for promoting high standards of literacy, articulacy and the correct use of standard English, whatever the teacher's specialist subject if teaching early reading, demonstrate a clear understanding of systematic synthetic phonics If teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies.
Standard 4: Plan and teach well-structured lessons	 impart knowledge and develop understanding through effective use of lesson time impart knowledge and develop understanding through effective use of lesson time promote a love of learning and students' intellectual curiosity set homework and plan other out-of-class activities to consolidate and extend the knowledge and understanding students have acquired reflect systematically on the effectiveness of lessons and approaches to teaching Contribute to the design and provision of an engaging curriculum within the relevant subject area(s).
Standard 5: Adapt teaching to respond to the strengths and needs of all students	 know when and how to differentiate appropriately, using approaches which enable students to be taught effectively have a secure understanding of how a range of factors can inhibit students' ability to learn, and how best to overcome these demonstrate an awareness of the physical, social and intellectual development of students, and know how to adapt teaching to support students' education at different stages of development

	Have a clear understanding of the needs of all students, including those with special educational needs; those of high ability; those with English as an additional language; those with disabilities; and be able to use and evaluate distinctive teaching approaches to engage and support them.
Standard 6: Make accurate and productive use of assessment	 know and understand how to assess the relevant subject and curriculum areas, including statutory assessment requirements make use of formative and summative assessment to secure students' progress use relevant data to monitor progress, set targets, and plan subsequent lessons Give students regular feedback, both orally and through accurate marking, and encourage students to respond to the feedback.
Standard 7: Manage behaviour effectively to ensure a good and safe learning environment	 have clear rules and routines for behaviour in classrooms, and take responsibility for promoting good and courteous behaviour both in classrooms and around the School, in accordance with the School's behaviour policy have high expectations of behaviour, and establish a framework for discipline with a range of strategies, using praise, sanctions and rewards consistently and fairly manage classes effectively, using approaches which are appropriate to students' needs in order to involve and motivate them Maintain good relationships with students, exercise appropriate authority, and act decisively when necessary.
Standard 8: Fulfil wider professional responsibilities	 make a positive contribution to the wider life and ethos of the School develop effective professional relationships with colleagues, knowing how and when to draw on advice and specialist support deploy support staff effectively take responsibility for improving teaching through appropriate professional development, responding to advice and feedback from colleagues Communicate effectively with parents with regard to students' achievements and well-being.

Career Stage Expectations: Primary Context

Guidance on how to use the Career Stage Expectations document:

- The Career Stage Expectations document is based on the national Teachers Standards.
- Within the document the Teachers Standards are unpacked into a range of subcategories which defines the Standards in a local setting (primary and secondary) in each case the standards have been created by teaching staff and reviewed by the Board.
- The purpose of the document is to support teachers who wish to develop their practice and aid them in planning progress in their career.
- The document should be used as a reference tool for constructive performance management and professional development discussions as set out in our pay and performance management policies.

Standard 1:									
Set high expectations which inspire, motivate	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3			
and challenge students Establish a safe and stimulating environment for students, rooted in mutual respect Set goals that stretch and challenge students of all backgrounds, abilities and dispositions Demonstrate consistently the positive attitudes, values and behaviour which are expected of students.	With support/guidance Teaching may require improvement initially but should be at least good by the end of the year	Independently At least good teaching and average good progress across own class. Sharing good practice in own subject areas Beginning to support others when asked across all areas	Embedding good practise across own subject area and continuing to monitor, evaluate and improve it across the School. Greater awareness of whole School data across all areas and developing and evaluating improved practise across the School. Monitoring, evaluating and supporting others. At least consistently good and many examples of highly effective teaching, with good or above progress across own class and across subject area.	Monitoring and evaluating across the whole School and across a range of areas. Developing improved practise at whole School level based on research Highly effective teaching and good progress across own class. Good progress in subject areas throughout the School.	Monitoring and evaluating across the whole School and across a range of areas. Developing improved practise at whole School level based on research Highly effective teaching and good progress across own class. Good progress in subject areas throughout the School. Impact is consistent and embedded in this area.	Further research and development projects carried out which continuously feed into improving practice. Highly effective practitioner showing highly effective teaching and good or above progress with different cohorts of students and across all abilities/needs. High and effective involvement in the leadership and management and direction of the School and its development which is evidenced in data and evaluation reports. An extensive level of experience on which to draw, this is continuously used to advise others and inform own practise.			
	The expectations of all staff in the School, regardless of career stage is to meet this standard in the following ways: Act as a role model for students demonstrating professionalism and consistent high expectations at all times which support the ethos of the School Establish and maintain consistent high expectations of all Encourage individual and collective responsibility Create a 'can do' culture to raise aspiration for all Focus on equality and mutual respect Foster positive relationships between staff and students and peers								

The role of staff in achieving this is to:

Deliver a curriculum which is inclusive and differentiated

Use a range of flexible and responsive learning styles which promote independent learning

- Encourage collaboration and participation in lessons
- · Promote a full range of thinking and life skills which enable students to develop into mature and responsible adults
- Provide opportunities for regular differentiated assessment and feedback

The School will support staff in achieving this through the provision of: $\ \square$

- a supportive and inclusive working environment
- observation and feedback which is supportive and developmental
- annual performance management and professional review
- individual and collective professional development opportunities
- opportunities to innovate and participate in any aspect of the School's broader work

	Standard 2:							
Promote good progress and outcomes by students	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3		
Be accountable for students attainment and progress by outcomes	Keep accurate records of own students attainment Know the age and progress expectations for own class Set appropriate targets for end of year attainment With support where needed	Keep accurate records of own students attainment Know the age and progress expectations for the primary age range Set appropriate targets for end of year attainment Monitor data for any curriculum area responsibility using it to inform areas for development	Monitor and analyse attainment in own curriculum area using it to inform areas for development and measuring the impact of any actions on improving progress and attainment.	Centralised data and tracking information is analysed across all relevant subjects or year groups and used to inform future actions and interventions	Centralised data and tracking information is analysed across all relevant subjects or year groups and used to inform future actions and interventions. Impact is consistent and embedded in this area.	Appraise and mange other staff through pupil progress meetings, target setting and data analysis. Track, monitor and analyse whole School data in own specific areas of leadership Have a knowledge of the data for all year groups and curriculum areas across the School and use this to effectively inform future actions in the School		
Be aware of students' capabilities and their prior knowledge and plan teaching to build on these	Use data and regular marking to inform planning and differentiation in daily lessons which takes account of all students needs Use data to inform planning through pupil progress meetings With support where needed	Use data and regular marking methodically to inform planning and differentiation in daily lessons Utilise a wide range of strategies for differentiation that meets the needs of all abilities and groups Use data to inform planning through pupil progress meetings	Support others with developing skills and ideas for effective differentiation within own key stage.	Lead and develop strategies across the whole School which develop the use of data, identification of gaps and barriers to learning and effective planning and differentiation to overcome these. Identify groups who need specific intervention and ensure that they are targeted with timely intervention Monitor marking and data across the School putting in place support or training where necessary.	Lead and develop strategies across the whole School which develop the use of data, identification of gaps and barriers to learning and effective planning and differentiation to overcome these. Identify groups who need specific intervention and ensure that they are targeted with timely intervention Monitor marking and data across the School putting in place support or training where necessary. Impact is consistent and embedded in this area.	Monitor and evaluate use of data and marking to inform planning, research and implement new strategies where appropriate to ensure that there is continuously developing good practice		
Guide students to reflect on the progress	Use AFL techniques such as: Engage in regular dialogue with students within	Consistent and established use of AFL ensures that students are aware of and able to reflect on their	Employ effectively a wide range of AfL techniques which ensure progress of	Research develop and implement whole School improvements to systems to support	Research develop and implement whole School improvements to systems to support	Monitor the use of AfL across School / key stage/year group		

they have made and their emerging needs	lessons reflecting on, consolidating and extending learning and promoting an enthusiasm for learning. Regularly use improvement marking. Ensure students are given time to reflect and act on marking Ensure students relate marking and work to their personal targets	own learning and of how to improve through: Established and consistent use of improvement marking Established and consistent methods in place to allow students to reflect and act on marking Established and consistent use of individual pupil targets by teacher and students Share good practice in AfL for example through coaching and paired teaching	students is consistently good or above. Support colleagues in use of AfL for example through coaching and paired teaching.	students' reflection on their progress and next steps	students' reflection on their progress and next steps. Impact is consistent and embedded in this area.	Investigate new and innovative practise and share with others Identify need and implement support for colleagues in effective AfL strategies.
Demonstrate knowledge and understanding of how students learn and how this impacts on teaching	Have a good understanding of pupil development, pedagogy and different learning skills shown by the use of these within own teaching, to enable all students to make progress	Extensively and consistently use a range of learning and teaching techniques to ensure all students' needs are met. Experiment and explore different and new techniques to maximise student progress Identify individual students needs and plan and teach accordingly to overcome barriers and ensure progress	Share good practice in teaching and learning across the year group, key stage or School which facilitates improvements and secures rapid and sustained progress for all students	Established highly effective practice is developed and shared across the School	Established highly effective practice is developed and shared across the School. Impact is consistent and embedded in this area.	Highly effective and innovative practice in teaching and learning in the wider context is investigated and leads to the implementation of new and relative initiatives across the School. Develop potential to share practice
Encourage students to take a responsible and conscientious attitude to their own work and study	Use an awareness of age expectations to set targets, challenges and rewards which promote responsible and conscientious work and progress	Consistently use a variety of techniques which encourage students to become responsible and conscientious in their learning enabling them to make good progress	Share own good practice with colleagues to encourage responsibility and conscientious learning.	Own class show consistently good or highly effective attitudes to their own learning which facilitates good or highly effective progress. Through monitoring and observation be aware of students' attitudes to learning across the School Research new initiatives and techniques which develop students aspiration and independence in learning, where appropriate share these across the School	Own class show consistently good or highly effective attitudes to their own learning which facilitates good or highly effective progress. Through monitoring and observation be aware of students' attitudes to learning across the School Research new initiatives and techniques which develop students aspiration and independence in learning, where appropriate share these across the School. Impact is consistent and embedded in this area.	Research develop and implement whole School systems to promote responsible and conscientious learning.

Sta	_	_	_	_
			а.	
		r		
			_	•

			Stallualu 3.			
Demonstrate good subject and curriculum knowledge	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3
have a secure knowledge of the relevant subject(s) and curriculum areas, foster and maintain students' interest in the subject, and address misunderstandings	Have a good knowledge of the areas they are teaching at the appropriate level for the year group being taught. Through reflective teaching identify misunderstandings and use relevant support to address them. Plan and deliver structured lessons covering the required curriculum content, making or sourcing resources where necessary.	Have a good knowledge and understanding of progression in all subjects taught across the primary range With support develop an in depth understanding and knowledge base in at least one subject area, begin to share this with colleagues. Investigate and use different approaches to lessons in own class teaching, drawing on a wide range of teaching ideas, resources and literature. With support observe and monitor work and planning and teaching within own area.	Have a thorough knowledge of curriculum content and coverage across the primary range Work independently to research and share latest developments in own subject area with colleagues. Observe and monitor work planning and teaching within own area.	Established highly effective knowledge of the primary curriculum and changes over time is used as a basis to systematically lead the implementation of developments in one or more area of the curriculum taking responsibility for staff training and CPD activities to ensure the subject is taught well throughout the School. Monitor the impact of developments in at least one subject.	Established highly effective knowledge of the primary curriculum and changes over time is used as a basis to systematically lead the implementation of developments in one or more area of the curriculum taking responsibility for staff training and CPD activities to ensure the subject is taught well throughout the School. Monitor the impact of developments in at least one subject. Impact is consistent and embedded in this area.	Research new curriculum wide initiatives including own ideas and action research in order to ensure that the School is at the forefront of innovative and engaging subject and curriculum developments. Monitor impact of developments and new initiatives.
demonstrate a critical understanding of developments in the subject and curriculum areas, and promote the value of scholarship	Be aware of the latest developments and adapt teaching when necessary to ensure latest requirements are met Take responsibility for own learning and development through attending staff training and events and reading current literature.	Become increasingly aware of current developments in subject and curriculum areas researching developments in own subject area specifically and sharing information with colleagues. Source relevant information and take advantage of opportunities to develop own practice in all primary areas.	Independently research and know in depth developments in own subject area. Share developing ideas and good practice with colleagues monitor and evaluate any new initiatives in own subject area in own class and across the School.	Active involvement and engagement in enquiry and action research projects and promote the value of scholarship	Active involvement and engagement in enquiry and action research projects and promote the value of scholarship. Impact is consistent and embedded in this area.	Actively identify the need for an investigative enquiry approach to improve teaching and learning. Influence and lead an enquiry based approach.

demonstrate an understanding of and take responsibility for promoting high standards of literacy, articulacy and the correct use of standard English, whatever the teacher's specialist subject	Use and model standard English in own speech. Correct and model students' spoke English. Teach mark and assess literacy in line with the curriculum for the age group taught ensuring improvement marking is used and acted on and promotes accurate SPAG.	Use systematic and thorough methods for the effective teaching of literacy, SPAG in literacy lessons and regularly throughout daily practice and all subjects.	Develop strategies which embed high standards of literacy in teaching and learning whilst strengthening technical accuracy in SPAG.	Contribute to the professional development of colleagues in understanding and embedding high standards of literacy in lessons.	Contribute to the professional development of colleagues in understanding and embedding high standards of literacy in lessons. Impact is consistent and embedded in this area.	Monitor the standards of literacy and standard English within the wider curriculum. Promote consistency and collaboration across the School in embedding high standards of literacy.
if teaching early reading, demonstrate a clear understanding of systematic synthetic phonics	Develop reflective practice and enhance own subject knowledge and understanding in phonics drawing on support from senior leaders. Use ideas and suggestions given by subject leaders. Understand and use synthetic phonics at the appropriate level for the age group being taught.	Embed reflective practice.	Support others in their awareness of, development of and/or teaching of synthetic phonics.	Research new developments in the teaching of phonics and early reading and share them with other staff. Track and monitor the impact of teaching of synthetic phonics on reading, if and where appropriate.	Research new developments in the teaching of phonics and early reading and share them with other staff. Track and monitor the impact of teaching of synthetic phonics on reading, if and where appropriate. Impact is consistent and embedded in this area.	As part of the leadership of the School, ensure that systematic synthetic phonics is taught effectively throughout the School and that the impact of this teaching is tracked and shared with all staff. Adjusting approaches and supporting CPD as necessary.
If teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies.	Develop reflective practice and enhance own subject knowledge and understanding in maths drawing on support from senior leaders. Use ideas and suggestions given by subject leaders. With support of subject leaders, plan, teach and assess maths accurately using appropriate strategies to develop students' accurate understanding of mathematical concepts.	Teach maths at a consistently good level. Share own good practise with colleagues.	Model highly effective teaching of mathematics and share good practice with colleagues.	If teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies.	If teaching early mathematics, demonstrate a clear understanding of appropriate teaching strategies. Impact is consistent and embedded in this area.	

	Standard 4								
Plan and teach wellstructured lessons	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3			
impart knowledge and develop understanding through effective use of lesson time	Plan and teach a series of structured lessons to at least satisfactory standard, with support and guidance of senior leaders where necessary. Reflect on planning and progress and modify teaching in future lessons in light of this.	Plan and teach a series of structured lessons to at least a consistently good standard. Plan daily timetable to maximise use of time throughout the day to ensure learning and progress is continuous. Take part in CPD/ coaching activities to develop stronger teaching skills and develop whole School practice. With support share good practise in planning and delivery within own subject area and development of SoW.	Plan and teach a series of structured lessons showing some highly effective practice. Plan daily timetable to maximise use of time throughout the day, to ensure learning and progress is continuous. Support others through coaching to develop stronger teaching skills and develop whole School practice. Model good /highly effective teaching for others Independently lead CPD and developments in teaching, delivery and SoW in own area. Monitor and evaluate impact of any actions implemented. With support observe and support other members of staff teaching own subject area.	Plan and teach to an highly effective standard. Model highly effective teaching for others. Analyse and monitor impact of teaching across the School and implement any changes needed to improve teaching and learning. Observe and develop other members of staff.	Plan and teach to an highly effective standard. Model highly effective teaching for others. Analyse and monitor impact of teaching across the School and implement any changes needed to improve teaching and learning. Observe and develop other members of staff. Impact is consistent and embedded in this area.	Lead/Contribute to initiatives in the effective development of planning and delivery of lessons and teaching skills across the School.			
promote a love of learning and students' intellectual curiosity	With support and guidance from senior leaders or other relevant staff, provide engaging and motivating lessons which inspire students to become independent learners.	Share innovative practice with colleagues.	Research and develop innovative practice in own class or subject area to develop enjoyment and curiosity within learning. Implement whole School actions to improve engagement and motivation and monitor impact within own subject area.	Research, develop, monitor and evaluate engaging teaching practices across the whole School and across all curriculum areas.	Research, develop, monitor and evaluate engaging teaching practices across the whole School and across all curriculum areas. Impact is consistent and embedded in this area.	Engage in wider research into learning and share results where appropriate.			

set homework and plan other out-of-class activities to consolidate and extend the knowledge and understanding students have acquired	Set homework in line with School policy. Plan trips visits and activities which extend and consolidate lessons and subjects taught, with the guidance	Plan and implement whole School trips and visits and other activities or interest days, clubs and competitions which enhance an area of the curriculum, with support	Independently plan and implement whole School trips and visits and other activities or interest days and competitions which enhance an area of the curriculum in line with			
	relevant staff.	needed.	whole School development areas.			
reflect systematically on the effectiveness of lessons and approaches to teaching	Reflect on own class teaching and learning to refine planning and teaching in future lessons to improve own practice and learning and progress of the class	Embedded reflective practice. Sharing of good practice in planning and delivery with colleagues in small groups or across whole School, with support and guidance from senior leaders or other relevant staff	Sharing of embedded highly effective practice in teaching Development of teaching strategies that may be shared across and contribute to the wider School plan, implementation of improved reflective and refined practice	Monitoring and observation of reflective practice, teaching techniques. Analysis and action planning to develop improved practice across the School either for individuals or whole School. Implementation of new techniques and monitoring of impact Own development of highly effective practice and implementation across the School	Monitoring and observation of reflective practice, teaching techniques. Analysis and action planning to develop improved practice across the School either for individuals or whole School. Implementation of new techniques and monitoring of impact Own development of highly effective practice and implementation across the School. Impact is consistent and embedded in this area.	Research and development of reflective practice and approaches to teaching in a broader context than own School.
Contribute to the design and provision of an engaging curriculum within the relevant subject area(s).	Contribute to the development of the curriculum through engagement at meetings and implementation of ideas discussed or required	In own area lead the development of the curriculum, monitoring observing and checking planning. Experiment with new ideas and strategies in the delivery of the curriculum and share these with other staff with the guidance and support of senior leaders or other relevant staff.	Deliver exemplar lessons and share best practice through example. Monitor the delivery of the curriculum for own area and explore and implement new ideas for the design of the curriculum to increase engagement and learning. Coach other staff	Understand the overview of all subjects which make up the primary curriculum and contribute to the monitoring and development of the curriculum as a whole entity. Implement change across the School and monitor. Support and hold others to account for their subject monitoring Research and lead the development of innovation in curriculum design for the School	Understand the overview of all subjects which make up the primary curriculum and contribute to the monitoring and development of the curriculum as a whole entity. Implement change across the School and monitor. Support and hold others to account for their subject monitoring Research and lead the development of innovation in curriculum design for the School. Impact is consistent and embedded in this area.	

Standard 5:

Adapt teaching to respond to the strengths and needs of all students	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3
know when and how to differentiate appropriately, using approaches which enable students to be taught effectively	Observe and analyse differentiation across the School. Through data analysis identify, monitor and track key groups of students in own area of responsibility. Consistent and effective use of class data and marking to inform appropriate differentiation which uses a range of different methods. Teaching ensures all groups and individuals needs are met within activities and explanations enabling all to make good progress. Clear understanding of a range of needs ability to evaluate effects of differentiation and adjust planning accordingly. May draw on support of others for advice.	Observe and analyse differentiation across the School. Through data analysis identify, monitor and track key groups of students in own area of leadership across the School. Independently aware of and using consistent and effectively, class data and marking to inform appropriate differentiation which uses a range of different methods. Teaching ensures all groups and individuals needs are met within activities and explanations enabling all to make good progress. Clear understanding of a range of needs consistently evaluates effects of differentiation and adjusts planning accordingly. Share good practice in differentiation across age range taught and in leadership areas.	Observe and analyse differentiation across the School. Through data analysis identify, monitor and track key groups of students in own area of leadership across the School. Research and implement methods to use within own area of leadership to support key groups and individuals effectively. Show highly effective practice in differentiation in own teaching which ensures good or highly effective progress of own students.	Monitor and track the progress of key groups across the School. Have a good understanding of differentiation across the School including teachers' methods and strengths. Actively analyse and research methods and resources to improve learning and progress through differentiation methods, share these with others. Show highly effective practice in differentiation in own teaching which ensures good or highly effective progress of own students.	Monitor and track the progress of key groups across the School. Have a good understanding of differentiation across the School including teachers' methods and strengths. Actively analyse and research methods and resources to improve learning and progress through differentiation methods, share these with others. Show highly effective practice in differentiation in own teaching which ensures good or highly effective progress of own students. Impact is consistent and embedded in this area.	Monitor and track progress of key groups across the School. Lead the development of CPD and other initiatives to support the provision for key groups

have a secure understanding of how a range of factors can inhibit students' ability to learn, and how best to overcome these	Know about and plan lessons taking into account learning styles and barriers to learning. Plan and deliver lessons with an awareness of students needs and with advice from others ensure that interventions and methods are used which help overcome barriers to learning.	Planning and delivery of lessons consistently and effectively takes into account the needs of all learners to enable them to make progress. Draw on advice and support from others where necessary to ensure all learners are able to access learning.	Have an established range of resources to draw on to overcome barriers to learning, begin to share these with others	Actively research methods to overcome a range of barriers to learning and share these with others to improve the learning of all across the School.	Actively research methods to overcome a range of barriers to learning and share these with others to improve the learning of all across the School. Impact is consistent and embedded in this area.	Lead research and implement whole School strategies and resources to overcome a range of barriers to learning.
demonstrate an awareness of the physical, social and intellectual development of students, and know how to adapt teaching to support students' education at different stages of development	Be aware of the need to and develop students SMSC through School's agreed programme and opportunities that arise. Adapt teaching to ensure it meets the needs of the age group and stage of development within own class. Identify discuss and refer relevant students in own class to the learning mentor or similar pastoral support.	Have a developed understanding of SMSC and be able to incorporate opportunities for the development of skills in lessons. Planning and delivery consistently and effectively meets the needs of all learner's stages of development across a range of age groups. Adapting teaching and methods to meet the needs of the whole student.	Ability to adapt own teaching techniques to meet the needs of all primary age groups. Experiment with a range of opportunities to support the development of SMSC skills. Share own good practice in teaching and methods which meets the needs of all students' levels of development, across the key stage or School.	Ability to adapt own teaching techniques to meet the needs of all primary age groups. Share a range of good practice in teaching and methods which meets the needs of all students' levels of development, across the School.	Ability to adapt own teaching techniques to meet the needs of all primary age groups. Impact is consistent and embedded in this area.	Take an active lead/contribute to in the development of SMSC across the School.

Have a clear understanding of the needs of all students, including those with special educational needs; those of high ability; those with English as an additional language; those with disabilities; and be able to use and evaluate distinctive teaching approaches to engage and support them.

Identify students in own class who are not making age appropriate progress or development and adapt teaching appropriately with support and advice form the SENCo or senior leaders. Be aware of key groups of children in own class and use appropriate teaching strategies to engage and support them with the guidance of the SENCo or senior leaders.

Have a developed knowledge of appropriate intervention, strategies and differentiation and use these to meet the needs of vulnerable students. Involve outside agencies if necessary through liaison with the SENCo. Show consistent and effective adaptation of teaching to meet the needs of all groups of learners. Monitor data and results to ensure that strategies used are effective and adapt if necessary. Plan in small steps for specific students and advise teaching assistants on the delivery of relevant programmes, monitor results of programmes and adjust with advice if needed to ensure progress. Strategies used are effective in closing the gap.

Have and extensive knowledge of appropriate and effective intervention, strategies and differentiation which are consistently effective in closing the gap between key groups of learners. Strategies are evaluated and good practice is shared with others.

Support and advise others in suitable methods, interventions and differentiation for all student groups. Evaluate methods used across the School to ensure effectiveness and research and implement new strategies where gaps are not closing or progress is not being made, especially within own areas of leadership. Model effective practice in own class which ensures good or above progress is made by all SEND. LAC and EAL students.

Support and advise others in suitable methods, interventions and differentiation for all student groups. Evaluate methods used across the School to ensure effectiveness and research and implement new strategies where gaps are not closing or progress is not being made, especially within own areas of leadership. Model effective practice in own class which ensures good or above progress is made by all SEND. LAC and EAL students. Impact is consistent and embedded in this area.

Standard 6:

Make accurate and productive use of assessment

- know and understand how to assess the relevant subject and curriculum areas, including statutory assessment requirements
- make use of formative and summative assessment to secure students' progress
- use relevant data to monitor progress, set targets, and plan subsequent lessons
- Give students regular feedback, both orally and through accurate marking, and encourage students to respond to the feedback.

The expectations of all staff in the School, regardless of career stage is to meet this standard in the following ways:

- ensure that all students, regardless of their starting points make rapid and sustained progress
- effectively monitor the progress of students in lessons
- utilise data to inform planning and delivery
- provide challenge, pace and support to encourage students to achieve at the highest level create a culture of aspiration in all students
- use a range of assessment techniques to secure rapid and sustained progress and good or highly effective achievement for all students

The role of staff in achieving this is to:

- Utilise data effectively to inform planning, delivery and assessment
- Provide a range of assessment opportunities which are inclusive and differentiated
- Utilise a range of questioning and discussion techniques which promote learning and progress for all
- Use a range of formative and summative assessment techniques which promote independence and encourage active participation in assessment
- Encourage peer assessment and review in lessons
- · Provide regular feedback both orally and in writing
- Ensure that all students understand how to improve their work and have the opportunity to do so to secure progress
- Produce accurate and timely reports as required

The School will support staff in achieving this through the provision of:

- regular and comprehensive benchmark, progress and target setting data
- observation and feedback which is supportive and developmental
- work scrutiny and feedback on marking and assessment, the level of challenge and the impact of feedback on students' progress and work completion relevant and targeted CPD opportunities at individual, departmental and School level according to need

			Standard 7:			
Manage behaviour effectively to ensure a good and safe learning environment	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3
have clear rules and routines for behaviour in classrooms, and take responsibility for promoting good and courteous behaviour both in classrooms and around the School, in accordance with the School's behaviour policy	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy. Anticipate and plan for potential behaviour management.	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy. Anticipate and plan for potential behaviour management. Promote positive behaviour in accordance with School and class rules in own class and throughout the School.	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy Anticipate and plan for potential behaviour management scenarios.	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy To contribute to the development and implementation of whole School approaches to behaviour management	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy To contribute to the development and implementation of whole School approaches to behaviour management Impact is consistent and embedded in this area.	Act as a role model promoting consistently high expectations of behaviour in a professional and courteous manner at all times. Know, understand and apply the School's behaviour policy Develop and implement whole School approaches to behaviour management
have high expectations of behaviour, and establish a framework for discipline with a range of strategies, using praise, sanctions and rewards consistently and fairly	Establish and maintain consistent high expectations of behaviour which promote effective learning in the classroom. Start to build a range of behaviour management strategies using praise, rewards and sanctions effectively drawing on the support and guidance of others where needed.	Maintain consistent high expectations of behaviour which promote effective learning in the classroom Develop a broad range of personal behaviour management strategies which are consistently implemented and use praise sanctions and rewards effectively. Embedding reflective practice facilitates highly effective behaviour management strategies and confidence in experimentation in a range of different contexts	Set and model for others high expectations of behaviour. Have a well-established range of strategies including praise sanctions and rewards, consistently implemented which promote good and highly effective behaviour in the classroom Share good practice in the implementation of a range of behaviour management strategies which promote effective behaviour for learning.	Have an extensive knowledge and understanding of a range of strategies to manage behaviour which are consistently implemented and ensure highly effective behaviour and engagement in learning. Be able to tailor them to specific needs and develop the skills in others. Establishes highly effective practice in behaviour management is shared across the School and its impact on students attitudes and learning is monitored and evaluated	Have an extensive knowledge and understanding of a range of strategies to manage behaviour which are consistently implemented and ensure highly effective behaviour and engagement in learning. Be able to tailor them to specific needs and develop the skills in others. Establishes highly effective practice in behaviour management is shared across the School and its impact on students' attitudes and learning is monitored and evaluated. Impact is consistent and embedded in this area.	Have an extensive knowledge and understanding of a range of strategies to manage behaviour which are consistently implemented and ensure highly effective behaviour and engagement in learning. Support others in the drive to secure good and highly effective behaviour in classes and across the School. Act as a coach and mentor to staff who need support and development in this area. Highly effective and innovative practice in behaviour management strategies which promote effective learning is investigated and leads to the implementation of new and relevant initiatives across the

						School.
manage classes effectively, using approaches which are appropriate to students' needs in order to involve and motivate them	Manage behaviour effectively in own class to create a classroom environment which promotes positive relationships and engages and motivates students	Manage behaviour effectively to have an established ethos and systems in the classroom which motivate students. Approaches ensure that students good and highly effective behaviour in the classroom, results in effective learning.	Manage behaviour effectively in own class and throughout the School. Maintain an ethos in the classroom which ensures that students are highly motivated and learn well. A wide range of approaches are used and shared with colleagues. Strategies are developed which take account of individual needs	Model highly effective behaviour management in own class. Maintain an ethos in the classroom which ensures that students are highly motivated and learn well. Take a leading role in and take responsibility for enforcing high expectations of behaviour within the classroom and throughout the School.	Model highly effective behaviour management in own class. Maintain an ethos in the classroom which ensures that students are highly motivated and learn well. Take a leading role in and take responsibility for enforcing high expectations of behaviour within the classroom and throughout the School. Impact is consistent and embedded in this area.	Model highly effective behaviour management in own class. Maintain an ethos in the classroom which ensures that students are highly motivated and learn well Take a leading role in and take responsibility for enforcing high expectations of behaviour within the classroom and throughout the School.
Maintain good relationships with students, exercise appropriate authority, and act decisively when necessary.	Create a classroom environment which promotes positive relationships. Take appropriate measures to ensure behaviour is in line with School expectations, drawing on advice of others	Establish a rapport with all students throughout the School and implement a range of strategies which promote good behaviour and effective learning. Take appropriate measures to ensure positive behaviour at all times	Positive relationships are embedded and an in depth knowledge of students and their needs enables all students to participate effectively in learning	Support colleagues in the creation of positive relationships and effective behaviour management strategies to enable effective learning.	Support colleagues in the creation of positive relationships and effective behaviour management strategies to enable effective learning. Impact is consistent and embedded in this area.	Act as a role model in strategies which encourage positive relationships and a climate for learning throughout the School. Take a leading role in taking decisive and effective actions in promoting high expectations of behaviour within the classroom and throughout the School.

	Standard 8:							
Fulfil wider professional responsibilities	M1 and M2	M3 and M4	M5 and M6	UPS 1	UPS 2	UPS 3		
make a positive contribution to the wider life and ethos of the School	Participate in whole School events and activities. Organise own class trips with the support of others.	Participate in or organise extracurricular clubs. Participate in whole School events including those organised by parent associations. Lead assemblies and other specialised areas of learning across the whole School	Instigate and organise whole School events which contribute to the wider activities and ethos of the School	Be part of the organisation of the whole School calendar of wider events and activities and monitor and evaluate the range of events participated in and the impact of these on the student's learning and range of experiences	Be part of the organisation of the whole School calendar of wider events and activities and monitor and evaluate the range of events participated in and the impact of these on the student's learning and range of experiences. Impact is consistent and embedded in this area.	Take a lead in the organisation of the whole School calendar of wider events and activities and monitor and evaluate the range of events participated in and the impact of these on the student's learning and range of experiences. Upholding the principals and ethos of the School at all times.		
develop effective professional relationships with colleagues, knowing how and when to draw on advice and specialist support	Participate effectively as a member of a team. Know who to ask for specific advice and support in different areas.	Undertake a curriculum responsibility. Develop own skills in curriculum area of responsibility through drawing on advice and specialist support Have on going high quality dialogue with colleagues within the School which contributes to improving practise and provision for students, including cascading of own CPD experiences. Where requested, undertake mentoring roles for ITT or NQT.	Lead a team /key stage /whole School initiative, plan implement and share change with colleagues drawing on support from others if required. Start to collaborate with other professionals beyond the School to improve teaching practices and provision for students	Undertake higher level CPD in order to develop an area within the School. Share own School good practice.	Undertake higher level CPD in order to develop an area within the School. Share own School good practice. Impact is consistent and embedded in this area.	Instigate opportunities to collaborate with colleagues across the School. Lead innovate and share best practice resulting from such collaboration		

deploy support staff effectively	Plan activities for support staff which promote learning and progress. Communicate effectively with support staff to enable them to access and deliver your plans.	Planned use of support staff has a notable impact on the learning of key groups or individual students. Good relationships and effective communication exists within the classroom team.	Monitor and evaluate the effectiveness of own support staff on the learning of key groups of students to ensure that they have a notable impact on the learning of key groups or individual students. Guide and monitor support staff in the delivery, recording and tracking of intervention programmes.	Timetable support staff hours across Year group, key stage or School. Participate in the monitoring and evaluation of the effectiveness of support staff activities on learning and progress.	Timetable support staff hours across Year group, key stage or School. Participate in the monitoring and evaluation of the effectiveness of support staff activities on learning and progress. Impact is consistent and embedded in this area.	Be involved in the performance management and development of support staff
take responsibility for improving teaching through appropriate professional development, responding to advice and feedback from colleagues	Undertake appropriate profession development to improve own teaching skills and secure progress in your career. Development areas informed by needs identified in performance management or NQT meetings and in line with the School needs. Developing practice ensures effective professional contribution across the School. Know how and when to seek professional development advice	Take responsibility for cascading up to date knowledge and information form curriculum area or CPD activities across the School. Lead curriculum area training with support if needed. Undertake mentoring role for ITT students if required. Embedding practice ensures highly effective professional contribution across the School	Lead and plan curriculum area training independently Undertake mentoring role for ITT and NQT if required. Consistent highly effective practice leads to developing skills in leadership and management and highly effective professional contribution across the School.	Undertake NQT induction process Act as a reviewer in the School's performance management system. Undertake coaching as a developmental activity to support a member of staff who is underperforming. Established highly effective practice ensures highly effective leadership and management and highly effective professional contribution across the School and beyond	Undertake NQT induction process. Act as a reviewer in the School's performance management system. Undertake coaching as a developmental activity to support a member of staff who is underperforming. Established highly effective practice ensures highly effective leadership and management and highly effective professional contribution across the School and beyond. Impact is consistent and embedded in this area.	Lead/contribute to and facilitate professional development events across the School. Act as reviewer in the School's performance management system Act as a lead professional in the coaching and mentoring of colleagues across the School. Consistent highly effective practice in leadership and management ensures highly effective leadership management and professional contribution across the School and beyond.
Communicate effectively with parents with regard to students' achievements and wellbeing.	Start to build professional relationships with own class student's parents, through parents evenings and reports.	Communicate confidently with parents of own class students in informal and formal situations.		Lead and document meetings supporting other class teachers in discussions with parents	Lead and document meetings supporting other class teachers in discussions with parents. Impact is consistent and embedded in this area.	Have a high profile with parents in the School and deal with issues that arise.