HANDBOOK CONTENTS
Introduction

Section 1
General Course Information

Section 2
Profiling and Assessment

Section 3
Subject and Professional Studies Programmes

INTRODUCTION
Welcome to the Postgraduate Certificate in Education (PGCE) Secondary Programme in the Department of Education at the University of the West of England, Bristol (UWE). This programme is a one-year, full-time course of study for graduates who wish to train to teach Secondary Art and Design, Business Education, Design and Technology, English, Geography, History, Mathematics, Mathematics with Business Education, Modern Languages or Science with Biology, Chemistry, or Physics specialism. Once trainees have successfully completed this course, and the three 'Skills' Tests' administered by the Training and Development Agency (TDA), they can be recommended for Qualified Teacher Status (QTS).

This full-time PGCE aims to provide trainees with opportunities to develop and eventually demonstrate their competence in the professional Standards for QTS as set out by the Secretary of State. These Standards are underpinned by the five key outcomes for children and young people identified in Every Child Matters and the six areas of the Common Core of Skills and Knowledge for the children’s workforce. The programme is designed and delivered through a partnership between the University and professional placement institutions. Trainees graduating from the programme will be prepared not only to teach their subject at the required level, but also be able to work effectively and creatively with colleagues from the wider workforce in inter-professional teams. The UWE Secondary teacher is educated as a reflective and extended practitioner able to critically analyse and theorise their own practice, able to articulate and critically evaluate underlying value positions and to engage critically with a range of educational literature, research and other evidence in order to improve their effectiveness in a range of contexts. In addition the programme aims to develop practitioners who understand, and are able to uphold, a professional code of conduct, and who are committed to their ongoing professional development.

All of those involved in the programme, including trainees, UWE tutors and tutors in the placements, work from the same Programme Handbook. For each of the subject specialisms there is a Subject Programme in Section 3 which provides a clear, chronological, outline of the course. It also includes the Professional Studies work that trainees will do in mixed subject groups; in the University these Professional Studies (PS) sessions are taught by a member of the PGCE team and during placements by the Senior Professional Tutor (SPT). In addition there are directed study tasks, linked to the subject specialism and professional studies, that trainees are expected to undertake independently or in a study group.

The programme content is designed around three units, which are studied concurrently throughout the year: Enabling Learning, Meeting Curriculum Challenges and Becoming a Teacher. All of the University based and placement based activities have been designed with one or more of these units in mind and lead into one of the compulsory assessments. This PGCE programme includes 40 credits of assessment at Level M; a Professional Graduate Certificate in Education is available as an alternative award at Level 3.
During the year you will gain experience in two different placements, where the taught sessions and the directed study tasks will generally focus on the practice in that particular environment. You will be given opportunities to work with young people alongside experienced teachers and develop your practical classroom competence.
In the University, you will be encouraged to share your individual experiences with other trainees who have been in different placements and broaden your horizons through access to ideas, literature and resources drawn from a wider field. Throughout the course you will be encouraged to reflect on and analyse your practice in order to improve your competence.

This Handbook contains full details about the structure and organisation of the PGCE programme (Section 1), information about the assessments (Section 2), the subject and professional studies programmes (Section 3); all partners will need to refer to it throughout the year. Details of the Units which underpin the programme can be found on the UWE web pages (Courses: Module Specifications). Additionally, more general information can also be found in the UWE web pages.

Wishing you an enjoyable and successful year.

Sally Bassett

PGCE Secondary Programme Manager
SECTION 1
GENERAL COURSE INFORMATION
The following pages should be read by all colleagues involved in teaching and learning on the PGCE Secondary Programme and all trainees.

SECTION 1 CONTENTS
Page
Course Structure Diagram
1-1
Contact Details
1-2

Key Dates for Senior Professional Tutors (SPTs)
1-3
Key Dates for Subject Mentors (SMs)
1-4
Key Dates for Trainees
1-5
PGCE Programme: Content and Structure
1-7
QTS Skills Tests
1-7
Attendance/Notification of Absence
1-8
Standard Written English
1-9
Academic Writing, referencing and avoiding plagiarism
1-9
Reading Strategy
1-11
UWE Library Services
1-11
Student Advisers...
...1-14
Extenuating Circumstances..
1-14
Assessment and Disability ..
.....1-14
University-Based Study
1-15
Placement-Based Study
1-17
Principles of conduct for trainees in professional practice placements
1-22
Safety and Insurance/Industrial Action/CRB/Safeguarding
1-23
Becoming a Teacher Portfolio/Study Files/Teaching Files
1-25
Final 4 Weeks of the Programme
1-26
Applying for Teaching Posts
1-27
PGCE Secondary Programme Route 2011/2012
English A Placement (PGSA)

Welsh A Placement (PGSA)

	15 days
	05.09.11

23.09.11
	UWE
	05.09.11

23.09.11
	15 days

	10 days
	26.09.11

07.10.11
	School A
	26.09.11

07.10.11
	10 days

	15 days
	10.10.11

28.10.11
	UWE

No half term hol
	10.10.11

28.10.11
	15 days

	35 days
	31.10.11

16.12.11
	School A
	31.10.11

16.12.11
	35 days

Christmas holidays

English B Placement (PGSB)

Welsh B Placement (PGSB)

	14 days
	03.01.12

20.01.12
	UWE
	03.01.12

20.01.12
	14 days

	10 days
	23.01.12

03.02.12
	School B
	23.01.12

03.02.12
	10 days

	15 days
	06.02.12

24.02.12
	UWE

No half term hol
	06.02.12

24.02.12
	15 days

	24 days
	27.02.12

29.03.12
	School B
	27.02.12

29.03.12
	24 days

	1 day

	30.03.12
	UWE
	30.03.12
	1 day

Easter Holidays

	24 days

	16.04.12

18.05.12
	School B

School B/C*
	16.04.12

18.05.12
	24 days

	5 days
	21.05.12

25.05.12
	
	21.05.12

25.05.12
	5 days*

	8 days
	28.05.12

08.06.12
	UWE

(Reading Wk)

06.08 – 08.06.12
	28.05.12

08.06.12
	8 days

	ART, D&T, HISTORY

10 days

UWE/ Chepstow
	ALL OTHER SUBJECTS

13 days

	11.06.12

22.06.12

25.06.12 27.06.12
	11.06.12

27.06.12
	School B/C*
	11.06.12

27.06.12
	*Trainees move to English C placement

5+13 days

	2 days

	28.06.12

29.06.12
	UWE
	28.06.12

29.06.12
	2 days

*To include placements in other associated institutions

CONTACT DETAILS
Members of the academic and administrative staff at UWE always aim to respond to questions, queries or concerns as quickly as possible. We also need, occasionally, to contact trainees, or placement-based colleagues, outside of our regular posted communications. To avoid delays, in both directions, it is important that we establish clear lines of communication:

· UWE tutors and administrative staff contacting trainees:

Trainees must check UWE email address regularly for individual and group messages.

They should also look at Blackboard: PGCE Secondary Overall for announcements and access their subject section.

· UWE tutors and administrative staff contacting subject mentors and SPTs.
You will be asked to provide, or confirm, your email address to facilitate speedy and direct communication from tutors and administrative colleagues at UWE.

· Trainees, mentors or SPTs contacting tutors at UWE.

Contact details for subject related enquiries:

Subject

Group Tutor

Room
 Extn
 E-Mail
Art and Design

Simon Huson

2S402
 84234
 Simon.Huson@uwe.ac.uk

Business Education
Jayne Woodbury
3S311
 84172
 Jayne2.Woodbury@uwe.ac.uk
D&T

Sally Bassett

2S405
 84103
 Sally.Bassett@uwe.ac.uk

English

Joan Foley

3S301
 81745
 Joan.Foley@uwe.ac.uk

Geography

Mark Jones

3S310
 84105
 Mark7.Jones@uwe.ac.uk
History

Dean Smart

3S308
 84203
 Dean.Smart@uwe.ac.uk

Mathematics

Alison Fletcher

3S307
 84164 Alison.Fletcher@uwe.ac.uk
Mathematics

Lesley Medcalf

3S613
 84262 Lesley.Medcalf@uwe.ac.uk
Modern Languages
Alison Taylor

3S301
 84141
 Alison.Taylor@uwe.ac.uk

Science

Veronica Tullett

3S304
 84206
 Veronica.Tullett@uwe.ac.uk

· Trainees, mentors or SPTs contacting the administration team at UWE.
Contact details relating to course administration:

Sarah Thomas, Tel 0117 32 84193
email: edu.ptprogrammes@uwe.ac.uk

· Trainees, mentors or SPTs contacting the Partnership Office.
Sue Follows, Tel: 0117 32 84290 or 0117 32 84132

· Trainees contacting one of the Student Advisors

Liz Briddon
Room 2S202

Tel 0117 32 84272

Maggie Burns
Room 2S202

Tel 0117 32 83847

Email: edu.studentadviser@uwe.ac.uk
KEY DATES FOR SENIOR PROFESSIONAL TUTORS (SPTs)
NB: Full details of each of these items appear on the relevant page in the Handbook.

	Autumn 2011
	Key Actions/Deadlines
	Completed

	15 September
	Initial training for new SPTs and SMs
	

	A Placement

26 September – 7 October
	· Agenda items plus 2 SPT sessions

	

	A Placement

31 October - 16 December
	· Agenda items plus 6 SPT sessions

	

	Week beginning 5 December
	· Complete and discuss QTS Standards: Progress Reports
	

	To arrive at UWE no later than: 16 December
	· Progress Reports

· Green Placement Files

· SPT/SM Questionnaire
	

	Spring 2012
	Key Actions/Deadlines
	Completed

	12 January
	Initial training for new SPTs and SMs
	

	B Placement

23 January – 3 February
	· Agenda items plus 2 SPT sessions

	

	B Placement

27 February – end of term
	· Agenda items plus 5 SPT sessions

	

	Between 12 March and 23 March
	· Assess Enabling Learning: Organisation and Management Presentations
	

	Week beginning 26 March

	· Complete and discuss QTS Standards: Mid-Point Reports
	

	To arrive at UWE no later than 30 March

	· Enabling Learning: Organisation & Management feedback sheets and bibliographies

· Mid-Point Reports
	

	Summer 2012
	Key Actions/Deadlines
	Completed

	B Placement

Start of term – 18 May
	· Agenda items plus 5 SPT sessions

	

	Week beginning 14 May
	· Complete and discuss QTS Standards: Final Reports
	

	To arrive at UWE no later than 18 May
	· Final Reports

(Welsh placements only: green placement files and SPT questionnaire)
	

	B (or C) Placement
21-25 May and
11 June – 27 June
	· Agenda items plus 3 SPT sessions
	

	UWE-based days Art, D & T, History only 25 -27 June
	· Complete Spring/Summer Terms’ Questionnaire
	

	Week beginning 11 June

	· Complete and discuss Review Point 4 in Becoming a Teacher Portfolios/draft of CEDP Transition Point 1
	

	21 June
	· Becoming a Teacher assignment (Portfolio) submitted for assessment
	

	Week beginning 18 June
	· Discuss Transition Point 1 in CEDP

	

	To arrive at UWE no later than 27 June
	· Feedback sheets from Becoming a Teacher assignments to be received by UWE

	

	To arrive at UWE no later than 29 June
	· Confirmation of Transition Point 1 (CEDP)

· Green Placement files

· SPT questionnaire
	

	3 July
	· SPTs’ Summer Meeting
	

KEY DATES FOR SUBJECT MENTORS (SMs)
NB: Full details of each of these items appear on the relevant page in the Handbook.

	Autumn 2011
	Key Actions/Deadlines
	Completed

	15 September
	Initial training for new SMs

	

	A Placement

26 September –78 October
	· Agenda items plus 2 Mentor sessions

	

	A Placement

31 October – 16 December
	· Agenda items plus 6 Mentor sessions

	

	Week beginning 5 December
	· Provide information to SPT for completion of QTS Standards: Progress Reports
	

	

	Spring 2012
	Key Actions/Deadlines
	Completed

	12 January

	Initial training for new SMs
	

	B Placement

23 January – 3 February
	· Agenda items plus 2 Mentor sessions

	

	B Placement

27 February - end of term
	· Agenda items plus 5 Mentor sessions

	

	Week beginning 26 March
	· Provide information to SPT for completion of QTS Standards: Mid-Point Reports
	

	

	Summer 2012
	Key Actions/Deadlines
	Completed

	B Placement

Start of term – 18 May
	· Agenda items plus 5 Mentor sessions

	

	Week beginning 14 May
	· Provide information to SPT for completion of QTS Standards: Final Reports
	

	B (or C) Placement
21 – 25 May and
11 June – 27 June
	· Agenda items plus 4 Mentor sessions
	

	UWE-based days Art, D & T, History only 25 – 27 June
	· Complete Spring/Summer Terms’ Questionnaire
	

	3 July
	· SMs’ Summer Meeting

	

KEY DATES FOR TRAINEES

NB: Full details of each of these items appear on the relevant page in the Handbook.

	Autumn 2011
	Key Actions/Deadlines
	Completed

	UWE-Based Block

5 – 23 September
	· Complete and discuss Review Point 1 in Becoming a Teacher Portfolio with Personal Tutor
	

	A Placement

26 September –7 October
	· 2 Mentor sessions

· 1 Learning and Teaching Observation (Mentor)

· Provide copy of timetable for Subject Tutor
	

	UWE-Based Block

10 October – 28 October
	· Complete and discuss Review Point 1 in Becoming a Teacher Portfolio with Personal Tutor if not possible earlier
	

	20 October (by 2.00pm)
	· Submission of Enabling Learning: The Processes of Learning and Teaching assignment
	

	A Placement

31 October – 16 December
	· 6 Mentor sessions

· 3 Mentor formal written observations
· 1 UWE subject tutor visit
	

	Week beginning 5 December
	· Discuss QTS Standards: Progress Report with SPT
	

	During this term
	· Register for and complete QTS Skills Tests

	

	

	Spring Term 2012
	Key Actions/Deadlines
	Completed

	UWE-Based Block

3 January – 20 January
	· Complete and discuss Review Point 2 in Becoming a Teacher Portfolio with Personal Tutor (PT)
· Provide PT with information for reference
	

	3 January
	· Completion of Autumn Term Questionnaire

	

	B Placement

23 January – 3 February
	· 2 Mentor sessions

· Provide copy of timetable for Subject Tutor
	

	UWE-Based Block

6 February – 24 February
	· Discuss reference with Personal Tutor
	

	16 February (by 2.00 pm)
	· Submission of Meeting Curriculum Challenges assignment
	

	B Placement

27 February-end of term

	· 5 Mentor sessions
· 3 Mentor formal written observations

· 1 UWE subject tutor visit during B placement (before OR after Easter)
	

	Between 12 March and 23 March
	· Enabling Learning: Organisation and Management Presentations to SPT
	

	Week beginning 26 March

	· Discuss QTS Standards: Mid-Point Report with SPT
	

	UWE Recall Day 30 March

	· Bring Teaching File, Becoming a Teacher Portfolio file, copy of Mid-Point Report
	

	During this term
	· Complete any outstanding QTS Skills Tests

	

	Summer 2012
	Key Actions/Deadlines
	Completed

	B Placement

Start of term - 18 May

	· 5 Mentor sessions
· 3 Mentor formal written observations

· 1 UWE subject tutor visit during B placement (before OR after Easter)
	

	Week beginning 14 May
	· Discuss QTS Standards: Final Report with SPT

	

	B or C Placement 21 – 25 May

	· 1 Mentor session

	

	UWE-Based Block

28 May – 1 June
	
	

	6 - 8 June

	· Reading Week
	

	7 June (by 2.00pm)
	· Submission of Becoming a Teacher: Assessment Assignment
	

	B or C Placement
6 June – 29 June
	· 3 Mentor sessions

· 1 Learning and Teaching Observation (Mentor)
	

	Week beginning 11 June

	· Complete and discuss Review Point 4 in Becoming a Teacher Portfolio/Draft of CEDP Transition Point One
	

	21 June (by 2.00pm)
	· Submission of Becoming a Teacher assignment (Portfolio) to SPT
	

	Week beginning 18 June

	· Discuss Transition Point One in CEDP with SPT
	

	During this term
	· Ensure all three QTS Skills Tests are successfully completed
	

	UWE-based days Art, D & T, History only 25 - 27 June
	· Complete Spring/Summer Terms’ Questionnaire
	

	UWE-based days All Subjects 28 and 29 June
	· Complete Spring/Summer Terms’ Questionnaire
	

PGCE PROGRAMME: CONTENT AND STRUCTURE

The PGCE Secondary Programme involves continuous full-time study for a period of 36 weeks spread over three terms. This study involves completion of the following three units:

Enabling Learning (EL)

Meeting Curriculum Challenges (MCC)

Becoming a Teacher (BT)

Full details of the aims, learning outcomes and indicative content of these units which make up the PGCE programme appear on the UWE web pages (http://info.uwe.ac.uk/modules/). Full details of the assessment requirements for each unit appear in Section 2 of this Handbook.

Trainees normally will spend a total of 12 weeks based in the School of Education at UWE and a total of 24 weeks based in two placements. See the diagram (page 1-1) which sets out exactly how blocks of time in this programme are arranged throughout the year and note that there are special arrangements in the final four weeks of the course for trainees in Welsh schools. There may be some adjustment to the basic course content and structure for trainees with prior experience that is deemed comparable, or with particular individual training needs. Any variations will be negotiated with the PGCE Secondary Programme Manager.
Trainees are also expected to undertake an additional ten hours each week of personal study, each week.
QTS SKILLS TESTS

These online tests, in numeracy, literacy and ICT, are administered by the TDA and taken in designated test centres situated around the country. (QTS Standard Q16.)
Early in the course trainees will be given a registration number and instructions on how to register for these tests. There are extensive notes of guidance and practice tests on the TDA website. It is essential that trainees pass these tests since they cannot be recommended for Qualified Teacher Status until they have completed them.

· Registration for, and completion of, these tests will be closely monitored by the UWE Group Tutor.

· In view of the pressure at test centres towards the end of the academic year we strongly recommend that the tests are completed by the end of January 2012 at the latest.
ATTENDANCE/NOTIFICATION OF ABSENCE
The PGCE Secondary programme at UWE aims to offer the highest standards of professional and academic development. It follows that the highest standards of professional and academic commitment are required from trainees.

Satisfactory completion of this award is dependent on full-time attendance during the placement-based blocks and at all scheduled sessions in the university. Attendance is monitored throughout the year.

Extraordinary Absence

In the unlikely event that it is necessary for a trainee to be absent from either school/college placement or University days permission must be sought from the UWE Programme Manager.

Certification of Absence due to illness

· If trainees are absent from any part of the PGCE programme because of illness (UWE or placement based), for more than 5 working days, they are required to produce a doctor's note. This should be forwarded to Sarah Thomas, PGCE Secondary Programme Administrator, UWE Department of Education, Frenchay Campus, Coldharbour Lane, Bristol BS16 1QY.
· In addition trainees are required to complete an extenuating circumstances form, which should be submitted with medical evidence. Failure to submit an extenuating circumstances form for consideration will have academic and financial implications should a trainee have to repeat a placement.

Trainees please note

If you are absent during UWE based weeks:

Please contact the Department of Education (Reception) Tel: 0117 32 84151 on the first morning of your absence. The receptionist will notify your tutor.

· You will be required to undertake written work or reading, as appropriate, to cover missed UWE based sessions.

If you are absent during placement-based weeks:

You MUST send a message to your placement by telephone immediately, so that alternative arrangements can be made for your classes. Most schools would expect this by 8.30am. Make sure that your absence is reported to your Senior Professional Tutor and your Subject Mentor.
Please also contact Department of Education Reception (see above) to avoid the possibility of an unnecessary and wasted visit by your Subject Tutor.
NB Attendance at interviews for teaching posts counts as school attendance.

STANDARD WRITTEN ENGLISH

In order to gain Qualified Teacher Status (QTS) all of the written work which trainees produce whilst on this course must comply with the conventions of Standard English spelling, punctuation and sentence grammar. This work includes: -

· university assignments

· all of the writing which is produced whilst on placements, for example:

· marking of pupils’/students’ work

· hand writing on the whiteboard

· worksheets and other resources

· reports which are sent to parents or colleagues

· any other communications with parents or outside agencies: letters, requests etc

· lesson plans

· records of pupils’ progress

· captions on displays of pupils’ work

· any other writing which will be in the public domain

All of the above are formal, public documents and, therefore, should be written in Standard English. The trainee’s writing provides a model for students to emulate.

Trainees should, therefore, take time to proof read the accuracy of:

· spelling

· punctuation (e.g. use of apostrophes, semi-colon)

· sentence construction

For all assignments the following criterion always applies:

· Trainees must use appropriately the conventions of written standard English.
If trainees fail to meet this requirement in the first assignment (Enabling Learning: The Processes of Learning and Teaching), they will be expected to work independently, to improve the standard of their written English.

Self-study materials are also available for any trainee who would appreciate support with the technical accuracy of their writing.
ACADEMIC WRITING: REFERENCING AND AVOIDING PLAGIARISM
The assignments which PGCE Secondary trainees submit should be written to a high academic standard and take account of the University’s expectations of work at this level.

Assignments should be written using the Harvard system of referencing. Comprehensive guidance can be found under the iSkillsZone on the UWE Library Services website.

Web address http://iskillzone.uwe.ac.uk/

Education Library Skills and Information (ELSI) also has a section on referencing that may be useful, available at: http://www.uwe.ac.uk/library/resources/educ/learningunits/elu/referencing.html
What is an assessment offence?
An assessment offence is committed where a student: cheats, colludes with another student, plagiarises work or breaches an assessment regulation or procedure e.g. exceeding word limits. These are serious offences which will lead to a formal disciplinary process.
Word limits You are expected to keep within the word limit specified in assignment briefs; however, you can be within 10% under or 10% over without a penalty. So for an assignment that specifies a written component of 2000 words, the written submission must be between 1800 words minimum and 2200 words maximum to avoid penalty.
Where an assignment is a portfolio, including appendices, this 10% relates to the written component only. For example, a portfolio including appendices representing 3000 words may have a written component of 2000 words and the appendices equivalent to 1000 words. Therefore the written component must be
between 1800 words minimum and 2200 words maximum to avoid penalty.

What is plagiarism? To plagiarise is to take the ideas or words of another person and pass them off as your own. You must acknowledge the sources of ideas and word for word quotes you use in any written work or presentation.
“Plagiarism is passing off someone else’s work, whether intentionally or unintentionally, as your own for your own benefit‟ (Caroll, 2002, p.8).

Caroll, J. (2002) A Handbook for Deterring Plagiarism in Higher Education. Oxford: Oxford Centre for Staff and Learning Development 2002.

How can I avoid plagiarism?

Website help. Comprehensive guidance can be found under the Plagiarism section of the iSkillsZone on the UWE Library Services website.
http://iskillzone.uwe.ac.uk/
Education Library Skills and Information (ELSI) also has a useful plagiarism section available at: http://www.uwe.ac.uk/library/resources/educ/learningunits/elu/plagiarism.html
Taking Notes. Make sure when you take notes that you keep a record of the book, article or journal, i.e. Author, Year, Title, Place Published, Publisher name and the pages you have used. Also, if you are copying from a book word for word, put the copied section in quotation marks so that you know this when you return to the notes at a later stage.

READING STRATEGY

All trainees will be encouraged to make full use of the print and electronic resources available to them through membership of the University. These include a range of electronic journals and a wide variety of resources available through web sites and information gateways. The University Library’s web pages provide access to subject relevant resources and services, and to the library catalogue. Many resources can be accessed remotely through Blackboard (PGCE Secondary Overall: Programme Handbook Appendices)

Indicative reading lists for each of the Units can be found online http://info.uwe.ac.uk/modules/.

Indicative readings and set readings related to subject studies and professional studies are provided in Section 3, the subject and professional studies sections, of the Programme Handbook.

UWE LIBRARY SERVICES: A BRIEF A-Z GUIDE
· Access to materials from outside the University.

You can access the Library catalogue, eLibrary and any support material or information on the Library web pages from any PC with internet access. You will usually need a username and password (see below) to access databases and electronic journals from school or home.

· Borrowing items for course work

You can borrow up to 13 items at a time from the Library to support your coursework. The standard loan period is 4 weeks, but medium loam period for 1 week and short loan period is for 4 hours (longer if taken out in the evening or on a Friday). Options also apply to some books and videos. Full details are available on the Library Services web page at: http://www1.uwe.ac.uk/library/usingthelibrary/borrowthings/borrowing.aspx
· Databases

You may want to find supporting literature for assignments through databases such as the British Education Index or Education Research Complete. You can access these resources, and many others through the UWE eLibrary. http://www.uwe.ac.uk/library/elibrary/
If you need to remind yourself how to search a database, there are online tutorials available in the eLibrary:

http://iskillzone.uwe.ac.uk/
· Distance and off campus services

A range of services are available via the phone or email. These include book retrieval, photocopying, and renewals. See this URL for more details:

http://www1.uwe.ac.uk/library/usingthelibrary/borrowthings/putitemsaside.aspx

· Education Resources Collection (ERC)
The Education Resources Collection (ERC) is a collection of materials to support your practical teaching experience. The ERC is open 24 hours a day, 7 days a week during term time and can be found on level 3. Types of resources available include: Fiction, non fiction and picture Books, DVDs, CDs, posters and resource packs.

· Electronic books and journals

Electronic journals and e-books are referenced in the catalogue in the same way as print items. You will find a link to the relevant web pages directly from the catalogue. You will need your UWE username and password to look at e-books and journals from outside the university.

· Email

The Library will communicate with you via your University email. This applies to information about reservations, inter library loans etc. You can email the library at http://www1.uwe.ac.uk/library/help/askalibrarian.aspx
· Frenchay Library
This is where you will find all the books and journals about Education, about how to teach your subject, and related areas such as sociology and psychology. To remind yourself about Frenchay Library, see the virtual tour at: http://www.uwe.ac.uk/library/info/tours/frenchay/ Virtual tours of other Library Campuses are available from this link: http://iskillzone.uwe.ac.uk/
· Help point

There is a Help Point located on Level 2 of the Frenchay Library. From outside the University you can use the FAQ (Frequently asked questions) pages

http://www1.uwe.ac.uk/library/help/libraryfaqs.aspx
If you can not find the answer from the FAQ page send an enquiry to Ask a Librarian by going to: http://www1.uwe.ac.uk/library/help/askalibrarian.aspx
· iSkillZone

This resource can help you to locate, evaluate and access information. If you are new to the library there are sections providing virtual tours and how to find items in the library. When you start your research you may find sections on finding journal articles, plagiarism and referencing useful. iSkillZone is available at: http://iskillzone.uwe.ac.uk/

· Library PIN

Your Library PIN will be sent to you. You need your PIN to access your library account online where you can renew your loans; or renew materials online or by phone; or place holds. You will also need it to issue books using the SELF ISSUE machines. If you forget your Library PIN you can go to Change your PIN in the Your Account section of the Library Catalogue. http://www1.uwe.ac.uk/library/usingthelibrary/borrowthings/forgottenyourlibrarypin.aspx
· Opening hours
Please see the Library web pages to confirm opening hours of the University’s campus Libraries. http://www1.uwe.ac.uk/library/visitingthelibrary/campuslibraries.aspx
· Photocopying and printing

There are photocopiers on each floor of the Frenchay Library. There is a colour

copier on Levels 3 and 4. Printing from networked PCs is done through the

Pharos print network. To use this, you will need to credit your Pharos account,
and log on to a print station using your network username. More details are
available at:
http://www1.uwe.ac.uk/library/usingthelibrary/printingandcopying.aspx
· Renewing books

Most books can be renewed five times. You can do this in person, over the phone, or online, as long you do not have outstanding fines, and the book has not been reserved by another student, please see: http://www1.uwe.ac.uk/library/usingthelibrary/borrowthings/renewing.aspx
There is a 24 hour automated telephone renewals service. The direct line is: 0117 328 2092. You will need your student number and Library PIN.

· Requesting items be put aside, posted or photocopied

The Library can put items aside for you to collect; items can be posted to you, for a small charge; or photocopies can be made for you. Please see this link for more details: http://www1.uwe.ac.uk/library/usingthelibrary/borrowthings/putitemsaside.aspx

· St Matthias Library and Bower Ashton Library
Depending on your subject specialism, you will find these other UWE libraries a rich source of materials for your subject knowledge. Some members of your group will probably be familiar with them from their undergraduate studies, so ask for directions and guidance, or look for directions on the UWE web pages. http://www1.uwe.ac.uk/comingtouwe/campusesmapsandtravel
Virtual tours of St Matthias and Bower Ashton Campus Libraries are available at: http://iskillzone.uwe.ac.uk/
· Username and password

To access the Education databases or electronic journals, you will need to use your UWE network username and password. The first time you try to use one of these resources, you will be guided to a page which validates your username and password and that you are a member of UWE. If you experience problems using your username and password to access databases or electronic journals please contact the Education Librarians at http://www1.uwe.ac.uk/library/help/askalibrarian.aspx
STUDENT ADVISERS

The role of the student adviser is to provide information and advice on a wide range of programme issues including:

· Assessment regulations

· Extenuating circumstances, if for exceptional reasons, you are unable to meet an assessment deadline or complete a placement

· Withdrawal

They can also assist you in accessing other services provided by the University, such as: the Dyslexia Service, the Disability Service, Counselling and Psychological Services, Wellbeing Service. You can contact Department of Education advisers on edu.studentadviser@uwe.ac.uk.

EXTENUATING CIRCUMSTANCES

For full details of the assessment procedures, including what to do when there are extenuating circumstances you should see the university Academic Regulations and Procedures on the webpage http://acreg.uwe.ac.uk/rf.asp (Section F17). You may also wish to discuss your situation with your UWE Subject Tutor and one of the Student Advisers (Room 2S202, tel: 0117 3284272 or 0117 3283847).

ASSESSMENT AND DISABILITY

The University recognizes that there are circumstances where a student should be entitled to claim some form of reasonable adjustment to the format of an existing assessment task on grounds that are 'disability-related'. If you find yourself in such a position it is essential that you speak to the nominated 'disability contact' in your department who can advise you of the process for making such an application. Please note that speed is of the essence as it can sometimes take a considerable period of time to produce the required medical information and for the Department to organize an 'alternative assessment format'. If in doubt speak to your disability contact as soon as possible.

Evidence of need should be seen and recorded by the Disability Service who will allow the necessary information to be known to a wider range of staff. Colleagues in Schools and Departments dealing with the student will be guided by the staff in the Disability Service. Clear institutional processes will ensure that any requests for reasonable adjustments are considered fairly and transparently, with parity across all faculties.

Both Faculty and Disability Service staff will collaborate to agree reasonable adjustments and ensure that necessary preparations are put in hand.

Students should contact their Student Advisers in the first instance.

UNIVERSITY- BASED STUDY
Core teaching runs from 9.00 until 3.00. Details of rooms and staffing are available on myUWE portal. The screen above the Reception area is also a useful source of information about room changes and so on.
Trainees, please note: Who’s Who?

SUBJECT STUDIES
During the year you will meet a number of different tutors connected with your subject studies at the University. Two of them will have a particularly significant role in your study.

Group Tutor

The Group Tutor:

· contributes to the selection of all successful applicants;

· on an annual basis reviews the subject programme of study and revises the Subject Handbook;
· makes a significant contribution to UWE-based subject taught sessions;

· guides trainees as they identify starting points and individual training needs and support their subject knowledge enhancement;

· co-ordinates all aspects of trainees’ emerging understanding of subject-specific pedagogy;

· assists in securing school/college placements for trainees;
· organises the allocation of subject specific personal tutors and oversees the trainees’ progress against the QTS Standards;

· marks trainees’ work on three assignments, moderates the marking of other subject tutors, provides tutorial support for any trainee who fails an assignment and marks resubmissions;

· contributes to the completion of references;
· observes trainees teach and offers constructive feedback;

· trains and supports the work of school-based subject mentors;
· liaises with subject External Examiner and responds to his/her feedback on the programme;

· provides academic and pastoral mentoring in response to individual trainees’ needs;

· maintains communication with the subject group during placements, eg through use of Blackboard and e-mails;

· provides on-line subject specific materials via Blackboard;

· supports trainees with all aspects of job applications;

· establishes a subject-specific community of reflective practice.

Personal Tutor
At the beginning of the course you will be allocated a Personal Tutor from the UWE subject team, who you will meet on two formal occasions during the year. Your Personal Tutor who is a subject specialist, has a number of important roles.

Your tutor will work with you, from the start of the programme, on your Becoming a Teacher Portfolio. At the first meeting, your tutor will help you reflect on what you are bringing with you to this course of study and to discuss any individual training needs that you might have.
PROFESSIONAL STUDIES
Professional Studies (PS) provides the wider overview to the training and runs throughout the course, at UWE and on placements, alongside subject specific elements. It is an essential part of the course and, in order for trainees to meet all of the Standards for QTS, they are expected to attend all PS sessions and complete all the related directed study tasks.

Professional Studies provides a strong central spine to the course, and there are extensive links between PS and subject studies work. Cross-subject group work is an important component of Professional Studies.

All of the topics covered in PS are supported by topic pages on Blackboard (PGCE Secondary overall), which provides linked readings, websites and key questions. Being able to engage with a range of electronic sources for learning, as provided by Blackboard, is an important aspect of developing professionality. How trainees decide to undertake extended engagement with Professional Studies, beyond that guided by lectures and seminars, will depend on each trainee’s preferred learning style and the opportunities that exist in placements.

The programme for Professional Studies is set out in Section 3 of this Handbook and is common to all of the subject specialisms. The Professional Studies pages on Blackboard are provided to support trainees’ independent or study group work.

Professional Studies Tutor

The UWE tutors who teach Professional Studies are members of the PGCE team; they share in the delivery of this part of the programme by each delivering a number of the lead lectures and/or leading the seminar groups.

Professional Studies delivery will include whole cohort lecture, tutor-led seminars and independent study.

While trainees are placement-based, the institution’s SPT will be responsible for continuing to support their development in this aspect of the programme.
PLACEMENT BASED STUDY
The roles and responsibilities of the four key tutors involved in supporting trainees during placements are set out below.
Senior Professional Tutor (SPT)
Each placement identifies a Senior Professional Tutor who takes primary responsibility for the training environment in the placement. The SPT is required to:

· manage initial teacher training within the placement to ensure that all trainees have access to appropriate training opportunities and support as specified in the programme documentation;
· brief the trainees on the institution’s policy and practices in relation to child protection and safeguarding duties;

· hold a weekly session with the trainee(s) following the Professional Studies programme set out in the handbook;

· be responsible for the assessment of all UWE trainees in the placement against the Professional Standards for QTS;

· communicate with the University via the Partnership office if there is serious concern about the progress of a trainee;

· be responsible for marking two assignments: Enabling Learning – Organisation and Management Presentation and Becoming a Teacher – Portfolio;

· ensure that all documentation required from the placement is appropriately completed on schedule;

· quality assure compliance with course requirements and oversee the work of their Subject Mentors;

· communicate with the University in response to evaluation feedback and implement associated action plans to further develop the quality of training provision;

· discuss Transition Point One in the Career Entry and Development Profile with each trainee near the end of the B placement and sign to confirm that this has been completed;

· attend professional preparation and development sessions to support their work with trainees.

Link Tutor

Every placement is allocated a named Link Tutor from the university staff who remains with the institution where possible from year to year, enabling placements to have a consistent contact person. The Link Tutor’s role relates to quality assurance.
Subject Mentor

Each placement identifies a qualified teacher to be the Subject Mentor for each subject area involved in the partnership. The Subject Mentor has primary responsibility for training the trainees to teach their specialism, to assess pupils and to manage behaviour for learning with their classes. They also have responsibility for monitoring and developing the trainees’ subject knowledge for teaching and ICT skills for teaching and reviewing progress at Review Point 3 in the Becoming a Teacher Portfolio at the start of the summer term. The Subject Mentor is required to:

· co-ordinate the placement-based subject programme as specified in the Programme Handbook;

· hold a weekly mentor session with the trainee(s) following the programme set out in the Programme Handbook and ensure the completion of the Mentor Session Weekly Review sheets;

· assist each trainee in developing the QTS Standards specified in the award documentation, setting/agreeing regular SMART targets and monitoring progress in these;

· formally observe the trainee(s) working with pupils on the number of occasions specified in the Handbook and provide constructive oral and written feedback;

· if possible, jointly observe with the UWE visiting subject tutor the trainee(s) working with pupils;

· monitor the Teaching Files and assessment records of the trainee(s);

· monitor each trainee’s development of personal subject knowledge and ICT skills and provide assistance in associated target setting and action planning;

· liaise as appropriate with the SPT and relevant university subject tutors in relation to the training, support and assessment of the trainee(s);

· immediately inform the Senior Professional Tutor and the UWE Group Tutor if a trainee is deemed to be unsatisfactory (Progress report) or ‘at risk’ (Mid-Point report) of not meeting the QTS Standards;

· participate in monitoring and evaluation procedures agreed by the partners;

· attend training sessions at UWE and keep up to date with relevant subject specific ITT developments.

UWE Visiting Subject Tutor

Each trainee will receive a visit from a Subject Tutor from the University staff.
The Subject Tutor is required to:

· observe each trainee working with pupils for the whole or part of a lesson, providing constructive oral and written feedback on each occasion; where possible, this should be a joint observation with the subject mentor;
· moderate the quality of the trainee’s Teaching Files;
· discuss each trainee’s progress with the Subject Mentor, using evidence from joint observation of the trainee if possible, and agree areas of strength and areas for further development in relation to the Standards for QTS;

· moderate the placement’s assessment of the trainee(s);

· inform the UWE Group Tutor if a trainee is deemed to be unsatisfactory (Progress report) or ‘at risk’ (Mid-Point report) of not meeting the QTS Standards;

· work with Subject Mentors to ensure that all aspects of their placement-based agenda are being provided for the trainee(s).
Trainees’ placement-based timetable
Trainees’ work during the placement is categorised under four distinct headings. These are:

* Contact Time (CT)

* Responsibility for Planned Teaching (RPT)

* Directed Study (D St)

* Personal Study (PS:Placement)
with the number of hours allocated for each clearly indicated on the front page of each placement-based block.

Contact Time (CT)

· There is a total of two formal weekly meetings for each of the 24 weeks that you spend in placement.

· One of these weekly meetings is with the Senior Professional Tutor. This contact time will normally take the form of the equivalent a timetabled one-hour group seminar each week with all UWE/ITT students in the placement.

· The other weekly meeting is with the Subject Mentor. This contact time will normally take the form of a timetabled one-hour tutorial.
It is important that your timetable includes clearly identified SPT and SM sessions each week.

A weekly review sheet has been developed to assist in:

Keeping a record of the training in mentoring sessions including, for example, topics covered and progress against targets monitored and new targets agreed.
Keeping a record of the training in SPT sessions including topics covered and actions arising.

It is intended that the transfer of funding from UWE to the placement will contribute to the provision of time for the SPT/SM to lead these weekly meetings.

Responsibility for Planned Teaching (RPT)
This is the time when trainees undertake planned teaching. They are expected to have previously planned and prepared for this teaching and subsequently to produce a written evaluation of it. It may be undertaken alone, or as team teaching with a student colleague or an experienced teacher. This will be negotiated for each block.

The amount of RPT varies throughout the year, building up to 10 hours during the first placement-based block and increasing to a maximum of fifteen hours each week once a trainee is established in the B placement. The amount of RPT in the final four weeks of the programme is negotiated to suit the characteristics of the placement and in order for individual training needs at this point to be met.
Not all RPT involves whole classes. Small groups or even individuals might be taught during this time, particularly in the early part of the year. However, by the end of the A placement, all trainees (or pairs in paired placements) should have had some experience of teaching whole classes.
Personal Study (PS: Placement)
Throughout the year trainees have five hours each week, during placement time, allocated to Personal Study. This is in addition to the Personal Study that trainees are expected to undertake at home. The defining criterion for this time in a placement is that the trainee decides exactly how it should be spent, for example reading, writing up an assignment, meeting informally with other students, or undertaking further classroom-based work. This personal study time should appear explicitly on the trainees’ timetable.
Directed Study (D St)
During each placement trainee are required to undertake a number of subject specific and generic directed study tasks. The purpose of these tasks is to enable trainees to collect information, to explore aspects of the placement, young people and education, and to begin to make links with university studies. Details of these tasks can be found in section 3 of the handbook, in each placement-based block. All formal arrangements for weekly activities, observations and discussions should be made through the Senior Professional Tutor or Subject Mentor. Trainees should always negotiate with teachers about any other observations, or classroom tasks, which they intend to carry out with their pupils.

In some cases trainees will be required to bring back records or reports of this work to share with fellow trainees at university sessions.
Lesson Observations

The Subject Mentor (SM) and UWE Subject Tutor (ST) are both required to observe the trainee working with young people on a number of occasions throughout the course, and give formative verbal feedback, plus written feedback using the Lesson Observation Feedback form.
· The Subject Mentor will give the trainee advance notice of a formal observation of teaching.

· The UWE subject tutors will arrange visits, in advance.

· UWE tutors and mentors will undertake shared observations of teaching wherever possible.

· Trainees will frequently get informal feedback from other teachers and, if in a placement with other trainees, may give feedback to and receive feedback from peers.

· Trainees should be provided with written feedback on an observed lesson at least once a week (using formal or informal lesson observation feedback proforma).

· Being observed and receiving formative feedback should be viewed as a positive experience; it is an opportunity for the trainee and observer to experience a common event, which then forms the basis for the discussion which follows.

· A trainee could ask for feedback on one particular aspect of a lesson, for example voice projection, explanations or where a new approach or resource has been trialled.

· Any observation and feedback is likely to be helpful in that it encourages reflection on what happened and identifies aspects of the lesson that worked well or those that did not work quite as expected.

· This cycle of experimentation, feedback, reflection and subsequent action planning will help the trainee to develop into an effective practitioner.
· Feedback should include reference to trainees’ developing subject knowledge for teaching and to pupils’ learning.
Principles of conduct for trainees when working with children and young people in professional practice placements.

These Principles of Conduct are adapted from the GTCE Code of Conduct and Practice for Registered Teachers (2009).

· Always place the safety, wellbeing and progress of children and young people first.

· Understand the duty to safeguard children and young people.

· Follow the placement’s child protection policies and procedures.

· Establish and maintain appropriate relationships and professional boundaries with children and young people.

· Establish productive working relationships and collaborate with other professional colleagues in the children’s workforce.

· Take responsibility for understanding and complying with placement policies relating to inclusion, access, bullying and equality of opportunity.

· Promote opportunities to develop children and young people’s understanding, appreciation of and respect for social and cultural diversity.

· Demonstrate honesty and integrity in every aspect of work on the programme.

· Uphold high standards of professional conduct with respect to full attendance, punctuality, formal dress code and use of appropriate language.
Teachers’ work is underpinned by important values of public life, including: selflessness; integrity; honesty; objectivity; accountability; openness; and leadership.

(Seven principles of public life, Nolan Committee, 1996)

SAFETY AND INSURANCE
As a trainee teacher without Qualified Teacher Status trainees are not in a position to take full responsibility for any classes but are deemed to be working under the supervision of the usual classroom teacher. At all times the teacher responsible for the pupils should be either in the classroom or within close hearing distance of it. There are some situations over which trainees need to be particularly careful, they should not:

(
take games or apparatus work in PE without the presence of an appropriately qualified member of staff;
(
work with powered machinery without the presence of an appropriately qualified member of staff;
(
give any form of medication to pupils.

Trainees should work at all times within the Health and Safety regulations which apply to the placement and must make sure that they are aware of these. They should check with their mentor and/or senior professional tutor if in any doubt.

The trainee should never be used to provide supply cover.
Trainees are required to comply with the institution’s policies and practice in relation to child protection and safeguarding duties.
INDUSTRIAL ACTION
During all placements trainees are responsible to the Head Teacher, or Principal, and should in these circumstances be guided by his/her advice. Trainees will not normally be required to undertake any duties which would interfere with colleagues' industrial action. Subject and/or Link Tutors will, of course, discuss individual problems with trainees and/or staff in the placements. Should particular difficulties be encountered, trainees should follow the Head’s advice but also contact the Programme Manager.
Trainees may be assured that where assessment is involved, due allowance will be made for any disruption of work due to circumstances beyond their control.

Criminal Records’ Bureau (CRB) / Independent Safeguarding Authority (ISA)

Frequently asked questions – taken from a Universities’ Council for the Education of Teachers (UTEC) leaflet, July 2010
Q1:
Should schools expect to have sight of a trainee’s completed CRB disclosure?
A.
No. Responsibility for CRB checking rests with ITT providers who are required to have robust and effective recruitment practices in place – schools cannot be held to account for any decisions taken by providers. ITT providers must not share disclosure information with third parties, and should usually dispose of completed disclosures within six months. Additionally, schools should not require sight of the trainee’s copy of the disclosure. Schools should ask the ITT provider for the date of the check and the CRB disclosure reference number in order for this to be entered on their single central record of recruitment and vetting checks. Relevant criminal convictions will have been considered by the GTCE when making its decisions about whether someone meets its criteria for provisional registration and entry into the profession.

Q2:
Can trainees whose enhanced CRB disclosure has not yet been received begin training in schools?

A.
Yes. Trainee teachers are sometimes recruited very close to, or even after, the commencement of courses. Therefore, it is not always possible for CRB checks to have been completed before school placements are due to begin. Head teachers can, in such circumstances, accept trainees pending the completion of the CRB process – provided that the ISA Children’s barred list has been checked and additional supervision is put in place.

Q3:
Where can I obtain further information?

A.
Statutory guidance is available at:

https://www.schoolsrecruitment.dcsf.gov.uk/themes/default/pdfs/content/Safeguarding_Children_and_Safer_Recruitment_in_Education_Booklet.pdf Universities’ Council for the Education of Teachers [UCET]: ‘Criminal Records Bureau [CRB] checks and initial teacher training (ITT) trainees’ leaflet
BECOMING A TEACHER PORTFOLIO
Group Tutors will issue trainees with information about the Becoming a Teacher Portfolio, including a 'hard copy' of the key pages. The Becoming a Teacher Portfolio is also available to download from Blackboard (PGCE Secondary Overall).
The Becoming a Teacher Portfolio is a key document during PGCE programme and it includes full and detailed instructions for how it should be used. There are pages for regular review and reflection on progress, and target setting for development. The QTS Standards are set out in full, which enables all partners to monitor progress, systematically, against these Standards.

Trainees will be shown some examples of good portfolios, which were produced by trainees from the previous academic year.

Before returning to the 'A' placement in October/early November, trainees will need to set up the Becoming a Teacher Portfolio by inserting the paperwork they have been given into a ring binder. During the year they should:

· regularly read through the QTS Standards and note 'evidence' as it becomes available in the appropriate columns,

· add the 'Review Points' as they are completed,

· add the appendices (reports, assignment feedback sheets etc), as these items become available. (See Contents Checklist.)
PROFESSIONAL AND SUBJECT STUDIES FILES

As postgraduate students, trainees will already have developed their own strategies for recording their work. However, the following ideas may be helpful:

For study in both the University and on placement trainees will need files for:

· Professional Studies

· Subject Studies.

In both files they will need to include notes from taught sessions (lectures and seminars at UWE and sessions with mentor and SPT on placement) as well as notes and findings from the linked directed study tasks.

TEACHING FILES
During placements trainees are required to keep a Teaching File for all planned teaching activities. The purpose of this file is to help trainees to maintain a high standard of teaching by means of thoughtful planning, systematic record keeping and careful evaluation. It will also enable teachers, tutors and external examiners who may observe a trainee’s classroom work to see individual lessons in the context of previous work and future plans.

Trainees need to organise this file into sections as follows:

(
general placement information (e.g. telephone number, times of lessons, placement policies and so on;

(
a section for each class, containing:

a)
schemes (or units) of work;

b)
lesson plans and evaluations for all lessons in chronological
order;

c)
records of pupil attainment.

Many trainees have found it helpful in the past to have another section at the back containing some short, miscellaneous activities in case a prepared activity ever comes to an end too quickly!

Trainees should aim to produce files which demonstrate the characteristics listed in the Ofsted Grade Criteria (2-19).
Detailed guidance for planning schemes of work and individual lessons will be provided in subject sessions.
CONFIDENTIALITY
Although trainees’ files are working documents, they also inevitably contribute to judgements made about professional competence. The trainee must therefore be prepared to make them available at all times, and would be well advised to ensure that they are well organised and able to be easily read. However, they are confidential between the trainee, staff in the placement and your tutors. The teaching file may be discussed or shown to others, for example an Ofsted inspector, only with the permission of the trainee and the Senior Professional Tutor. Trainees are advised not to include anything in the file which could be construed as breaking the confidentiality of information which they have been given, or which could offend the sensitivities of others.

NB The names of schools or colleges, teachers or children, should always be kept anonymous in assignments.

THE FINAL FOUR WEEKS OF THE PROGRAMME
During the final four weeks of the programme trainees have an opportunity to spend some time undertaking a range of activities, negotiated with the SPT, SM and UWE Group Tutor, depending on individual training needs. Trainees in Wales will move to an English placement at this point, while trainees in England will usually remain based at their B placement.

It is expected that the teaching timetable will be significantly reduced for all trainees judged to be Good/Outstanding by the time of the Final report. This reduction will enable these trainees to participate in other relevant enrichment opportunities.

This block of time provides the opportunity to learn more about young people, and about education in other settings. Some trainees may be interested in spending sometime in special schools, or units, which cater for pupils who cannot attend mainstream education for a variety of reasons. Trainees are strongly encouraged to visit a primary school.
· SPTs will normally handle the organisation of visits to other placements.

· Negotiations about visits to other institutions should take place early in the summer term to enable appropriate arrangements and plans to be drawn up.

· The amount of time spent in other placements will depend on your individual needs and so has been deliberately left unspecified.
APPLYING FOR TEACHING POSTS
Finding Teaching Posts
Most teaching posts are advertised in the national press, in particular the Times Educational Supplement, published every Friday, The Teacher, and the Tuesday edition of the Guardian. Copies of these may be consulted in the Bolland Library and are often available in placement schools as well as online.
Institutions sometimes notify us of likely vacancies. Trainees should check their UWE email address regularly, since this is one of the ways we pass on details.
The UWE Group Tutor and B placement SPT and SM will support the trainee in the completion of: application form including letter of application, citing referees and preparation for interview.

University Reference
Trainees should include the University as one referee cited as follows:

The PGCE Secondary Programme Manager

Department of Education (S Block)

University of the West of England

Frenchay Campus

Coldharbour Lane

Bristol BS16 1QY

If asked for an email address trainees should quote:

edu.ptprogrammes@uwe.ac.uk
Requests for references addressed as above are dealt with immediately, during both term and vacation time.
Trainees should NOT give either a Personal Tutor’s or Group Tutor’s name as it is the official confidential reference, signed by the Director of Secondary Education, which will be sent. Giving an individual name could well result in a long delay.

Other Referees
Trainees are advised to give the name of the SPT or SM as a second referee.
PAGE
i

