
FT 25 Trainee Self-Tracker and Grade Descriptors

Achievement is an overall judgement. In a best fit model, the statements describe indicative additional features of practice that are characteristic of a trainee performing at that level. They also need to be interpreted within the setting and context in which the trainee has worked.

	Grade
Description:
	Trainees’ teaching
	Trainees’ files – Teaching File and PDR
	Trainees’ explanations eg in tutorials
	Trainees’ characteristics - overall

	Outstanding (1)

All the criteria for ‘good’ Grade and:
Trainees graded as `outstanding’ teach consistently good lessons that often demonstrate outstanding features across a range of different contexts (for example, different ages, backgrounds, group sizes, and abilities) by the end of their training.

	always ensures that all learners make progress and are challenged

lessons invariably capture the interest of learners, are interactive and inclusive

rapport with learners - high-quality dialogue and questioning

attention to individuals and groups
monitor learners’ progress and provide detailed feedback and targets
depth of subject knowledge demonstrated
flexibility demonstrated by changing pace, approach and teaching method as appropriate
make links eg with other aspects of learners’ development/interests
fully exploit possibilities to promote learners’ understanding and appreciation of social and cultural diversity
	clear and deep understanding of how to plan for progression – stages in learning, different rates of progress, dealing with barriers to learning.
evidence of monitoring and recording learners’ progress and how the outcomes are used in subsequent planning

clarity of links between learning objectives, teaching approaches and assessment strategies

show innovation eg in SoW, approaches to policies, social /cultural diversity

maintain files as working documents

show high-quality self-evaluation with clear focus on learners and setting challenging targets for their own professional development
	describe the stages in progress through a topic/set of ideas and concepts/sequence of teaching

able to discuss in detail individual learners’ progress

able to use their depth of subject-specific pedagogical understanding to explain in detail why they use particular teaching approaches

wide understanding of the range of professionals that contribute to learners’ overall development

	take risks when trying to make teaching interesting, are able to deal with the unexpected and ‘grab the moment’
inspire and communicate their enthusiasm to learners
have an intrinsic passion for learning
show innovative and creative thinking – lateral thinkers
have the ability to reflect critically and rigorously on their own practice to inform their professional development, and to take and evaluate appropriate actions – they are able to learn from their mistakes
take full responsibility for their own professional development
are highly respected by learners and colleagues and, where appropriate, parents/carers and employers
have the clear capacity to become outstanding teachers
demonstrate, or show the capacity to develop, leadership and management skills.

	Good (2)

All the criteria for ‘room for Improvement’ and:Trainees graded as `good’ teach mostly good lessons across a range of different contexts (for example, different ages, backgrounds, group sizes, and abilities) by the end of their training.

	learners are sufficiently challenged and achieve the intended learning objectives

engage learners’ interest
creative use of resources
use a range of different assessment methods matched well to the expected learning outcomes and show an understanding of why a particular method was chosen

monitor learning and provide feedback based on the specific needs of learners
show flexibility/adaptability
understand how to overcome barriers to learning such as low levels of literacy/numeracy
work effectively with learning support and other professionals
promote understanding and appreciation of social and cultural diversity.

	plan lessons that take account of the needs of groups of learners and individuals, through the setting of differentiated learning outcomes

demonstrate their own depth of subject knowledge
clear links between expected outcomes and how progress and achievement will be monitored and assessed

lessons clearly in an appropriate sequence (SoW)
evidence of understanding the need to take responsibility for their own professional development through evaluating performance and setting challenging targets and
evidence of implementation, review and critical reflection.
	can give examples of how they have secured progression for groups of learners through a sequence of lessons, including how they know that learners have made progress
able to explain why they use particular teaching and learning approaches and why these work in their subject
can give examples of working with a wider range of professionals to secure the overall development of learners
has secure understanding of the implications of Every Child Matters/YM, and social and cultural diversity, and can apply this to their own teaching.
	show a willingness to try out range of approaches to teaching and learning, know how to learn from both success and ‘failure’, and know when/who to ask for support both in trying out new approaches and in evaluating how well they work
clearly understand their own role as ‘learners’ and how to ensure they achieve their own learning goals
systematically evaluate their own practice, including through its impact on learners, and take appropriate action
have the clear capacity to become good, and possibly outstanding, teachers.

	Room for improvement (3)

	learners make progress and consolidate their learning
able to teach across a range of different contexts (for example, different ages, groups sizes, levels)
enable learners to progress and meet the learning expectations eg by answering Qs/response to needs
secure subject knowledge
clear expectations for learning and behaviour
manage the learning environment and resources to enable all learners to make progress
match teaching and learning activities to the intended learning outcomes
plan and use resources efficiently, including the deployment of other adults, learning support and other professionals
monitor learners’ progress and assess their achievement, and provide feedback to learners which aids their progress

begin to develop learners’ wider understanding and appreciation of social and cultural diversity.

	plan lesson/s that set clear learning outcomes and indicate how the planned activities will enable learners to meet these, and how progress and achievement will be monitored and assessed – including recognition of potential barriers to learning such as low levels of literacy/numeracy
evaluate their teaching and show an understanding of the need to evaluate the effectiveness of it through the impact on learners
take some responsibility for their own professional development
take account of Every Child Matters/Youth Matters, and social and cultural diversity.

	can explain
how the training has enabled them to improve their teaching
how their lesson planning fits into a sequence that will enable learners to make progress
how they monitor and assess learners’ achievements, and how this indicates that they are making progress
show awareness of barriers to learning, such as levels of literacy or numeracy, and the likely impact on their subject, with some ideas for dealing with this
knows who they should turn to for expert advice on particular aspects of learners’ overall development, specifically including child protection and safeguarding issues
demonstrates a secure understanding of Every Child Matters/YM and of social and cultural diversity.
	tend to have a limited, but adequate, range of teaching and assessment strategies, but use these competently and with confidence
evaluate their own practice, including through its impact on learners, and take appropriate action
recognise that they need help with some aspects of teaching, and are willing to seek out and act on advice and guidance
show clear capacity to become competent, and in some aspects, good teachers.

	Inadequate (4)
	
Does not meet all the criteria for “Pass”

Adapted from: Ofsted (2008) Grade Criteria for the inspection of ITT 2008-2011 and Implementing the revised Teacher’s Standards in Initial Teacher Education Support materials UCET and NASBTT April 2012

