	[image: image1.png]IIIIIIIIIIII

	 Associated Centres: Exeter College
South Devon College

Yeovil College

PGCE

(Post Compulsory Education)

SVUK Endorsed

Trainee Handbook

2009 – 2010
An electronic version of the generic elements of this handbook can be found by following the links at:
www.exeter.ac.uk/education/pgce/pce
contents

WELCOME TO THE PCE PGCE PROGRAMME
…4
Useful contacts……………………………………………………………………………………..4

PROGRAMME STRUCTURE AND KEY DATES
5
Joint Centre days……………………………………………………………………………………6
Key Dates……………………………………………………………………………………………7
Error! Bookmark not defined.THE PCE PGCE RATIONALE

8
Programme Aims……………………………………………………………….9

Error! Bookmark not defined.THE EXETER MODEL OF INITIAL TEACHER EDUCATION

TUTOR/ MENTOR Meetings
11
INDIVIDUAL LEARNING PLAN……………………………………………………………………..11
MINIMUM CORE………………………………………………………………………..…………….12

Framework for dialogue about teaching
13
A GUIDE TO DOCUMENTATION SUPPORTING THE PCE PGCE …….15
Observations of your teaching………………………………………………………………..16
Presentation of Course work………………………………..……………………………….17
Assessment……………………………………………….………………………………..18
Assessment Criteria………………………………………………………………………………..19

Quality Assurance…………………………………………………………………………20
Cheating and Plagiarism………………………………………………………………….21
Complaints………………………………………………………………………………….22
Accreditation of prior learning……………………………………………………….23

QTS and IfL…………………………………………………………………………………25

Error! Bookmark not defined.Teaching Practice
...
26
Subject Specialism……………………………………………………………………….……….…..26

ILP……………………………………………………………………………………………………....26

Breadth of Experience……………………………………………………….……………...….….…26
Lesson Planning and evaluation
27
Continuing Professional Development (CPD)
27

 HYPERLINK \l "_Toc144886621"

BEING SAFE AT Work
27
CHILD PROTECTION INCIDENT
28
Error! Bookmark not defined.teaching Placement RESPONSIBILITIES

Partnership Director………………………………………………………………………..32

PCE Coordinator……………………………………………………………………………..33
University Programme Development Officer…………………….……………….………….34

University Honorary Fellows…………………………………………………..………………34

Mentor…………………………………………………………………………………………..35

 HYPERLINK \l "_Toc144886630"

Trainee…………………………………………………………………………………………..35
Attendance and Absence……………………………………………36

PROFESSIONAL CONDUCT
38
ETHICS
39
DATA PROTECTION
40
RESOURCES CENTRE
41
ST LUKE’S CAMPUS LIBRARY
42
THE STUDENTS’ GUILD
44
ACCESS TO MEDICAL SERVICES
46
CAREERS AND EMPLOYMENT SERVICE
47
ACCOMMODATION
48
EQUAL OPPORTUNITIES
49
DISABILITY SUPPORT
50
RACE EQUALITY
51
learning SKILLS SERVICE
52
Error! Bookmark not defined.ADVICE AND SUPPORT DURING YOUR STUDIES

Appendices………………………………………………………………….55
Appeals Procedure……………………………………………………………………………….56
Modules………..…..………………………………………………………………………………59
Indicative reading list……………………………………………………………………………..63
University Regulations Governing PGCE PCE……………………………….…………….…66
Welcome

Welcome to the University of Exeter Postgraduate Certificate in Post-Compulsory Education which is based in the Graduate School of Education. We hope that you enjoy your time as a student with us.

The Exeter PCE PGCE is endorsed by the sector skills council (Lifelong Learning UK) and meets the current requirements in terms of its occupational standards (Standards Verification UK [SVUK]). The PGCE PCE provides trainees with a taught programme to support and facilitate the development of the skills knowledge experience and understanding required to teach in the Lifelong Learning and Skills Sector. You will investigate and become familiar with the broad context of adult and further education. Furthermore, you will be encouraged to develop a range of reflective analytical and evaluative skills, which are an essential and integral part of the role of professional teacher.
The programme is distinctive in that it operates on a partnership basis with four FE colleges in the South West: - Exeter College; South Devon College, Yeovil College and Strode College. Each of the colleges delivers the PCE PGCE programme as members of a Partnership with the University of Exeter. The Programme is focused around individual training, development and learning needs of trainee teachers and practitioners. There is a very clear strong emphasis on teaching practice to provide the opportunity to learn the fundamentals of teaching in the workplace and integrate the theory and practice of teaching. You will have the opportunity to meet and work with trainee teachers and programme tutors from the other three colleges on Joint Centre Days. One of the aims of the meetings is to encourage you to develop strategic relationships with colleagues within the region, both within your subject specialism and outside of it. The Programme work is delivered by highly committed, experienced and qualified tutors in the FE Colleges and supported by highly qualified university staff who are committed to the field of post-compulsory education and research.

Dr Robert Lawy (University Programme Director)
Useful Contacts at the University of Exeter
University of Exeter Graduate School of Education
St Luke's campus

Heavitree Road, Exeter, DEVON, EX1 2LU
Programme Director: Dr. Robert Lawy Phone; 01392 264711 email: R.Lawy@exeter.ac.uk

Programme Administrator: Lisa Fripp ; 01392 264868 email: L.M.Fripp@exeter.ac.uk
Administrative Assistant: Jemma Allard; 01392 262724 email: J.C.Allard@exeter.ac.uk
University Education Library (St Luke's campus) http://www.library.ex.ac.uk/lukes/
Programme Structure

The PGCE PCE programme is delivered in Full Time and Part Time mode.

The full-time one year programme operates from September to July. It comprises a mixture of teaching practice and the equivalent of 2 full days of classroom based work per week.

The part-time programme runs over 2 full years from September to July. It comprises a mixture of teaching practice and the equivalent of 1 full day of classroom based work per week.

The programme comprises three modules amounting to 600 hours of study.. All are compulsory:

· EFE M001 Core Studies: educational practice (60 credits M-Level and NQF Level7)

Planning, Resourcing and Enabling Teaching and Learning (200 hours) Year One Core

Curriculum; Research; Professional Practice (200 hours) Year Two Core
· EFE 3002 Practical teaching (30 credits NQF Level 6)

· EFE 3003 Option Units: Supporting Professional Practice (30 credits NQF Level 6)

Option Units (200 hours total)
For Full details of the modules please see Appendix 1
· The Core Studies Module EFE M001 is made up of 4 themes which will vary in length and mode of study. Each theme is managed by a curriculum tutor but all tutors may be involved in its delivery

	Theme 1
	Researching Education

	Theme 2
	Curriculum Planning, Development, Assessment and Evaluation

	Theme 3
	Learning, Teaching and Resourcing

	Theme 4
	Professional Practice & Rights & Responsibilities

· Practical Teaching Module EFE 3002 requirements of the programme are that every trainee must complete a minimum of 180 hours teaching practice as follows:
 Full Time Programme - average 6 hours per week based on a 30 week year
 Part Time Programme - average 3 hours per week based on a 30 week year for 2 years
· The Option Units Module EFE 3003 is designed to provide trainees with the opportunity to tailor their studies to meet their own training needs and the specific needs of their college or employer. Trainees normally identify 3 possible topics as the basis for their chosen studies. Each topic will be given a credit weighting within the module. Trainees normally choose two 15-credit options, one in each year of the part-time programme.

Options selected are usually linked to issues raised in the Core Modules. You should give careful consideration to the programme of options you intend to follow in the early stages of the course, bearing in mind the nature of your Subject Specialism.

A suite of formally endorsed optional units has been developed through the SVUK website. Colleges will be required to make their decisions based on this approved list of options.

Joint Centre Days

Joint Centre Days (JCD’s) are organised by the University in order to provide trainees from the

four FE Colleges with the opportunity to come together to attend lectures, complete a range

of activities and to access a range of University facilities and resources.

The JCD's are supported by highly qualified university staff who are committed to the field of post-compulsory education and research.
Joint Centre Days are provided as follows:

First Year Part Time/ New Full Time Trainees - One JCD in the first term

Second Year Part Time Trainees - One JCD in the first term; One JCD in the second term

Full Time Trainees - One JCD in the second term; One JCD in the third term
Key Dates

	Date
	Event
	Time
	Place

	Week beg. 14.09.09
	FE college term starts
	Various
	FE Colleges

	19.09 to 16.10.09
	Online registration
	
	

	5.10.09
	University term starts
	
	

	7.10.08
	Joint Centre Day 1
	10am - 4.30pm
	University of Exeter

	week beg 26.10.09
	Half Term Week
	
	University and

FE Colleges

	03.11.09
	PCE PGCE

Board of Studies

Moderation
	10am

PM
	University of Exeter

	09.12.09
	Joint Centre Day 2
	9:30am - 3pm
	University of Exeter

	11.12.09
	University term ends
	
	

	Week beg 14.12.09
	FE College term ends
	various
	FE Colleges

	
	
	
	

	11.01.10
	University term starts
	
	University of Exeter

	14.01.10 - 25.03.10
	Exeter College - Taught Module
	Thursdays 9am - 4pm
	University of Exeter

	Week beg 15.02.10
	Half Term Week
	
	

	02.03.10
	PCE PGCE

Board of Studies
	11am
	University of Exeter

	04.03.10
	Exeter College - Taught Module - Workshops
	9am - 3pm
	University of Exeter

	31.03.10
	Joint Centre Day 3
	9am - 4pm
	University of Exeter

	01.04.10
	End of University term
	
	

	
	
	
	

	03.05.10
	University Term Starts
	
	

	08.06.10
	PCE PGCE
Board of Studies
	9:30am - 3:30pm
	University of Exeter

	10.06.09
	Exeter College - Taught Module - Workshops
	9am - 4pm
	University of Exeter

	17.06.10
	Exeter College - Taught Module - Workshops
	9am - 4pm
	University of Exeter

	18.06.10
	End of Summer Term
	
	University of Exeter

PCE PGCE Programme Rationale
The PGCE (PCE) is underpinned by the LLUK and IfL overarching values and standards that cut across the whole of the programme. These overarching professional standards apply to all those who teach in the lifelong learning sector. These are:

· professional values and practice

· learning and teaching

· specialist learning and teaching

· planning for learning

· assessment for learning

· access and progression

A particular emphasis in the programme is the harnessing of students’ experiences of educational practice with opportunities for critical enquiry. The assignments and activities have been designed to enable students to analyse their practical experiences in order to explore and validate theoretical perspectives. Students are required to gain a range of experiences in their teaching practice placements upon which to base their judgements about their own educational practice, to develop analytical and evaluative skills and to develop critical awareness of educational practice. The Minimum Core and personal transferable skills and attributes are not treated independently but are integral to all of the work and emphasised in the different assignments that are undertaken.

National Standards for Teaching in the Lifelong Learning Sector

New National Professional Standards for teachers in the Lifelong Learning and Skills sector were developed by Lifelong Learning UK (LLUK) and published and introduced nationally 2007 to form the basis of all Initial Teacher Training Programmes. These are provided as an appendix at the back of this document.

Inclusive practice is at the heart of the new standards and includes the revision of approaches to addressing the language, literacy, numeracy and ICT needs of learners. Another important development considered has been the embedding of literacy, language and numeracy within learning programmes

Programme Aims

The aims of the programme are to:

1. enable trainees to gain a range of experiences of teaching and learning upon which to base informed judgements about their own educational practice;

2. support trainees in their teaching in order to provide opportunities to gain the skills knowledge and experience to become confident, autonomous decision-makers in their teaching, and that they might identify their own strengths and weaknesses, needs and interests and use such knowledge in the identification of appropriate individual aims
3. provide trainees with a range of insights into learning and teaching that they might develop their analytical and evaluative skills as well as their critical awareness of educational practice;

4. enable trainees to ground their theoretical explorations in the real life of their continuing teaching and learning, and come to understand the essential place of theory in practice;

5. enable trainees to locate their understanding of curriculum and, in turn, their own educational practices, within the wider social, economic, political and moral contexts of which they are part;

6. enable trainees to have the opportunity to pursue studies of their own choosing, whether for the purpose of specialising in study immediately relevant to their work as teachers or for the purpose of broadening their range of experiences and insights;

7. enable trainees to engage in work that is both professionally appropriate and personally rewarding.
Exeter Model of Initial Teacher Training

 Teaching is a complex activity that is challenging both intellectually and emotionally. It requires knowledge about the subject being taught, the curriculum, appropriate teaching and learning strategies and about the abilities, interests and personalities of the learners. Teachers’ practice is informed by the many and varied events that they will have experienced. The knowledge used in practice often becomes ‘second nature’ as individual teaching styles that depend on both routines and flexibility are developed. Knowledge about teaching is also distributed amongst members of the profession with individuals adopting different positions in their approaches to teaching and learning.

It follows that supporting trainee teachers as they learn to teach is also a complex and challenging activity. Developing expertise (‘knowledge in practice’) in teaching involves analysing experience and values which make it very different from other forms of learning in academic life which focus on more abstract types of knowledge. Trainee teachers will bring with them much experience of ‘being taught’ and will conceptualise ‘learning to teach’ in various different ways. Their knowledge and understanding of how to teach will change over the course of the PGCE and they will need support in translating these new understandings into new approaches to practice. The challenges that arise when they take over the teaching duties of an experienced teacher require the development of self-knowledge and self-confidence in the trainee teachers.

The model of learning to teach that is used at Exeter recognises these complexities and provides an approach enabling trainees and the teachers and tutors supporting them to match individual needs to the requirements of the QTLS Standards. Student self-confidence is developed through gradually increasing the amount and degree of challenge associated with participation in teaching and teaching related activities over the course of the PGCE. Self-knowledge of progress is provided through focussing attention on particular aspects of teaching using agendas in the demonstration – modelling – reflection cycle. Discussing this sequence of events using the ‘Framework for Dialogues about Teaching’ will help trainees to gain access to the knowledge base of the teachers and tutors supporting their learning. Whilst on teaching placement trainees are required to complete a minimum of six reflective entries for the PDJ. These should be chosen to promote reflection and discussion related to relatively short teaching episodes. As the course progresses and trainees develop in their planning and teaching, more holistic reflection is required through focusing on particular aspects of teaching and learning. At the end of the course trainees write a synoptic evaluation drawing on their experiences (annotated agendas and observations), relating these to theoretical and research based insights, to the particular context in which they are working, and to their own values concerning teaching and learning.

Individualised approaches grow out of the discussions with teachers and tutors and the associated action plans forming the ILP. These are framed by the Standards for QTLS but also matched to the particular needs of students and the specific contexts in which they are working. An individualised curriculum emerges and develops out of their participation in the practice of teaching. In essence, the model is designed to promote the type of individualised and collaborative reflection and evaluation that are essential processes in the development of expertise in teaching.
Nigel Skinner
Meetings with your Tutor and your Mentor

You will be assigned both a personal tutor and a subject mentor and will meet with them on a regular and recorded basis. Your initial meeting with your tutor will include an assessment of your skills including literacy, numeracy, language and ICT skills and will address any particular or specialised learning needs that you may need to support your learning. In the first instance these should be made available to you through the College. Your Course Director will provide you with information concerning the availability of this provision.

Tutors provide support and guidance on meeting the standards and on all related academic and professional matters. The subject mentor role is likely to be more specific and concerned with subject pedagogical issues, in relation to the standards.

Tutors should formally meet with trainees a minimum of once per month (2 hours in total, full-time) or once per half-term if part-time. Tutors who are also Honorary Fellows of the University will observe 6 Teaching Practice sessions. Observations may also be carried out by staff of the University. In this context a session comprises a minimum of 1 hour of trainee observation.
Subject mentors will formally observe and record at least 2 separate sessions of teaching. Subject Mentor meetings should be scheduled at mutually convenient times in line with the following criteria:
· Full Time trainees should meet formally with their mentor at least once per month (2 hours total).

· Part Time trainees should meet formally with their mentor at least once per term (1 hour total per annum). However to ensure a successful and productive process it is likely that you will need to meet with your mentor at least once per term.
Where tutors/ mentors are unable to provide you with help and support, such as in the case of certain personal difficulties, the facilities of the counselling and learner support services of the College and the University are available to all trainees.
Individual Learning Plan

Your Individual Learning Plan (ILP) is based on the initial assessments and skills scan that applicants and trainees are asked to complete, as well as the curriculum. It sets out the trainee’s plan to learn, a timetable for learning, ways of learning and resources required. The ILP is an organic document that you will add to as the course progresses. It is a formal document and will include reviews of assessment and observations of teaching practice feedback and action points agreed between you and you tutor or your mentor. Your ILP targets will be routinely reviewed and updated at formal meetings where comment will be made on your progress. Targets are also matched to the National Standards for Teaching in the Learning and Skills Sector. The ILP is used to support trainees to achieve their learning goals and develop new skills and knowledge through evaluating the learning that has taken place and planning what needs to be achieved.
Minimum Core
Following from the reforms of Initial Teacher training in the LLSS in September 2007, there is now a formal requirement that all trainees will demonstrate skill at least equal to that expected of the learners they work with. Trainee teachers will normally have achieved at least Level 2 passes (GCSE Grade C or above, or its equivalent) in literacy and numeracy prior to commencing the course. Where this has not been achieved, but trainees’ skills are initially assessed to be sufficient for them to cope with a PGCE programme, they will be offered appropriate support to develop personal minimum core skills.

The minimum core in literacy, language, numeracy and ICT is central to the programme. It provides trainee teachers with the skills, knowledge and understanding needed to become practising teachers. These are addressed through all of the four core themes of the programme.

The Minimum Core is divided into 2 sections:

A: Knowledge and understanding

B: Personal skills
The Minimum Core is essential to the preparation of trainee teachers in two ways:

1. To support trainees in developing inclusive approaches to learners with language, literacy and numeracy needs. There is an expectation that teachers will support students in developing their functional skills in literacy, numeracy and ICT, especially in relation to their specialist subject. Teachers may also need to work with other professionals who are specialists in teaching the Common Core. The course programme and assignments include coverage of literacy numeracy and ICT skills.
2. To support trainee teachers in identifying their own needs for literacy, numeracy and ICT skills, and to support and monitor the development of these skills through the tutoring and mentoring processes
Literacy

Part A will be assessed within the assignments and evidenced in the Teaching Practice portfolio.

Part B will be included in the course content and will be evidenced in your ILP, during your teaching observations and when marking your assignments.
Numeracy

Part A will be assessed in your course work, assignments (particularly 5 and 6) and evidenced in the Teaching Practice portfolio.

Part B will be assessed in your assignments and evidenced in your ILP.
 At the beginning of the programme, you will undertake an initial and diagnostic assessment in literacy, numeracy and ICT.

Framework for Dialogue about Teaching
At the heart of the Exeter Model of ITE is the Framework for Dialogue about Teaching. This indicates a number of influences which bear upon and may affect your planning, teaching and assessment. Its purpose is to encourage critical conversation about your classroom practice and to support you in the process of reflective evaluation.

[image: image2.emf]

 Framework for Dialogue about Teaching

Understanding L earning and Development  Theories of learning a nd development  Progression  Assessment Subject Knowledge  Academic Knowledge  Curricular Knowledge  Pedagogic knowledge

Professional Knowledge and E nquiry  Research  Theory  Aspirational practice

QTS Standards  Professional Attributes  Professional Knowledge and Understanding  Professional Skills

Values and Beliefs  Train ee s  Pupils  Teacher s S chool Communities  School and national p olicies  Attitudes, expectations and e thos  Working with others

This tool should be used to provoke conversations with the trainee about different aspects of teaching. The on-line version (www.ex.ac.uk/education/pgce/pce) has questions attached to each of the hexagons which could form a basis for focussing the dialogue on the particular aspect in a reflective and critical (analyse in detail) way.

Subject Knowledge

This addresses all aspects of the trainee’s subject knowledge and encompasses:

· Academic knowledge – knowledge, understanding and skills of the subject

· Pedagogic knowledge - how to teach the subject

· Curriculum knowledge - the relevant National Curriculum, frameworks and examination specifications
Professional Knowledge and Enquiry
This addresses the ongoing pursuit of improving professional practice and might include consideration of:
· Research - accounts of research studies and how these can inform practice

· Theory - understanding theories of teaching and learning, for example, theories of motivation or identity
· Aspirational practice - best practice, including striving towards ideal practice

 College Communities
This addresses the contextualised nature of teaching and learning through considering:

· College and national policies - how members of the college community interpret national policies and how the values of society impact on the college

· Attitudes, expectations and ethos - understanding the ethos of the college and the part that students, teachers, governors and parents play in creating this; including the complex ways in which underlying values and beliefs influence approaches to teaching and learning

· Working with others - how to work collaboratively with college colleagues, parents and external agencies.

It is acknowledged that the consideration of parents will not always be relevant

Core Curriculum

This addresses the elements of the knowledge and understanding and personal skills in English, Mathematics and ICT required of teachers in the lifelong learning sector. Trainees should be encouraged to develop their own:

· Language and Literacy

· Numeracy

· ICT

to meet their particular needs and to develop the skills of their learners. All trainees need to be confident in managing the literacy, language, numeracy and ICT skills expected of learners.

Professional Standards (the Domains A - F)
These should be exemplified throughout the framework. Dialogue should consider:

· Professional values and practice - understanding how to be a professional and the requirements of professional behaviour.

· Learning and teaching - having appropriate teaching and interpersonal skills, both in the classroom and as a colleague within the school community
· Specialist learning and teaching - having appropriate intellectual and specialist subject knowledge and understanding of how students learn about your subject
· Planning for learning - planning to promote equality, support diversity and to meet the aims and learning needs of learners, including them in the planning of learning and evaluating own effectiveness in planning learning

· Assessment for learning - designing and using assessment and feedback tools fairly and in both formative and summative ways

· Access and progression - encouraging learners to seek initial and further learning opportunities, and to use services within and outside the organisation to provide support for learners and to further own professional development

Understanding Learning and Development

This addresses how people learn and develop and encompasses:

· Theories of learning and development - including understanding the significance of personal, emotional, social, cognitive, linguistic and cultural influences

· Progression - helping students broaden and deepen their understanding, including support for individual needs
· Assessment - understanding the purposes and application of formative, diagnostic and summative assessment

A Guide to Documentation Supporting the PCE PGCE Programme
Assessment of the PCE PGCE is based on a range of evidence that trainees will need to produce and present. There are four sections as follows:

1. Assignments 2. Teaching Practice Records 3. Personal Development 4. ILP

Here are the details of what needs to be in each section

	Assignment Work

	Assignment Checklist

	Assignments 1 - 8

	Option Unit Assignments

	Teaching Practice

	Details of Placement (proforma)

	Timetable (insert)

	Teaching Log (proforma)

	Record of teaching Practice Observations (proforma)

	Teaching Practice observation feedback (proforma)

	Scheme of Work (insert)

	Lesson Plans (insert)

	Resources (insert)

	Evaluations (insert)

	Observations of peers/ others (insert)

	Personal Development

	Personal development Journal (Proforma)

	Standards Tracking Document (insert)

	Minimum Core Tracking Document (insert)

	Progression/Training opportunities (Proforma)

	ILP

	Personal Details (proforma)

	CV (insert)

	Mentor Details Proforma

	Certificates/ Qualifications (insert)

	Initial interview record (insert)

	Self Assessment Skills scan (proforma)

	Initial Action Plan (proforma)

	First Meeting record (proforma)

	Mentor and Tutor meeting records (proforma)

	Exit review (proforma)

Observations of your Teaching

Classroom practice is crucial to the PCE programme. The University requires a minimum of 8 formal observations of teaching practice (minimum of one hour of observed teaching per session). At least 2 of these observed teaching sessions will be conducted by the subject specialist Mentor. Some teaching observations may be conducted by University Honorary Fellows or staff. Some additional observations may take place to support development and will not form part of the formal assessment process.
You are required to provide any staff undertaking an assessment with the following:
1. Lesson plan and copies of any resources used in the session

2. Scheme of work to which the lesson plan relates showing its progress from the previous session to the next session on the scheme

3. Information about the group which will help contextualise some of the issues which might emerge during the session. Where you have a small group with particular learning needs, you are recommended to provide a pen-portrait of each learner and their individual learning targets and/ or outcomes
4. Copies of previous observation reports to check whether earlier recommendations/issues have been resolved/acted-upon. (These observation reports should be made available in the feedback session that follows).
Tutors will provide trainees with verbal and written feedback on observations as well as an opportunity for discussion in tutorial time. Trainees should provide their own written evaluations.
You must pass all eight of your summative assessed teaching observations in order to gain the PGCE (PCE). Where a summative observation of teaching practice has been graded a ‘fail’ trainees will be provided with formal feedback guidance and support as well as an informal formative observation before a repeat summative observation takes place. In cases where this subsequent observation is also graded a ‘fail’ trainees will usually be deemed to have failed the course.
Joint Observation Protocols
Throughout the year the subject tutor and a mentor will carry out joint observation of trainees. This will occur on a minimum of 3 occasions per cohort per college.
The Aims of the joint observations are as follows:
1. To provide the trainee with developmental feedback from the subject mentor and tutor.
2. To moderate the processes of trainee feedback ensuring consistency of standards.

The Protocols are as follows
· the trainee should be informed of the observation at least one week in advance
· the trainee will be made aware of the purpose of the observation prior to the assessment
· the observed session should be a minimum of 1 hours duration

· feedback and discussion with both the mentor and tutor should follow after the session, or if that is not possible shortly thereafter

· the mentor and tutor should agree that their evaluations are consistent with one another prior to handing the feedback sheets to the trainee
· a record of all joint observations should be kept by the course director as well as copies of the observations themselves
Referrals
In those cases where agreement re pass/fail is not reached between the mentor and tutor the trainee will be reassessed by the Course Director or her/his nominee. A decision would then be made re any staff development needs for the observers and any remedial action and extra support for the trainees. The University Course Director should be informed at an early stage in cases where trainees are a cause for concern or where there is an irresolvable disagreement between the tutor and mentor.
Presentation of Coursework

The presentation of coursework is important. Trainees will be required to ensure that work is presented in the proper format and that it meets the University and College requirements.

· The front sheet must include the specific title (set out in each assignment plan) your name & date for submission, and a statement of authenticity signed by the candidate

· The Assignment Brief MUST be included (this has the feedback sheet on the reverse) No assignments will be accepted without the Assignment Brief.

· The assignment must show depth and breadth of reading

· Correct referencing must be used (using a standard Harvard format?)

· Typical 2500 word assignments formats might well be:

1. Introduction to the purpose and objectives of the assignment (250 Words)

2. Description and analysis of the issue based on literature search about (1000 Words)

3. Application to your own subject and conclusion (1250 Words)

· Word count MUST be included. The length of Assignments varies and will be specified in Assignment Brief.

· It is advised that each page is headed with your name and assignment title and that each page is numbered in the footer.

· All PGCE work should be word processed.
Assessment
Assessment is based entirely upon a portfolio of assignments and observations of practical teaching. Assessments are made on a strictly Pass/Fail basis and students are required to obtain a Pass grade in every item of assessment for the Certificate to be awarded. Feedback to students will include a ‘pass’ or ‘fail’ grade.

Please note that tutors may choose not to indicate a grade in the early assessments of teaching practice but may choose to use the assessments as part of the non-formal formative process of development. These assessments will not be included as part of the formal assessment requirements. Assessments of teaching practice are subject to moderation by a University-appointed moderator who visits a sample of students annually for the purpose of moderation.

All grades allocated by tutors are provisional and subject to confirmation by the Board of Examiners that meets annually. There is no facility for compensation between modules or other elements of assessed assignments. Where a piece of course work does not meet the requirements of the programme, tutors provide full written feedback and guidance prior to re-submission – a refer. Failure on a repeat assessment will precipitate a Cause for Concern Letter. A third failure will result in a fail on the programme. Trainees can only be referred on a maximum of two occasions.

Should a trainee fail a formal assessment of their teaching practice, the trainee will be afforded the opportunity to repeat the assessment – a refer. In such cases the trainee will receive support between the two formal assessments which will include a minimum of one formative assessment with the mentor/tutor followed by a feedback meeting. Failure on a repeat observation will precipitate a Cause for Concern Letter. A third failure will result in a fail on the programme. Trainees can only be referred on a maximum of two occasions.

A sample of course work is second-marked by tutors from the teaching team. In order to ensure consistency a sample is moderated by tutors from other centres. Marking is also standardised across the partnership to ensure consistency and quality. Likewise a University teaching practice moderator ensures that assessments of teaching practices are consistent across the programme in all the colleges.
The Programme’s External Examiner is supplied with full details of all candidates’ course work. A representative sample of work is forwarded for his/her consideration. The Examination Board meeting for the programme takes place at the end of the academic year.

While there is no formal attendance requirement from the University, students are expected to complete a minimum 80% attendance. Where you are unable to attend sessions, your tutor should be notified of the reasons in writing, preferably in advance; it is your responsibility to make up for any work missed.
Trainees are entitled to choose whether to be examined (by folio of course work) at the end of their second year of registration or, without and penalty or charge, a year later. Trainees can request a deferral – to extend study by a year. This must in all cases be supported by a letter and evidence of mitigating circumstances. The examination board then makes the decision whether or not to accept the trainees’ application.
Assessment Criteria

Assessment on the programme is set at either third year undergraduate level (Level H/ NQF L6) or Masters level (Level M/ NQF L7). To help you to produce assignments at the appropriate level, trainees should consider the following grade descriptors:
Level H (Honours) Descriptors – NQF level 6
Students successfully completing programme requirements at H level (NQF L6) will have demonstrated:
(a) a systematic understanding of key aspects of their field of study, including acquisition of coherent and detailed knowledge, at least some of which is at or informed by, the forefront of defined aspects of a discipline;
(b) An ability to deploy accurately established techniques of analysis and enquiry within a discipline;
(c) Conceptual understanding that enables the student:
· to devise and sustain arguments, and/or to solve problems, using ideas and techniques, some of which are at the forefront of a discipline; and

· to describe and comment upon particular aspects of current research, or equivalent advanced scholarship, in the discipline;

(d) An appreciation of the uncertainty, ambiguity and limits of knowledge;
(e) The ability to manage their own learning, and to make use of scholarly reviews and primary resources (e.g. refereed research articles and/or original materials appropriate to the discipline.
Typically, successful students at this level will be able to:
· apply the methods and techniques that they have learned to review, consolidate, extend and apply their knowledge and understanding, and to initiate and carry out projects;

· critically evaluate arguments, assumptions, abstract concepts and data (that may be incomplete), to make judgments, and to frame appropriate questions to achieve a solution – or identify a range of solutions – to a problem;

· communicate information, ideas, problems, and solutions to both specialist and non-specialist audiences; and will have

· qualities and transferable skills necessary for employment requiring:
· the exercise of initiative and personal responsibility;

· decision-making in complex and unpredictable contexts; and

· the learning ability needed to undertake appropriate further training of a professional or equivalent nature.

Level M (Master) Descriptors – NQF level 7
Students successfully completing programme requirements at M level (NQF L7) will have demonstrated:
(a) a systematic understanding of knowledge, and a critical awareness of current problems and/or new insights, much of which is at, or informed by, the forefront of their academic discipline, field of study, or area of professional practice;
(b) A comprehensive understanding of techniques applicable to their own research or advanced scholarship;
(c) Originality in the application of knowledge, together with a practical understanding of how established techniques of research and enquiry are used to create and interpret knowledge in the discipline;
(d) Conceptual understanding that enables the student:
· to evaluate critically current research and advanced scholarship in the discipline; and

· to evaluate methodologies and develop critiques of them and, where appropriate, to propose new hypotheses.

Typically, successful students at this level will be able to:
· deal with complex issues both systematically and creatively, make sound judgments in the absence of complete data, and communicate their conclusions clearly to specialist and non-specialist audiences;

· demonstrate self-direction and originality in tackling and solving problems, and act autonomously in planning and implementing tasks at a professional or equivalent level;

· continue to advance their knowledge and understanding, and to develop new skills to a high level; and will have

· the qualities and transferable skills necessary for employment requiring:
· the exercise of initiative and personal responsibility;

· decision-making in complex and unpredictable situations; and

· the independent learning ability required for continuing professional development.
Quality Assurance of the Programme
The PGCE Partnership has a rigorous and thorough Quality Assurance Process where both practical and written assessments are moderated and standardised to ensure consistency of quality and to maintain professional standards.

A minimum 10 % sample of course work will be internally moderated within each Centre. Where a candidate’s work has been moderated, their Assignment Feedback sheet will be co-signed by the Moderator.
In order to ensure consistency across the Colleges in the partnership, a 10% sample of course-work is moderated by tutors from the other centres. This sample is selected from any assessment activities within the programme in a given year.
Marking and assessment is also standardised across the Partnership where a sample of work is blind marked by honorary fellows of the university. Results are then recorded checked against generic course marking criteria and outcomes are discussed and recorded.

The University of Exeter reserves the right to attend the teaching practice of any students on its PGCE (PCE) courses. Trainees may, therefore, find their sessions being attended by the External Examiner and/or the University Teaching Practice Moderator. It should be noted that the role of the Teaching Practice Moderator is to ensure consistency between the assessments across the 4 college centres, and is therefore not concerned with looking directly at Trainee practice.
Trainees will be eligible for the award of the PGCE (PCE) if the University is satisfied that the candidate has met, by attendance, coursework and otherwise, the full requirements of the course. An Examination Board is appointed for this purpose.
The University appoints an External Examiner who checks on standards across the partnership. All course work should be submitted by the 2nd week in July of the final year of registration for this purpose. The Examination Board will pass or fail the submission of a candidate in three categories: core studies, elective studies and teaching practice.
Cheating and Plagiarism
Cheating
Exeter University defines cheating as any illegitimate behaviour designed to deceive those setting, administering and marking the assessment. Cheating in a University assessment is a very serious academic offence, which may lead ultimately to expulsion from the University. Cheating can take one of a number of forms, including
(a) The use of unauthorised books, notes, electronic aids or other materials in an examination;
(b) Obtaining an examination paper ahead of its authorised release;
(c) Collusion, i.e. the representation of another’s work or ideas as one’s own without appropriate acknowledgement or referencing, where the owner of the work knows of the situation and both work towards the deceit of a third party (while in plagiarism the owner of the work does not knowingly allow the use of his or her work);
(d) Acting dishonestly in any way including fabrication of data, whether before, during or after an examination or other assessment so as to either obtain or offer to others an unfair advantage in that examination or assessment;
(e) Plagiarism, i.e. the act of representing another’s work or ideas as one’s own without appropriate acknowledgement or referencing. There are three main types of plagiarism, which could occur within all modes of assessment (including examination):
(i) Direct copying of text from a book, article, fellow student's essay, handout, thesis, web page or other source without proper acknowledgement.
(ii) Claiming individual ideas derived from a book, article etc. as one's own, and incorporating them into one's work without acknowledging the source of these ideas.
(iii) Overly depending on the work of one or more others without proper acknowledgement of the source, by constructing an essay, project etc. by extracting large sections of text from another source, and merely linking these together with a few of one's own sentences.
The University does not tolerate cheating or plagiarism, and there are strict penalties for any student found guilt of such an offence. For details of the University’s policies, please see:
http://www.admin.ex.ac.uk/academic/tls/tqa/plag1.htm
Complaints Procedure

If you are unhappy about any aspect of the provision you should seek to resolve the issue by talking to the person with whom you are in dispute. If the issue is not resolved you should consult with your personal tutor or another tutor (normally the Course Director) involved with the programme. The college will seek to resolve the issue internally, but where this is not possible they will pass on the issue to the University Programme Director (Dr Robert Lawy (r.lawy@ex.ac.uk Tel: 01392 264711). You can of course contact Robert Lawy directly. He will endeavour to resolve the issues whilst explaining the formal processes that are available to you:

The University’s Complaints procedure can be found at:
http://www.ex.ac.uk/calendar/progdev/complaints.htm

If you need a hard copy of this procedure, please contact the Jemma Allard email J.C.Allard@exeter.ac.uk.

Accreditation of Prior Learning

The University of Exeter is committed to the Accreditation of Prior Experience and Learning (APEL) for applicants who wish demonstrate skills learning and experience relevant to and at the appropriate level for a course of study at the university.

APEL Application and interview

On application to the University of Exeter for a place on the PCE PGCE, individuals can request to be interviewed for the purposes of APEL. At interview, applicants will be required to present a range of evidence and to respond to questions in order to demonstrate skills knowledge and experience for consideration. Following the interview, a decision will be made with the applicant as to whether the APEL route is appropriate for that individual. The interview will normally take place at the host college.

There are a variety of accreditation routes available. Selection of a route is dependent on the skills knowledge experience and existing qualifications of the applicant together with the agreement with the College Course Director following interview.

QTLS and the IfL
At the time of publication of this handbook, all teachers in the Lifelong Learning and Skills Sector in the full teaching role are required to achieve Qualified Teacher Status for the Learning and Skills Sector (QTLS). In order to achieve QTLS teachers are required to achieve the minimum of a level 5 Diploma teaching qualification and to have level 2 skills knowledge and understanding of Literacy Language and Numeracy. Currently the DCSF (website address www.dcfs.gov.uk) requires all practising qualified teachers to demonstrate these qualifications.

In addition, all teachers and tutors must register with the Institute for Learning (IfL). This can be done as a student, as an associate teacher or as a teacher in the full teaching role as defined by Lifelong Learning UK (website address www.lluk.org). You can register on line and the website address is www.ifl.ac.uk
Teaching Practice and Placements
Teaching practice on placement in an educational setting is at the heart of the PGCE PCE. All trainees are required to complete 180hours of teaching practice over the duration of the programme. Trainees studying on the part time programme are responsible for securing teaching themselves. This is because the programme is essentially designed for those already employed in a teaching role. Placements are arranged by the FE College where a trainee is studying on Full time programmes as this mode of study is designed for pre-service trainees. Teaching practice hours must be evidenced in your teaching practice log and must be signed off as authentic by your mentor / tutor and/ or line manager.

Subject Specialism

LLUK and the DCFS recognises that trainee teachers need to develop and explore their subject specialism but that this is complex within the Lifelong learning and Skills Sector. To meet this need, each trainee is required to have a subject specialist mentor who can offer guidance and support both generically in terms of the many and varied teaching and learning skills, knowledge and understanding that you will need to gain, but also those specific to your subject specialism and to the specific learners that you are working with.

Your mentor will also assess your subject specific knowledge and skills as a part of their observations of your teaching practice. You should also seek advice and guidance from your mentor concerning elements of your assignments that require subject specific detail.

LLUK require that if you would like to become a specialist in the area of literacy, numeracy or English for speakers of other languages (ESOL), you must gain subject specific qualifications in order to be licensed to practice. You can find out more about this from your tutor/ mentor or from the LLUK website.
ILP

All trainee teachers on the University of Exeter PGCE PCE Programme are required to have an Individual Learning Plan (ILP). The ILP is there to help you to identify your individual strengths and areas for development support the individual. The ILP is intended to be an organic document that grows with you whilst you are on the programme. You will need to regularly review the action plans and targets that you will agree with your tutor and with your mentor in formal meetings and from feedback on assessments. You will need to review and evaluate your progress and identify next steps in your learning journey. Your tutor and your mentor are there to guide and support you in this process.
Breadth of Experience
It is important to keep a record of the range and variety of experience that you have had whilst on your teaching placement as part of your PGCE PCE teacher training course. In your ILP you are provided with a proforma to make a note of all the experience that you have had including observations of lessons delivered by qualified teachers and peers; all teaching practice including team-teaching; tutorials; different learners that you have worked with in these teaching sessions (e.g. age; ethnic background; course levels; learner needs; EAL; LLDD); meetings; training sessions; assessment of learning; quality assurance processes etc. You need to update this record regularly and copy for your tutor and/ or your mentor prior to ILP meetings.
Lesson Planning & Evaluation

As part of your assessments as well as your teaching practice, you will be required to devise and compile lesson plans for the delivery of teaching and learning on your placements. You will be supported to do this through lectures seminars and guided reading on the taught part of your course as well as through support and guidance provided to you by your tutor and your mentor.

You will also be required to provide lesson plans for all observations of your teaching practice. These will be used to assess your ability to plan learning for individuals and groups; to plan for the achievement of learning outcomes through planned learning activities and appropriate assessment activities. Another important aspect of the programme is developing your ability to evaluate and critically reflect on your teaching practice. For this reason you will need to produce written evaluations of your teaching as well as entries for the Personal Development Journal to address critical incidents and which will contribute to your portfolio.
CPD

All qualified teachers are now required to undertake a minimum of 30 hours Continued Professional development (CPD) per year and to keep a formal record of the various activities undertaken to achieve this. You will learn more about this whilst you are studying on the programme and how to meet the requirement once you are qualified. You will also be encouraged to engage in CPD activities whilst you are on the programme and in your placement and to keep a record of this.

Being Safe at Work

Safety issues at work are many and complex. There are those surrounding health and safety procedures, those regarding visits, those regarding the protection of students from abuse and many others that during the course of your training you will become familiar with through your teaching placement work, Professional Studies programmes and in conversations with other trainees, tutor/ trainers and mentors.

One particular area that we would draw you attention to is that of your own safety and ways in which you can ensure that you are not the subject of false allegations of abuse. You will receive training on professional classroom behaviour and adhering to those guidelines is an important way of protecting yourself. However we are aware that sometimes students may misinterpret your behaviour, or maliciously make an allegation of abuse against you.

If you find yourself in such a difficult situation we have guidelines, in the ITE Partnership Office, which are available to both trainees and colleges. Please contact the Partnership Director by phone (01392 264717) or by email (j.a.sumner@ex.ac.uk) if you need advice on this.

Teaching Unions offer free membership to trainee teachers and are an excellent source of advice and legal representation in cases where trainees find themselves accused of misconduct.

Fire Drills in school
During your induction into your placement please make sure that you familiarise yourself with the fire drill procedures. These should be in the staff handbook and/or posted in every teaching room. You will need to know what to do and where to go during a fire drill and, even more importantly, you must know exactly what to do if a real emergency arises.

Child Protection

If you witness an incident that you feel may involve a child protection issue, whether during your own or another teacher’s lesson, you should report this to your tutor and/ or Mentor, and the placement will deal with the matter.

If you remain concerned, you should also send a written account to the College Course Director keeping a copy on file. Where the CD is concerned about the incident, s/he must report it to the Programme Director, with a copy to the Partnership Director. The Programme Director is responsible for following this up (directly or through the Partnership Director) with the placement manager and/or the LEA Child Protection Team as appropriate.
PGCE (PCE) Responsibilities of Staff and Trainees
Programme Director

1. Programme Management

· Keep SEMG informed about PCE issues

· Represent and support PCE at appropriate School of Education and Lifelong Learning meetings: ITE Standing Committee, Programme Directors, Teaching and Learning Committee

· Ensure that the programme is appropriately accredited, internally and externally

· Represent and support PCE on resource issues including staffing

· Prepare papers on PCE issues for SEMG and University committees or their representatives

· Act on behalf of PCE when necessary in the short term

· Manage the College-based Course Directors

· Ensure coherence and continuity across the partner colleges

· Facilitate liaison between the Partner colleges and the University

· Recommend the Honorary Fellows

2. Chair of Board of Studies

· Manage the rotation of the chairing of this board

· Monitor and develop PCE policy
· Inform members of the Committee of changes in University policy and procedures

· Inform members of the Committee of new government requirements or initiatives

· Oversee peer review of teaching

· Oversee programme review and evaluation

· Ensure staff development provision

· Set the recruitment quota for the colleges

· Plan and facilitate the teaching and ‘joint centre’ days

· Represent PCE on Examination Board

· Meet regularly with the Head of Administration

· Meet regularly with the PCE Administrator

· Oversee PCE administration with the Head of Administration and PCE Administrator

· Oversee and coordinate Ofsted inspections with the Head of Administration

· Meet regularly with the Partnership Director

· Oversee Partnership Management with the Partnership Director

· Oversee all PCE QA procedures

· Induct new members of staff in PCE

· Represent PCE at School Board as required

· Deal with staff problems when appropriate

· Oversee responses to External Examiners’ Reports

· Provide information for Head of School for VC response to External Examiners’ Reports

· Oversee admissions to PCE programme

· Manage PCE budget

· Oversee the payments to partner colleges

· Sign withdrawal and interrupt forms

· Deal with serious trainee problems, including Disciplinary or Fitness to Practise issues

· Liaise with marketing officer; oversee marketing in university & colleges of PCE programme
3. Links with external bodies
· Represent PCE at UCET meetings

· Respond to LLUK initiatives, reviews and consultations

· Delegate attendance at external meetings to other PCE staff, as appropriate

· Attend meetings with LLUK

· Attend meetings with SWITCH

· Liaise with OFSTED

· Represent PCE at meetings with LEAs, HEIs and other teaching bodies.

College-based Course Directors
1 Management

· day-to-day administration and management of the programme in the respective Colleges
· Liaise with the Programme Director, as necessary

· the implementation of quality assurance processes and procedures within the Colleges that meet University requirements;
· oversee a University Ofsted inspection with the college
· representation of the programme to appropriate FE College committees;

· meet University requests for information and statistical data as required;
· meet University requests for information and statistical data for Ofsted as required;

· market the programme in their Colleges and the local community;

· oversee recruitment processes within the Colleges;
· make provision for mentors and honorary fellows in lines with University guidelines
· Attend Board of Study Meetings

· Manage college staff involved in PCE delivery

· Hold regular team meetings, and keep minutes, if appropriate

· Ensure that PCE is being taught within Programme, College and University requirements

· Conduct peer review of teaching within the team according to University and college policy and procedures

· Co-ordinate module evaluations

· Respond to external examiners’ reports

· Respond to government initiatives, reviews and consultation exercises

· Induct new members of the team
· Other University-related business as requested by the University.
2 Curriculum

· Oversee the development of the curriculum

· Ensure that the curriculum meets the requirements for LLUK, PCE and the wider University

· Lead team meetings to develop, monitor and assess the curriculum

· Check module descriptions

· Review courses and write a yearly report on college provision

· Prepare the college PCE handbooks

· Keep abreast with University requirements and conventions relating to teaching and assessment

· Be responsible for the monitoring and assessment of students including the moderation and standardisation of assessment

· Liaise with the external examiner

· Be responsible for the tracking and recording of students’ progress in the subject

· Attend final Examination Boards

Partnership Director

The elements included below are those that relate to PCE not the entire Partnership Director role
1. Partnership Strategy

· Work with academic colleagues across all sectors of the School to define partnership policy and strategy

· Meet regularly with Head of ITE and with ITE Programme Directors

· Meet regularly with PCE Programme Director

· Be responsible for implementing and managing the School’s partnership strategies

· Manage and be responsible for all aspects of quality assurance associated with the School’s partnership arrangements.

· Actively promote the School's partnership opportunities and benefits

· Manage the liaison with Partner Colleges

· Ensure that policy and strategy develop in line with programme requirements by attending, where possible, Board of Studies and other relevant PCE meetings

· Ensure that policy and strategy develop in line with school requirements by attending, where possible, school board meetings and SEMG by invitation
2. College-Based Work
· Monitor and evaluate the quality of Partner College provision so as to improve practice and support the requirements of OFSTED inspection

· Manage, deliver and support Mentor Training

· Deal with queries and emergencies from PCE Course Directors

PCE Partnership Coordinator

Working closely with the Partnership Director to ensure quality and consistency across the PCE partnership and to develop the partnership within the colleges and placement settings for PCE trainees
1. Administration of PCE training placements
· Contribute to the collection and recording of data concerning placements
· Liaise with the colleges to ensure the accuracy of information
· Promote high quality experience teaching practice in trainee placements
· Oversee the monitoring of teaching placements by the colleges

· Provide colleges with information to assist with ensuring breadth of experience
· Maintain the placement database; input placement information; ensure accuracy

· Ensure the Partnership Director is informed about placement concerns
· Contribute to the development and maintenance of good relationship with placement settings

· Ensure the Partnership Director is informed about new settings and visiting if required
· Developing a relationship with placement settings in order to assist with the training process
2. Development of the partnership
· Attend Board of Study & Secondary PGCE Management Committee meetings
· Consult with Partnership Director as appropriate
· Consult with PCE Programme Director as appropriate
· Work with the Partnership Director to ensure that PCE tutors and mentors are trained
· Provide placement information to help assess training needs

· Assist in allocating training; contribute to the development of training materials

· Contribute and take the lead when necessary, at training sessions
· Assist in the Quality Assurance of PCE Partnership

· Visit the colleges and the placement settings and complete visit reports

· Visit external placement settings and complete visit reports

· Contribute to the evaluation of the placement settings and following up the findings
· Provide PGCE PCE programme support and programme
· Assist the Secondary Partnership Coordinator as required by the Partnership Director
University Programme Development Officer (PCE)
· Teach on the Exeter University programme
· Assist with the provision of development and CPD activities within the Exeter partnership
· Assist the University Programme Director to develop the programme across the partner Colleges to meet the requirements of bodies such as LLUK and Ofsted including the development of generic course documentation.
· Assist the Programme Director to investigate the potential for Masters level study within Exeter College
· Work with the Programme Director to develop that market and extend it to the partner colleges and beyond with M-level and CPD modules
· Deputise for the Programme Director when required at meetings such as UCET, University meetings and CETT meetings
· Specialise in the area of teacher education or education practice relevant to teacher education for those working with the age group 14-25.
 University Honorary Fellows

· Contribute substantively to the programme (40 hr +)
· Engage in teaching practice observations of the trainees
· Engage in activities such as mentoring, curriculum planning, assessment, review and evaluation
· Engage in University originated Programme and Staff Development activities
Mentor

· meet with the trainee at the start of the programme to prepare for teaching practice & complete initial ILP paperwork
· arrange and conduct formal mentor meetings and agree action plans
· provide curriculum and subject-specific support and guidance

· provide support and guidance on working with students, teaching & learning strategies
· provide pastoral support and communicate regularly with the trainee

· discuss the progress of the trainee regularly with the Trainer/ Tutor

· check and sign the trainee’s mentor meeting record & teaching practice record as required

· Regularly check the trainee's PGCE Individual Learning Plan
· arrange and conduct observations of teaching practice following University of Exeter guidelines and providing mentees with both written and verbal feedback

· to have discussions with the trainee towards the end of the training period to support the completion of the ILP and CPD records
· inform the tutor/ trainer and Course Director immediately of any concerns

Trainee

The trainee must be familiar with all the requirements of the PGCE programme outlined in this Handbook, and must engage fully with the programme. It is the responsibility of the trainee to:
· at all times to follow the advice on expectations of professional behaviour as outlined in this Handbook

· discuss and plan assignments, assessments, teaching observations and teaching practice with the Tutor and Mentor
· prepare lesson plans for sequences of lessons and schemes of work

· evaluate teaching practice and complete PDJ entries for critical incidents
· prepare for ILP meetings with the Mentor and tutor in advance
· follow the Action Plans generated at these ILP meetings
· act on advice and help from the tutors and mentors
· maintain a PGCE PCE Portfolio, following the guidance provided by the University

· discuss with the Tutor/Mentor/Coordinator/Course Director any problems they encounter

· inform the College of absence and follow appropriate absence procedures

· set appropriate work for classes during absences from placement for whatever reason (illness, attendance at job interviews, etc)
· complete all assessments and meet deadlines as agreed with the tutor
Attendance and Absence

In order to qualify for the award of the PGCE certificate, you are required to attend and contribute to all parts of the programme. The University regulations are clear: you may not start term late, finish term early, or be absent from the programme without permission. Increasingly, references for teaching jobs ask referees to make a statement or to tick a judgement concerning applicants’ attendance records, and maintaining an excellent record of attendance is an important element of professional behaviour.
Leave of absence requests

Leave of absence is granted by the FE College/University Partnership. Absence from the course requires the permission of the Course Director. Trainees must be in good standing with the partnership to be granted leave of absence.

Normally trainees are not granted leave of absence, as this is an intensive training course with high expectations of professional behaviour. Exceptions may include compassionate grounds.

You are automatically entitled to leave of absence for interviews, for hospital or doctor’s appointments, and to attend the funerals of close family. You do not need to request permission for these but you must inform your lecturer(s) for any teaching sessions you will miss. As is professional practice for teachers, you are expected to try to arrange medical appointments outside course hours where possible.
Unanticipated absence
Where last minute absence is unavoidable, for example if you are unwell, it is your responsibility to ensure that relevant parties are informed:

For College-based work, send a message by phone or email to your College Personal Tutor.

For Teaching Practice Placements you must immediately inform:

· your placement
· your College tutor
It is an expectation that teachers communicate their absence to their employers before 9am; it is our expectation that you will do likewise for any absence from the course.

Extended absence

If you accumulate more than 3 absences, this will trigger concerns about your personal welfare, your ability to meet the professional requirements of the programme, and your ability to achieve the Standards for the Award of the PCE PGCE. It is important that you are aware that extended absence for illness or for personal reasons may lead to an inability to complete the PCE PGCE, which would lead to a Fail result. Therefore, if you accumulate more than 10 days’ absence on your attendance record, you must address the situation. Your Personal Tutor will discuss the situation with you and a Cause for Concern letter may be issued with a specific Action Plan to support your progress. If there are any doubts about your ability to complete the programme satisfactorily, a Review Meeting may be arranged with the Course Director.

Unauthorised absence
If you decide to absent yourself from the programme without consultation then you will automatically be deemed to have withdrawn from the course
Withdrawal from the Programme
If you feel unable to continue your PGCE, for whatever reason, you are strongly recommended to discuss this with your Personal Tutor before making a decision. It might also be helpful to discuss the issues with your Mentor. We can help you to make appropriate decisions, and if necessary, direct you to further careers guidance. You might also want to consult the College or University Welfare Office to discuss financial matters. Should you decide that withdrawal is the best option for you, you will need to put your decision in writing to the FE College.
In the case of withdrawal from the programme, you will not normally be allowed to return to your training.
Requesting an Interruption from the Programme

Occasionally trainees have to cease their studies for very good reasons, such as serious medical or extreme personal circumstances, and this is termed ‘interruption’. An interruption will not be allowed if you are failing to make normal and satisfactory progress because you are experiencing stress or anxiety as a consequence of your training. If you feel that stress, whatever the cause, is beginning to hamper your progress on the course, please do discuss this at the earliest opportunity with your Personal Tutor and seek expert help
If you are allowed to interrupt, you will be able to resume your studies at a later date, within two years. The decision to allow an interruption is made by the Course Director, after consultation with your Personal Tutor. An interruption will only be permitted if, at the point of requesting an interruption, you are in good standing with the College and are making normal and satisfactory progress within the programme. You may be required to provide evidence of fitness to return to work
Professional Conduct
It is very important to maintain high standards of professionalism at all times during your PGCE course, but particularly while you are on placement. Failure to consistently show a professional approach in all your contacts with teachers, other colleagues and young people in work may put you at risk of failing your placement, or in extreme circumstances of having your training terminated

Remember that first impressions have a lasting effect in the minds of the people with whom you work! The following advice will help you to ‘get things right’ from the start:

· You must arrive at placement in good time and be punctual for all lessons, seminars and appointments. If illness or other cause prevents you from keeping an appointment or other commitment, then make sure a message reaches someone who can take action about your absence.

· If you are unavoidably absent you must immediately follow the absence procedures as outlined in this handbook.
· You must regard deadlines set by the placement or University as professional commitments.

· You must behave as a professional teacher, following the conventions of the placement with regard to dress and appearance.

· You will have access to confidential information. You must not communicate such information indiscreetly to people who are not professionally involved, and certainly not to students.

· You must never criticise another teacher or another trainee in public. If you disagree with someone, or feel that another course of action might have been desirable you must never discuss this with the teacher concerned in the hearing of students, parents or visitors.

· The issue of when/whether/how you should have physical contact with students can cause some anxiety, for trainees and teachers. You should read the placement policy/guidelines on physical contact with students. Where there is no written statement, it should still be possible to have useful conversations and obtain helpful guidance e.g. with Personnel.

· You should use thoughtful and respectful language for referring to both individuals and to groups of people. It is also important that you are mindful of issues which may affect people because of their gender, ethnicity, disability or sexual orientation (please refer to the School of Education Code: Language and Etiquette Policy for more detail).
Ethics for Work based projects
The ethical position of the School of Education and Lifelong Learning is based on the principle that in all research, teaching/training and professional activity the interests and rights of others must be respected and protected. The ‘others’ whose interests and rights need protection include children, adults, other sentient beings, and institutions such as schools or colleges with which we have professional contact. The kinds of ethical issues that arise for the School of Education usually concern the exercise of power in professional relationships, such as those between adult and child, or between teacher and student, as well as those arising from privileged access to confidential information about individuals or institutions. Although such relations and privileged access are generally conducted with the best of intentions, without proper safeguards they can result in unintentional abuse. Educational research requires that particular attention is devoted to ethical obligations because it often involves school young people and students, who are in vulnerable positions. In the School of Education, the key areas of ethical concern to be monitored, and the guidelines, are as follows.

Lack of Harm, Detriment or Unreasonable Stress

Any research or teaching procedure carried out should not result in any risk of harm, detriment or unreasonable stress to participants. Educational interventions should not result in any educational disadvantage or loss of opportunity. Strong medical guidelines exist where physical risk-issues are involved. Where there is any doubt, all action should cease until full consultation and reassurance is given by appropriate authorities.

Informed Consent

If any experiment or intervention or collection of data does not go significantly beyond normal teaching functions, institutional approval only is required. This is the case for all the assignment activities that we ask you to carry out during your placements.

Where normal teaching functions are significantly exceeded, as well as institutional approval all participants including learners should understand the significance of their role (i.e. be informed) and should consent to their involvement. It is unlikely that any research-based activity undertaken during placement will fall into this category. However, if you are unsure, please refer to your tutor for advice.
Informed consent assumes that consent is freely given with a proper understanding of the nature and consequences of what is proposed and that undue influence is not used to obtain consent. It must be made clear to participants that at any moment they are free to withdraw from the research if they wish. Particular care is necessary when the participant has a special relationship to the investigator as in the case of a student to his/her teacher.

Normally written consent should be gained by providing participants with a straightforward statement for them to sign, covering the aims of the research, and the potential consequences for participants. The language used in such statements must be understandable to the participants. For non-communicative participants, the efforts to gain consent should be specified in a written description of the procedure for explaining to participants what is happening. A responsible person should sign this statement (and indicate his/her relationship with the participant) to indicate that this work has been done. In such cases the onus is on the researcher to satisfy the School’s Ethics Committee, by the provision of appropriate evidence, that the information/consent requirements have been satisfied. In some cases this may require a clear justification for the involvement of the most vulnerable people (for example with disabilities or in stressed situations) and clarification that the information can be gained in no other way.

 Confidentiality and Non-Identifiability
Persons (including learners) and institutions that participate in research have the right to anonymity and non-identifiability unless they are individual adults who have explicitly, and in writing, consented to be identified. Otherwise all research data and results, in all media, are confidential and must not be disclosed to unauthorised third parties. Research reports, dissertations, theses and publications must not permit the identification of any individuals (e.g. children, learners, parents or teachers) or institutions (e.g. schools or colleges).

Data Protection Act
Colleges are increasingly data-rich environments and during your teaching practice you will have access to a large amount of data about the learners that you teach. Ethically and professionally, you are of course expected to treat this data with complete confidentiality; this kind of data should only be discussed in a professional context. However, you may also have data stored electronically, such as assessment and performance data, which the college has given to you. In line with the requirements of data protection legislation, you must delete any electronic data about the learners that you teach, stored on your own computer, when your placement is complete.

Resource Centre
The Resources Centre is located in South Cloisters on the St. Luke’s Campus. South Cloisters is accessible from any entrance on campus but is nearest to the College Road entrance. The Resources Centre is at the north end of the building on the ground floor.

PRINT UNIT
Support :
Tina Otton
26 4735
South Cloisters
Photocopying services

 Jenny Wise
26 4743
South Cloisters
Photocopying services
 Nigel Weaver
26 4734
South Cloisters
DTP & copying services

Access
:
All University staff & students’ non-exclusive to Education Open access for personal and non-University users.

Services

High speed/volume photocopying service providing single or multiple copies on white and coloured paper and card at A3 and A4 sizes; Copying from originals can be facilitated via email attachment to (ed-printonline@exeter.ac.uk). Full colour copying and high quality black & white copying, both A3 and A4 size. Colour OHP transparencies at A4. Full colour or black and white reproduction on sweatshirts, T-shirts, mouse mats and jigsaw puzzles; A comprehensive range of finishing techniques including A5 & A4 booklet production and yearbook/dissertation (channel) hard binding. Equipment to enable the production of teaching/learning materials including cutting, binding & laminating machines; we also provide machinery for copying video tapes.

RESOURCES LIBRARY

A large range of resources for us in school are available in the library. Access to these is the same as other library resources (books, journals etc).
St Luke’s Campus Library
This library is part of Academic Services, which includes the University Library & IT Services; St Luke’s Campus Library contains over 120,000 books and pamphlets, mostly in the field of education, sport, science, social work and allied subjects. Approximately 360 periodicals are taken in print. In addition, issues from almost 150,000 journals (including some of those we take in print) are available electronically via the internet on or off campus.
Library Registration:

The University card functions as your library card and must be shown each time books are borrowed. It is not transferable and readers are responsible for the return of ALL their books including those taken into placements. For access to electronic resources from off campus via the internet you will need your IT Services username and password. (For more information see http://www.exeter.ac.uk/library/athens).
Book Allowance:

Each person may have up to 15 items on loan at one time. Book stock is normally issued for 4 weeks, but this does vary according to when in the term an item is borrowed and the type of material. Books identified as short-term loans and journals are only issued for 7 days at a time while books on Temporary Reserve may be borrowed overnight or during the day (5 hours), or for the weekend if borrowed after 12.30 on Fridays. Do check the date stamps on all books. If a book is recalled by another reader it MUST be returned by the revised recall date. A recall notice will be sent informing you of this date. Please ensure that YOU keep the Library informed of your current postal and e-mail addresses (no-one else will!). Provided an item is not recalled, all loans may be renewed – in person, by phone, by postal request, fax, e-mail or directly from the library system over the internet (provided your loans are not overdue or you don’t have outstanding fines).

For details see the Distance Learning Unit web page.

http://www.library.ex.ac.uk/distance/
Reservations:

Books stocked by the Library but currently on loan may be reserved by using one of the library computerised catalogue terminals or from anywhere via the World Wide Web (http://lib.exeter.ac.uk). To make a reservation you will need your University card number and library-allocated PIN (ask at the Issue Desk), or use your University username and password for email.

Inter-Library Loans:

The Library can obtain books and journal articles which are not in its stock from other libraries. In addition to a completed ILL request card, an ILL token MUST be obtained from your tutor – or the request paid for personally. Requests cannot be accepted without prior payment.

Photocopying:

Under the Copyright Act it is permissible to make one copy of short extracts from books and periodicals in copyright for purposes of research or private study. This law is complex - if in doubt, please ask for advice.

Further information (including ATHENS registration, detailed information guides, a ‘virtual’ tour, the library catalogue, electronic journals, online databases, current opening times and contact details) can be found on the library website: http:/www.exeter.ac.uk/library. The library staff will be pleased to help with any queries you might have.
The Students’ Guild
The Students’ Guild is the University’s Student Union. It is a non-profit making organisation that provides representation, support, social activities and trading services for all students. The Deputy President of the Guild is based on the St Luke’s Campus and this year is Marte Billington. She is the main representative for all students on the St Luke’s Campus. You can find her in Holnicote HO3, around the side of Cross Keys bar, opposite the library. Please feel free to come and speak to her at any time. She can be reached by phone (01392 264897 or the Guild Information Point on 01392 264893), by email (dep-pres@guild.ex.ac.uk) or by leaving a message in internal mail.

Facilities available on the St Luke’s Campus include Guild Office in Cross Keys opening hours 10.00– 4.00 Monday – Friday. Here, amongst other things, you are able to purchase concert and summer ball tickets, pick up Access to Learning Fund forms and Shortage Subject Fund Forms, purchase attack alarms and of course make any kind of general enquiry. An internal phone can be used to contact University Administration at Streatham Campus. There is a photocopier in this office (10am-4pm), which provides the cheapest photocopying on campus.

The Students’ Guild in Cross Keys has an Advice Unit (10am-4pm, Monday to Friday) which is on hand to help you with a variety of problems/issues such as:

•
Housing matters

•
Finance (including help with Access to Learning Fund applications and Shortage Subject Funds)

•
Child care

•
Academic matters

•
Student life

•
 Many more aspects on which trainees may need advice.

Just drop in or make an appointment on 01392 264893.

The Welfare and Equal Opportunities Officer and the Education Officer visit St Luke’s weekly during term time for your representational needs on welfare and Academic matters. This year the Guild Executive will also be visiting St Luke’s on a weekly basis for your representation (The Guild President, F.A.T.O. Officer (Finance, Activities, and Trading Officer) and Athletic Union President).

If you are a full-time member of the Guild you are entitled to join any society or Athletic Union club. There are numerous clubs and societies to join: debating, canoeing, out-of-doors, choral, rugby, the list is endless. Call into the office or check out the web site www.guild.ex.ac.uk for more details of how to join.

There are plenty of opportunities to gain skills and experience outside your course. If you want to work with young children, older people or the disadvantaged, you can join Community Action, who send out many volunteers into the local community. Or, if you fancy fund-raising, then why not join RAG, and get involved in many fun activities such as the Safer Sex Ball, Carnival, Raids, Hitch to Amsterdam and much more.

On the Streatham Campus Guild facilities include The Ram Bar, The Lemmy Nightclub, the Guild Shop (for clothes, snacks, newspapers, etc), print shop, coffee bar, advice unit and family centre and the, ‘The Long Lounge’, an exciting café/bar aimed at the student who is looking for more than just a cheap drink!

In summary we hope you have a great experience at St Luke’s, and wish you all the best in your time here. The Guild is run by students for students, so please do not hesitate to come and speak to the relevant people if you are in need of support and advice on any matter at any time.

Access to Medical Services
The Student Health Centre is based at the Heavitree Practice, Heavitree Health Centre, South Lawn Terrace, Exeter, EX1 2RX (Tel. 08444 773486). The Practice is located 0.7 miles from St Luke’s and is served by the A Bus route which stops directly outside St Luke’s and the Practice. Several other buses stop on Fore Street 100 yards from the Practice. The Practice has a large car park at the front of the Health Centre.

The surgery opening hours throughout the year are 08.00 – 18.00 hours (the surgery is closed on Fridays 12.30 – 13.45 for staff training). Morning appointments with a GP are available ‘on the day’ 08.30 – 10.40. Students are advised to phone the Practice at 08.00 to book one of these appointments. Afternoon appointments with a GP can be booked up to two weeks in advance.

Minor Illness Clinics are run by an experienced nurse and are held every morning, again on a book ‘on the day’ basis. These clinics cover a wide range of illnesses, e.g. contraception advice, pill checks, sore throat, temperature, earache. Our reception staff can advise you if it is appropriate to book in to one of these clinics.

A full range of general medical and nursing services is available, including contraception, sexual health and travel medicine. Dr Anna Morris (St Luke’s Medical Officer) is assisted by other doctors within the Practice, offering a choice of male or female doctors.

When the Practice is closed, students requiring a doctor for urgent problems should telephone the Devon Doctors on Call Answering Service on 0845 6710270. You may also contact either of the NHS Walk-in-Centres on 01392 411735, Royal Devon & Exeter Hospital Barrack Road, or 01392 276892 which is located at 31 Sidwell Street. Alternatively, confidential health advice and information can be obtained from NHS Direct, a 24-hour nurse-led helpline on 0845 4647.

The Practice has a dedicated repeat prescription line on 08444 773486 from 10.30 – 12.30 and 14.00 – 16.00 Monday to Friday.

Careers and Employment Service
The Careers and Employment Service holds a Career and Placement fair each Autumn Term on the Streatham Campus; it is attended by a broad range of employers and St Luke’s students are welcome to go along.

A Career Advisor holds a drop-in session at St Luke’s every Thursday during term time between 1pm and 2pm; details are also on the undergraduate notice board on the first floor in Baring Court. You do not need an appointment for these sessions – just turn up.

If you would prefer a longer initial appointment at The Careers and Employment Service on the Streatham campus, then telephone 01392 264493 to make a 45 minute appointment.

For students with a hearing impairment you are welcome to email us at careers@exeter.ac.uk
Trainees are also welcome to visit the Careers and Employment Service at Reed Mews on the Streatham campus where information is held on a variety of careers and further study both in the UK and abroad. If you would like an appointment with a Careers Adviser at Reed Mews, please telephone 01392 264493 and mention that you are a trainee from St Luke’s. Opening hours are weekdays 9.45am-5.00pm. Visit the Careers Advisory Service website at www.exeter.ac.uk/employability for more information on all our events and resources, including careers fairs, employer visits and skills sessions.

Accommodation
Queries about accommodation should be addressed to the Hospitality Services Office in South Cloisters 11. You can call in to discuss your query in person with Lesley Pike, telephone (01392 264827) or e-mail:

L.E.Pike@ex.ac.uk .

For accommodation contacts during school-based work placements, the ITE Partnership Office holds a list of rented accommodation used by previous trainees. Please note that the accommodation in this list is not inspected or checked in any way by the University.

Equal Opportunities
Both the School of Education and Lifelong Learning and the University of Exeter as a whole are committed to a policy of equality of opportunity and aim to provide a working and learning environment which is free from unfair discrimination and will enable staff and students to fulfil their personal potential. There are SELL web pages dedicated to Equal Opportunities and Disability Support:

http://www exeter.ac.uk/education
Language and Etiquette for Equal Opportunities

This policy suggests ways of avoiding unnecessary and unintended offence by cultivating an awareness of commonplace assumptions and prejudice in everyday language and it makes suggestions about appropriate ways of expressing and communicating ideas. For further information please the use links from the SELL website.

Guidelines for Tutors when Interviewing Prospective Trainees for Education Programmes
Please follow the links on the SELL website.

The University ‘Equality Matters’ website at http://www.ex.ac.uk/eo/ includes policies, procedures, reports, surveys and links concerned with Equal Opportunities and Diversity, e.g.

· The University Equal Opportunities Statement

· The latest Equal Opportunities Action Plan
· A policy on the Protection of Dignity at Work and Study (http://www.ex.ac.uk/eo/~docs/ppdws.htm) to assist in developing and encouraging a working and learning environment and culture in which harassment is known to be unacceptable and where individuals have the confidence to deal with harassment without fear of ridicule or reprisals. This policy aims to ensure that if harassment or bullying does occur, adequate procedures are readily available to deal with the problem and prevent it recurring. A list of Advisors and contact details can be found at http://www.ex.ac.uk/harassment/
· Email can be a vehicle for harassment, often unintended. The email good practice guide at http://www.its.ex.ac.uk/email/goodpractice.php is recommended.
Guild of Students
The Guild of Students provides a Welfare and Equal Opportunities Officer. The Guild Equal Opportunities Policy and contacts can be found at http://www.guild.exeter.ac.uk/helpandadvice/equalopps
Disability Support
We welcome applications from disabled students and the Disability Resource Centre (DRC) currently supports over 700 students with a range of disabilities from dyslexia to post-traumatic stress disorder. We can help provide support needs from note-takers to Mentors. We aim to respond to need wherever possible either with advice or access to resources or personnel, who may help, e.g. study skills.

The Disability Resource Centre (DRC) is based in the Old Library, Prince of Wales Road, on Streatham Campus and a Disability Adviser and Dyslexia tutor are available at St Luke's on Wednesdays. The DRC is staffed by a Centre Manger, Clerical Assistants, Disability Advisers, Dyslexia Adviser, Mental Health Development Worker, Specialist Tutors and support workers.

Either pop in to see us or make an appointment by contacting Charmaine on 01392 263880 or email disability@exeter.ac.uk
The University Disability Resource Centre website at http://www.ex.ac.uk/disability/curstu.php outlines the support and resources available to students with disabilities, specific learning difficulties, chronic illness or mental health difficulties.

The University Disability Statement comprises information for any student with a physical or medical condition that might require them to need additional services, facilities or equipment to support their living or learning while at the University of Exeter. The full Statement can be found at http://www.ex.ac.uk/disability/statement/
Race Equality
We welcome applications from students with minority ethnic backgrounds and we are committed to creating a working environment where all students, staff and others associated with the University are treated with dignity and respect. The Racial Equality Statement and Racial Equality Policy http://www.ex.ac.uk/eo/~docs/raceequalitypolicy.htm provide a Guide to the Promotion of Racial Equality at the University of Exeter.

There is a form at http://www.ex.ac.uk/eo/equality/four.htm for the reporting of racial and other discriminatory incidents. Incidents of racial (or sexual or personal harassment) may also be reported via the Network of Harassment Advisors (see http://www.ex.ac.uk/harassment/). A summary of reported incidents, maintaining the anonymity of those involved, will be published annually through the Equal Opportunities Group.

The School of Education and Lifelong Learning has a project for the support of Black and Minority Ethnic (BME) PGCE students. Whilst it is our experience at Exeter that the majority of black and minority ethnic trainee teachers thrive here, some have thrived despite racist incidents or attitudes. We think it is right that we offer an additional resource to ‘level the playing field’ where necessary. To this end, we employ a part time Diversity Resource Officer, Sara Bennett, who is available to work closely with Black and Minority Ethnic (BME) trainees, with staff in the School of Education and Lifelong Learning and with partner schools where trainees undertake school-based work. She is not part of the student assessment process. Sara works at SELL on Fridays and can be contacted by email (S.L.Bennett@exeter.ac.uk) or phone (external 01392-264871, internal 4871).

The Coordinator offers BME trainees:

· A safe, confidential and non-judgemental place to discuss issues, problems and anxieties

· Practical support to manage issues such as housing and finance

· Regular email contact to answer queries and respond to issues quickly

· Referral on to appropriate agencies for specialist advice, information and support

She also works with partner schools to ensure that the BME trainees’ school placements are successful and positive for all concerned.
Learning and Skills Service
Throughout your study, your main source of academic support and encouragement will be your tutor. However, there is also a Learning Skills Service which can give confidential advice on an individual basis. Whether you are experiencing problems with study skills or feel that your work can be improved through the development of new study techniques, the Learning Skills Service can advise you on the following subjects:

· Time organisation and prioritising

· Assignment planning and writing

· Spelling, grammar and punctuation

· Reading strategies

· Note-making

· Referencing

· Revision and exam techniques

· Presentation skills

One-to-one on-line appointments can be made on the following web site: http://www.ex.ac.uk/edu.

Once on the web page, go to Services for Students on the left hand side and click on Learning Skills Advisers, then Appointments and St Luke’s Campus.

A copy of the booklet called Study Smart can be viewed or downloaded on the same website under Resources.

The part-time Learning Skills Adviser at St Luke’s is Dr Barbara Janssen, room NC105A. Please contact by phone (01392 264819) or email (B.D.Janssen@exeter.ac.uk) with further enquiries.

Advice and Support during your course
There is a Counselling Service for trainees, which offers free and confidential counselling to any trainee registered at the University of Exeter. The counsellors are all professionally trained and have substantial experience of working with trainees in higher education. Trainees use the Service for help with a wide variety of personal difficulties or dilemmas.

Counselling Service reception is open from 9.30am - 1.00pm and 2.00pm - 5.00pm, Monday to Friday during term time. To make an appointment, either call in or telephone the service on 26 4381. The Counselling Service is based in Hailey Wing, Reed Hall, on the Streatham Campus near the Student Health Centre. A reduced service is available during vacations.
The Students’ Guild has an Advice Unit which is on hand to help you with a variety of problems/issues such as:

•
Housing matters

•
Finance (including help with Access to Learning Fund applications and Shortage Subject Funds)

•
Child care

•
Academic matters

•
Student life

•
Many more aspects on which trainees may need advice

At St. Luke’s you can access advice through the Guild Office which can be found in Cross Keys Monday – Friday 9.30 – 4.30. Just drop in or call to make an appointment on 01392 264893. The Welfare and Equal Opportunities Officer and the Education Officer visit St. Luke’s during term time for your representational needs on Welfare and Academic matters.

The International Student Advisor Linda Shand visits St. Luke’s Student Advice Room (ext 4760) every Thursday between 9.15am and 12.00pm during term time. For further details please telephone 01392 263041.

As well as providing a listening ear for any and all problems a trainee may encounter at University, Nightline also gives out free information, either on other help lines, or just pizza or taxi numbers. The service is run for students by students and is totally confidential. You can call Nightline on external number 01392 275284.

The St. Luke's Chaplain, the Rev Andy Hofbauer is available to discuss any matters in confidence, regardless of a person's faith background. Her email address is: A.M.Hofbauer@exeter.ac.uk

The Lazenby Chaplain is the Rev Charles Hadley. His email address is: C.A.Hadley@exeter.ac.uk

Chaplaincy can also provide links to their own faith community for those of a non-Christian religion.

Appendices
Appendix 1 Appeals Procedure
	1
	Introduction

	1.1
	Students have a right of appeal against academic decisions and recommendations made by Boards of Examiners1 and Faculty Boards (or Deans acting on their behalf) that affect their academic progress. These procedures set out the grounds of appeal permitted and the mechanisms by which that right can be exercised. These procedures also set out the grounds on which an academic appeal is not permissible.

	1.2
	Complaints relating to the quality of teaching or supervision, or other circumstances that relate to the delivery of a programme of study before the point of assessment or the submission of a thesis or dissertation, are not subject to these procedures. They should instead be raised under the University's student complaints procedure (see below).

	1.3
	These procedures describe how students may submit an academic appeal to the University and the grounds under which they may do so. It is important for students to distinguish between those grounds when making their case and also between an appeal and a complaint (for which different procedures are in place). If after discussing an appeal with a School or academic unit a student is still in doubt over any matter relating to an intended appeal, advice may be sought from the following offices:

· Academic Policy and Standards Office, Northcote House

· Advice Unit, Students' Guild, Devonshire House

· Academic Support Unit, Cornwall Campus

	1.4
	Academic appeals come under the authority of the Senate of the University. Senate has delegated others to act on its behalf in such matters. These procedures explain how appeals should be submitted, and who will consider academic appeals on behalf of Senate.

	1.5
	Staff named in these procedures may also delegate responsibility for managing the Academic Appeals procedure to other University staff acting on their behalf.

	1.6
	Appeals will be treated with due diligence and confidentiality, but you should understand that those considering an appeal will normally require access to the documentation presented in support of it in order to come to an informed decision.

	1.7
	You should appreciate that appeals will not always produce the outcome preferred. However, whatever the decision, you will be informed of the result of a formal appeal and the reasons for it.

	1.8
	If your academic appeal is of a particularly sensitive nature, and you would like to make some early enquiries on a confidential basis, please contact the Guild's Student Advice Centre or the relevant Faculty Office, which may be able to offer you advice.

	2
	Right of Appeal

	2.1
	Appeals may be made in respect of the following areas relating to the process of assessment:

· a formal assessment result2

· a degree classification

· a decision consequential to an academic failure (e.g. termination of registration)

· decision consequential to unsatisfactory academic progress

· Postgraduate research students may also appeal against a decision relating to their registration status, such as transfer to continuation status, change of mode of study, early submission of thesis etc.

	2.2
	For the following areas of potential dispute, separate procedures apply:

· equal opportunities

· protection of dignity at work and study

· complaints (see paragraph 4.3 below)

	2.3
	The submission of an appeal will not be to the detriment of your academic position.

	3
	Grounds of Appeal

	3.1
	Grounds of appeal in relation to the areas listed under paragraph 2.1 above are allowed as follows:

	
	(a) Material circumstances affecting your performance of which a Board of Examiners or the Board of the Faculty (or the Dean acting on its behalf) had not been aware before reaching its decision, only if you can present reasonable grounds why such circumstances had not been presented to the Board in advance of its meeting (see 5.3); and/or

	
	(b) Procedural irregularities in the formal conduct of an assessment or in reaching another academic decision; and/or

	
	(c) Evidence of prejudice or of bias on the part of one or more examiners and/or markers.

	4
	Exclusions from Appeal

	4.1
	The following grounds cannot be considered as the basis for an appeal:

	
	(a) Dissatisfaction with the academic judgment of the internal and external examiners and/or markers including the Board of Examiners (see 4.2);

	
	(b) Dissatisfaction with the formative assessment of work by academic staff (i.e. marks that have no bearing on a student's formal progress). Such concerns should be raised through the Complaints Procedure;

	
	(c) Matters of dispute that are dealt with under the student complaints procedure (see also 4.3).

	4.2
	The inclusion of an independent element in the assessment of work through internal second marking (or single marking and moderation internally or externally) is normally sufficient to refute the argument that there have been inadequate checks on the accuracy and appropriateness of the marking, and to preclude an appeal on the ground of prejudice and bias.

	4.3
	You should note that complaints relating to the quality of teaching or supervision, or other circumstances that relate to the delivery of a programme of study before the point of assessment or the submission of a thesis or dissertation, are not subject to these procedures. They should instead be raised under the University's student complaints procedure.

	4.4
	Academic appeals submitted outside of the timeframe set out in 6.1 will normally be excluded from consideration unless you can present reasonable grounds for why the appeal was not submitted within the normal deadline.

	4.5
	You should be aware that anyone making unwarranted and unsubstantiated allegations concerning the reputation or conduct of members of staff may be subject to disciplinary proceedings.

	5
	Responsibilities of Students

	5.1
	You should note with care the time constraints outlined in these procedures. You are responsible for compiling documentation in support of an appeal.

	5.2
	It is your responsibility to inform your Head(s) of School 3 or academic unit concerned in writing and without delay of any circumstances that you think may have affected your performance in an assessment. Please refer to the procedures for submission of mitigating evidence provided by your School. Circumstances notified in this way will be considered at the appropriate Board of Examiners or by any group of examiners delegated by the Board to make judgements on its behalf.

	5.3
	You are reminded that under the University's procedures for the disclosure of assessment results, you have access to your marks through your Schools under prescribed conditions4. General feedback on your performance should be offered by the School, thereby possibly reassuring you of the appropriateness of the outcome of an assessment

Appendix 2 Modules
	MODULE CODE
	EFE3002
	MODULE LEVEL
	3 (HE); 6(NQF)

	MODULE TITLE
	Practical teaching

	AIMS

The key principle underpinning this module is that trainees develop their knowledge skills and experience of teaching and learning through their placement and teaching practice. The module aims to enable trainees to gain a range of experiences of teaching and learning upon which to base informed judgements about their own practice. It also aims to support trainees in their teaching in order that they have the opportunity to develop as confident, autonomous decision-makers in their practice.
NB Practical teaching experience is not a ‘Teaching Practice’ arranged by the University.

	LEARNING OUTCOMES

By the end of the module trainees will be able to:

1. Demonstrate the ability to learn from their own educational practice

2. Produce and follow their own plans for learning and to demonstrate that they can teach effectively when following other guidelines, syllabuses, or prescribed curricula as may apply to their normal practice. In this, trainees should demonstrate proper regard for their learners and any formal requirements as may be placed upon them
3. Demonstrate their awareness not only of differences among learners (in terms of attainment levels, gender, class, race) but, importantly, of the implications these raise for their own educational practice in meeting the learning needs of their students
4. Demonstrate knowledge of learning, and a capacity to respond positively and creatively to learning opportunities for teaching and resourcing, and the ability to act constructively and imaginatively in their practice
5. Employ a range of developed and effective practical teaching skills, including those concerning planning and critical evaluation
6. Demonstrate and apply the skills of educational enquiry with minimum guidance
7.Critically evaluate the relevance of practice to discipline-specific pedagogical theory, observation, reflection and critical review

8. Use skills of self-presentation and personal effectiveness appropriately in teaching
9. Show high standards of ethical sensitivity and personal judgment.

	LEARNING/TEACHING METHODS

Practical teaching will be observed by tutors and/or mentors on a minimum of eight occasions and feedback meetings will be held following each observed session. Trainees and tutor/ mentor will report the insights they have gained from the observed session. Support and guidance will be provided to ensure that trainees have the opportunity to learn from and further develop their teaching practice skills knowledge and abilities.

	ASSIGNMENTS

Minimum of 8 observed teaching sessions, (minimum of one hour of observed teaching per session).

Portfolio of teaching practice observation and reflective journal, equivalent in length to 7,500 words.

	ASSESSMENT
Successful performance in observed teaching sessions.

Portfolio of teaching practice observation and reflective journal, equivalent in length to 7,500 words.

These two elements are equally weighted; a pass is required in both elements to pass the module overall.

	MODULE CODE
	EFEM001
	MODULE LEVEL
	M (HE); 7 (NQF)

	MODULE TITLE
	Core Studies: educational practice

	AIMS

	The overarching aim of this module is to enable trainees to deepen their knowledge skills and experience of educational practice. The rationale is that effective practice is based upon knowledge and understanding of the complex and often contested nature of practical educational issues and theories of learning and the application of valid educational theory into practice.
The module aims to provide trainees with a range of insights into learning and teaching in order to develop analytical and evaluative skills as well as critical awareness of educational practice. It seeks to enable trainees to ground theoretical explorations in their teaching and learning practice, and come to understand the essential place of theory in practice. It also aims to support them in locating their own understanding of curriculum and, in turn, their own educational practices, within the wider social, economic, political and moral context of which they are part. Through completion of a personal research project, the module aims to enable trainees to acquire skills for the systematic enquiry into practice.

	LEARNING OUTCOMES

	By the end of the module trainees will be able to:
1. Produce appropriate teaching & learning plans, for both whole courses and individual sessions to meet the individual needs of learners. These plans should include details of methods for the transfer of knowledge, learning opportunities and assessment, and reflect an awareness of the prior experiences, expectations and abilities of the students concerned.

2. Critically evaluate their own educational practice and demonstrate that this is the norm in their practice; identify how the outcomes of evaluation are fed into their own professional development.

3. Identify and explore a range of methods of learning; respond positively and creatively to learning opportunities that occur or may be created within their practice.

4. Use and apply educational theory in their own teaching practice.

5. Carry out all the required responsibilities of the Full Teacher Role within the LLSS.
6. Carry out independent practical educational research.

7. Discuss and explore the complexity of educational practice.

8. Demonstrate developed skills of self-presentation and personal effectiveness.

9. Demonstrate high standards of ethical sensitivity and independent personal judgment.

	LEARNING/TEACHING METHODS

The module offers a very wide range of learning opportunities including lectures, seminars, individual and small-group tutorials, student-led seminars, group-led presentations, visiting speakers, team projects, independent learning, individual mini-research projects, team teaching, micro-teaching, IT-support learning, and more. Trainees are invited to make a critical appraisal of the suitability of various practices for their own use and to use that experience as a basis for extending their own practice and to make informed judgements.

Opportunities for learning and teaching are greatly enhanced by the large variety of educational settings in which trainees themselves work. Trainees are encouraged to share their experiences with their peers and to draw from the collective breadth of experience of teaching and learning

The assignments also contribute to students’ learning, in that they invite students to examine aspects of their own educational practice.

	ASSIGNMENTS

Students are required to complete the following assessed assignments.
The Role of the teacher:- 2000 – 3000 word written assignment

Planning for teaching and Learning:- 2500 written assignment

Communication Issues:- written assignment (2000 words) and micro-teach

Evaluation of assessment methods – 2000 word assignment

Researching Practice:- 2500 word assignment

Evaluating a Curriculum:- 2500 assignment

Exploring Educational Issues:- 2500 – 3000 word assignment and presentation to peers

The Reflective Practitioner:- 2500 words including PDJ entries

Curriculum Event:- Create a display with peers; evaluate other displays

	ASSESSMENT

Trainees are required to complete the assessed assignments outlined above.

Trainees must achieve a pass mark on all assignments to gain credit for the module. All four assessment topics are equally weighted.

	MODULE CODE
	EFE3003
	MODULE LEVEL
	3

	MODULE TITLE
	Optional Units

	AIMS
The principle aim of the module is to enable trainees to have the opportunity to pursue studies of their own choosing, whether for the purpose of specialising in study immediately relevant to their work as teachers or for the purpose of broadening their range of experiences and insights. The module also aims to support module members in locating their understanding of curriculum and, in turn, their own educational practices, within the wider social, economic political and moral contexts of which they are part.

	INTENDED LEARNING OUTCOMES

By the end of the module trainees will be able to:

1. Demonstrate a thorough knowledge of key aspects of the optional units, and will be able to present an independent critical analysis of this knowledge
2. Relate this knowledge to their own educational practice and to issues and questions within the Lifelong Learning and Skills sector

3. Identify and explore the complexities of curriculum, learning and formal educational provision
4. Access written and electronic sources and synthesise these critically;

5. Discuss educational theory and practice and carry out research in collaboration with colleagues
6. Identify, analyse and devise solutions to professional problems
7. Demonstrate skills required for independent self-management

8. Carry out teaching and research activities autonomously
9. Identify personal objectives, monitor and evaluate performance.

	LEARNING/TEACHING METHODS

The module offers a potentially wide range of learning opportunities including lectures, seminars, individual and small-group tutorials, trainee-led seminars, group-led presentations, visiting speakers, team projects, independent learning, individual mini-research projects, team teaching, micro-teaching, and IT-supported learning. Trainees will be encouraged to utilise and evaluate different techniques in their own practice and to make informed judgements as to their usefulness.

	ASSIGNMENTS AND ASSESSMENT

For this module, trainees will normally be required to select three topics as the basis for their option studies. Each topic will be given equal weighting within the module. Subject to the approval of the tutor, trainees may choose only two topics.
The total word count of the assignments will be equivalent to 7,500 – 9,000 words.

Appendix 3 Indicative Reading List

Armitage, A. et al (2002) Teaching and Training in Post-Compulsory Education
Buckingham: Open University Press

Ashcroft, K & James, D (1998) The Creative Professional: learning to teach 14-19 year-olds
London: Falmer

Ball, S. (ed.) (2004) The Routledge-Falmer Reader in Sociology of Education

Abingdon: Routledge-Falmer

Barrow, R. and Woods, R. G (1988) An introduction to philosophy of education London:

Routledge.

Bell, J. (5th Edn. 2006) Doing Your Research Project Buckingham: Open University Press

Bloomer, M. (1997) Curriculum Making in post-16 Education London: Routledge.

Boud, D., Keogh, R. & Walker, D. eds. (1985) Reflection: Turning Experience into
Practice London: Kogan Page.

Boud, D., Cohen, R and Walker, D (1993) Using experience for learning Buckingham:
Open
University Press

Brookfield, S (1995) Becoming a Critically Reflective Teacher San Francisco: Jossey Bass

Brown, A. & Dowling, P. (1998) Doing Research/Reading Research: a Mode of
Interrogation for Education London: Falmer Press

Brown, T. & Jones, L. (2001) Action Research and Postmodernism: congruence and
critique Buckingham: Open University Press

Bush, T. (1995, 2nd. Edn) Theories of Educational Management London: Paul
Chapman.

Bush, T. & West-Burnham, J. (Eds.) (1994) The Principles of Educational Management
London: Longman

Butcher J (2005) Developing Effective 16-19 Teaching Skills London: Routledge Falmer

Campbell, A McNamara, O and Gilroy, P (2004) Practitioner research and professional
development in education. London: Chapman

Carr, W and Kemmis,S (1986) Becoming critical: education, knowledge and action
research.
Lewes: Falmer Press

Child, D. (1993, 5th Edn.) ‘Psychology and the Teacher’ London: Cassell.

Clarke, S. (2005) Formative Assessment in the Secondary Classroom London: Hodder
Murray

Clough P & Corbett J (2000) Theories of Inclusive Education London: Paul Chapman

Coffield F, Moseley D Hall, E. & Ecclestone K. (2004) Should we be using learning styles?:

what research has to say to practice London, Learning and Skills Research Centre

Coleman, M. & Briggs, A. eds. (2002) Research methods in Educational Leadership &
Management London: Sage Publications

Cowley, S (2003) The Guerrilla Guide to Teaching London: Continuum Books

Crawley, J. (2005) In at the Deep End: A Survival Guide for Teachers in Post Compulsory

Education London: David Fulton

Crawford, M, Kydd, L & Riches, C eds. (1997) Leadership and teams in educational
management Buckingham: OUP

Curzon, L. (1997) Teaching in Further Education: an Outline of Principles and Practice
5th Edn. London: Cassell (copy of new edition)

Denscomb, M (2003) The good research guide for small-scale social research projects
Buckingham: Open University Press

Donley , J and Napper, R (1999) Assessment Matters in Adult Learning. Leicester : NIACE

Donovan, G. (2005) Teaching 14-19: Everything you need to know about teaching and
learning across the phases London: David Fulton

Ecclestone, K (2005) Understanding assessment and qualification in post-compulsory
education: principles, politics and practice (2nd Edn.) Leicester: NIACE

Edwards R, Hanson A & Raggatt P (1996) Boundaries of Adult Learning London:
Routledge

Elliott, J. (1991) Action Research for Educational Change Milton Keynes: Open University Press

Entwistle, N. (1988) Styles of Learning and Teaching London: David Fulton

Freeman R. & Lewis R. (2002) Planning and Implementing Assessment London: Kogan
Page

Gardner H (1999) Intelligence Reframed New York: Basic Books

Gillborn, D. and Mirza, H (2000) Educational Inequality: Mapping Race, Class and Gender –
A Synthesis of Research Evidence. London: Ofsted

Ginnis, P. (2002) The Teacher’s Toolkit Carmarthen: Crown House Publishing

Gravells A (2001) Delivering Adult Learning Exeter: Learning Matters

Gray, D & Griffin, D eds. (2000) Post-Compulsory Education and the New Millenium
London: Jessica Kingsley

Gray, D, Griffin, D. & Nasta, T (2nd. Edn.) Training to Teach in Further and Adult Education
London: Stanley Thornes

Hall, I and Hall, D (2004) Evaluation and social research: introducing small scale –practice
Basingstoke: Palgrave-MacMilllan

Halsey, A., Lauder, H., Brown, B. & Stuart Wells, A. (1997) Education: Culture, Economy,
Society Oxford: Oxford University Press

Harper, H. (1997) Management in Further Education, London : David Fulton

Harris, A, Bennett, N and Preedy, M (eds) (1997) Organisational effectiveness and

improvement in education Buckingham: Open University Press.

Harris S (2002) Innovative Classroom Practice using ICT in England Clough: NFER

Hill C (2003) Teaching Using Information and Learning Technology in Further Education

Exeter: Learning Matters

Hillier Y (2002) Reflective Teaching in Further and Adult Education London: Continuum
Books

Hodgson A ed. (2000) Policies, Politics and the Future of Lifelong Learning London:
Kogan Page

Hodgson, A and Spours, K (1997) Dearing and beyond: 14-19 qualifications, frameworks
and systems London: Kogan Page

Hodkinson, P and Issitt, M (1995) The challenge of competence: professionalism through
vocational education and training London: Cassell

Hopkins, D. (3rd Edn. 2002) A Teacher’s Guide to Classroom Research Maidenhead:
Open University Press

Hyland T & Merrill B (2003) The changing face of Further Education London:

Routledge Falmer

Jacques D (2000) Learning in Groups: a handbook for improving group work (3rd. Edn.)
London: Kogan Page

Jarvis, M. (???) The Psychology of Effective Learning and Teaching Cheltenham: Nelson
Thornes

Jarvis, P (1999) The practitioner-researcher. San Francisco: Jossey-Bass

Jarvis, P. (1995, 2nd. Edn.) Adult & Continuing Education: Theory and Practice

London: Routledge Falmer

Jarvis, P., Holford, J. & Griffin, C. (1998) The Theory and Practice of Learning London:
Kogan Page

Kelly A (1999) The Curriculum: Theory and Practice London: Paul Chapman

Kolb, D. (1984) Experiential Learning New Jersey: Prentice Hall

Kyriacou, C. (3rd Edn.) Essential Teaching Skills Cheltenham: Nelson Thornes

Law, S. & Glover, D. (2000) Educational Leadership and Learning: Practice, Policy,
Research Buckingham: Open University Press

Lea, J., Hayes D, Armitage A, Lomas L & Markless S. (2003) Working in Post-Compulsory

Education Buckingham: Open University Press

Le Versha L & Nicholls G (eds) (2003) Teaching at Post-16 London: Kogan Page

Lucas N (2004) Teaching in Further Education: new perspectives for a changing context

London: Institute of Education Press

Lumby J. & Foskett N. (1999) Managing External Relations in Schools and Colleges

London: Sage Publications/PCP

Maslow, A. (1987) Motivation and Personality New York: Harper Row

Meighan, R. & Siraj-Blatchford, I. (1997, 3rd Edn.) A Sociology of Educating London:
Cassell

Mcniff, J., Lomax, P. & Whitehead, J. (2003) You and Your Action Research Project
London: Routledge Falmer

Minton, G. (2006) Teaching Skills in Further and Adult Education London: Thomson

Moll, L. (ed.) (1990) Vygotsky and Education: Instructional Implications and

Applications of socio-historical psychology Cambridge: Cambridge University Press

Moon, J. (2000) Reflection in Learning & Professional Development London: Kogan Page

Neary, M (????) Curriculum Studies in Post-Compulsory and Adult Education
Cheltenham:
Nelson Thornes

Olssen, M., Codd, J. & O’Neill, A. (2004) Education Policy: Globalisation, Citizenship &
Democracy London: Sage Publications

Opie, C (2004) Doing educational research: a guide for first time researchers London:
Sage

Palmer, J.A. (Ed.) (2001a) Fifty Major Thinkers on Education : From Confucius to Dewey
London: Routledge

Palmer, J.A. (Ed.) (2001b) Fifty Modern Thinkers on Education : From Piaget to the
Present London: Routledge

Petty, G. (2004) Teaching Today: a Practical Guide (3rd Edn.) Cheltenham: Nelson
Thornes

Petty, G. (2006) Evidence-based Teaching Cheltenham: Nelson
Thornes

Phillips G & Pond T (eds) (2003) The Baccalaureate: a Model for Curriculum Reform

London: Kogan Page

Preedy, M, Glatter, R & Levacic, R (eds) (1997) Educational management: Strategy,
quality and resources Buckingham: Open University Press

Reece,I and Walker, S. (2000) Teaching, Training and Learning Sunderland: Business
Education Publishers.

Richardson, W (2006) Blogs, Wikis, Podcasts, and Other Powerful Web Tools for
Classrooms., London: Sage

Riding, R. & Rayner, S. (1998) Cognitive Styles and Learning Strategies London: David
Fulton

Robson, C. (1993) Real World Research Oxford: Blackwell

Rogers, A. (1996) Teaching Adults 2nd. Edn Buckingham: Open University Press

Rosenberg, M (2006) Beyond E-Learning: Approaches and Technologies to Enhance
Organizational Knowledge, Learning and Performance. New York: Pfeiffer Wiley

Schank, R (2005) Lessons in Learning, E-Learning, and Training: Reflections and
Perspectives for the Bewildered Trainer. New York: Pfeiffer Wiley

Schon, D. (1995) The Reflective Practitioner Temple Smith

Schon, D (1990) Educating the Reflective Practitioner: Toward a New Design for Teaching and Learning in the Profession Jossey-Bass

Selfe (2000) Education, Training and Policy Abbingdon: Hodder & Stoughton

Smith, A. (1998) Accelerated Learning in Practice Stafford: Network Educational Press

Steffe, L & Gale, J. (eds.) (1995) Constructivism in Education New Jersey:

Lawrence Erlbaum Associates

Sutherland, P. (1992) Cognitive Development Today: Piaget and his Critics

London: Paul Chapman Publishing

Sutherland, P. (ed.) (1998) Adult Learning: a Reader London: Kogan Page

Tennant, M. (1997) Psychology & Adult Learning London: Routledge.

Thorne, K (2002) Blended Learning: How to Integrate Online and Traditional Learning.
London: Kogan Page

Tight, M (1996) Key concepts in adult education and training London: Routledge.

Tomlinson, S. (2001) Education in a post-welfare society Buckingham: Open University
Press

Tummons J (2005) Assessing Learning in Further Education Exeter: Learning Matters

Usher, R and R. Edwards (1994) Postmodernism and education London: Routledge

Usher, R., Bryant, I, et al. (1997) Adult education and the postmodern challenge: learning
beyond the limits London: Routledge

Wallace S (2001) Teaching and Supporting Learning in Further Education Exeter:
Learning Matters

Wallace S (2002) Managing Behaviour and Motivating Students in Further Education

Exeter: Learning Matters

Wallace S & Gravells J (2005) Mentoring in Further Education Exeter: Learning Matters

Walters, S. ed. (1997) Globalisation, Adult Education and Training: Impacts and Issues
London: NIACE

Wenger, E (1998) Communities of practice: learning, meaning, and identity Cambridge:
Cambridge University Press

Wragg, E (1999) An Introduction to Classroom Observation 2nd. Edn. London: Routledge

Young, M. (1998) ‘The Curriculum of the Future’ London: Falmer Press

Appendix Four - University Regulations Governing PGCE (PCE)

1.0 Eligibility

1.1 Candidates for admission to the part-time course shall normally be teachers in post-compulsory education or training

1.2 Candidates for admission to the full-time course shall normally be either teachers in post-compulsory education or training or suitably qualified (and/or experienced) practitioners who are seeking a career in the post compulsory sector.
2.0 Period of Study

2.1
Candidates shall be required to complete

a] Core Studies: Educational Practice [EFE M001]

b] Practical Teaching [EFE 3002]

c] Elective Studies: Supporting Professional Practice [EFE 3003]

2.2
Exemption from no more than 50% of the Core Studies module [EFE M001] may be considered for those candidates who have completed an appropriate Stage II course.
3.0 Examination
3.1 No candidate shall be eligible for the award of PGCE (PCE) unless the Head of the School of Education and Lifelong Learning (SELL) is satisfied that the candidate has completed, by attendance and otherwise, the requirements of the programme. Candidates shall be examined by continuous assessment as stipulated in the programme of study. This will include assessment of teaching practice, and a portfolio of work comprising [EFE M001], [EFE 3002] and [EFE 3003].

4.0 Interruption

4.1 Course members on the part-time programme may interrupt their course without penalty, subject to the approval of the University. Applicants are required to state a reason in their application. Normally, interruptions are granted for a period of one year, thus allowing students to re-join their courses at the point they interrupted. A second period of interruption may be approved where circumstances justify doing so. In only very exceptional cases will a third period of interruption be granted. Please note: only fully registered course members may apply for an interruption to their courses.

4.2 Course members on the full-time course would only be granted leave to interrupt in exceptional circumstances. Applicants are required to state a reason in their application. Normally, interruptions are granted for a period of one year, thus allowing students to re-join their courses at the point they interrupted. Exceptionally, interruptions may be granted for longer periods. A second period of interruption may be approved where circumstances justify doing so. In only very exceptional cases will a third period of interruption be granted. Please note: only fully registered course members may apply for an interruption to their courses.

5.0 Award
5.1
PGCE (PCE) shall be awarded as a pass Certificate only.

PAGE
70

