Round Table 1

Using video conferencing as a tool for initial teacher training and school improvement
Shirley Hindley, Edge Hill University

Wendy Dixon, Edge Hill University - Banks Methodist School, Southport

This Round Table concerned working with a school to deliver initial teacher education/training.

Delegates were invited to consider the use of video conferencing as an effective tool for teacher training. Although the example given was Primary MFL, delegates were able to discuss possibilities of engaging with this practice in other subject areas in partnership with primary or secondary colleagues.
Based on Edge Hill University campus year 1 KS2/3 MFL trainees have been delivering primary French and Spanish teaching via video conferencing since 2007. Trainees have to plan a series of small transmissions which improve their micro-planning skills as part of a team of linguists. Different schools are targeted yearly to encourage the teaching of Spanish and French where there is often enthusiasm but not “in-house” expertise.

The aim of the Round Table was to encourage debate and discussion from HEIs and schools into how they could use such practice to enhance the language learning experiences of pupils in primary schools as well as the professional development of trainee teachers and staff.

The introduction of the Round Table set the scene concerning the project and the schools/trainees involved. Evaluations of the project were presented from the university based perspective (Shirley Hindley) and the school based perspective (Wendy Dixon), including challenges encountered and constructive feedback on trainees’ teaching from both aspects. Plans for the future were presented, incorporating Content and Language integrated learning, working with other “non-linguist” colleagues.

Summary of comments from participants

There are good possibilities for employment based routes, for Welsh language, for PGCE. The ‘liveness’ of this as a spontaneous resource is worth it. There are organisational problems for small groups and whether it would be suitable for all subject areas was debatable. The advantages are: it helps build relationships.
Round Table 2

Modelling classroom-based action research for PGCE students
Karen Lockney, University of Cumbria

(Kevin Proudfoot, Nelson Thomlinson School, Wigton, Cumbria)
This Round Table concerned working with a school to deliver initial teacher education/training.

This discussion was based on a research project where university based tutors (the presenters) worked in collaboration with a school department to undertake a classroom-based action research project modelled to a group of secondary PGCE students. The tutors shared the challenges of project design, ethics, data collection and analysis with student teachers to provide insight into the research process. The students observed lecturers teaching a lesson in school, which enabled them to observe action research in practice, and also to contribute to data collection. The research addressed feedback from some PGCE secondary English students that university assignments were less of a priority than their teaching placement commitments and that some found the research-based assignments (at Masters level) a particular challenge.
The research focus was to investigate the efficacy of the lecturers’ modelling of the design and development of their own research project, and of the opportunity for student teachers to observe their lecturers teaching a secondary English lesson in school as part of the project.

The discussion shared the positive feedback from students, indicating this project helped develop their identity as outstanding, reflective teachers, part of a community of practice which includes university and school.

Summary of comments from participants

· This is a way of assessing the impact on learning with a focus on students, not the teacher. It shapes the learning of teachers by engaging them in reflection and adaptation.
· Action research could lead to school improvement. It could lead into early career development. It will encourage students to feel part of the school and how it changes/improves.

· Students feel that schools do not value Action Research. School teachers are under a lot of time pressures and therefore will have varying degrees of interest in Action Research but the involvement of ITE students and university tutors can support Action Research. This is an opportunity to value Action Research and make it an integral part of School Direct (but there is also a worry that it might be sidelined, therefore university input is essential. It is important to stress that pupils benefit from Action Research.
Round Table 3

Additional Localised Twilight Training for ITE Students of Placement

Richard Palmer, University of Cumbria

Catherine Glynn, University of Cumbria

This Round Table concerned working with a school to deliver initial teacher education/training; working with a school with NQTs; working with CPD for experienced teachers

Using schools in the Blackburn and Accrington University of Cumbria School Partnership, we have facilitated a range of twilight training sessions for students on placement in local schools. The training sessions brought together students from different courses and were organised and facilitated by Associate Tutors (mentors) in school. Topics of the seminars focussed on common needs of the students such as assessment but also developed the particular strengths of the School/ Associate Tutors. We also included NQTs in the sessions. Learning has been beneficial for all involved and we have evaluated the project with a view to expansion in academic year 2012/13. This project meets the University’s needs to demonstrate school based learning (other than placements) in response to “Shaping the Learning of Teachers”.

The round table discussion outlined the project, shared initial evaluation findings and discussed future project developments and also considered the benefits of bringing NQTs and student teachers together and the expanding role of the “school mentor” in terms of the new demands being placed on schools by the coalition.
Summary of comments from participants

Several different models concerning the value of NQTs as learning partners for students were shared. It was thought that professional acknowledgement of mentors in school is needed, especially supporting them to move towards a School Direct model; how do we help them to progress and accredit their expertise? Twilight model training can benefit not only student but other members of the school community. There are opportunities to provide personalised teaching for trainees by ‘theming’ twilight sessions based on a STAIR boarding process of student grades on placement, and the importance of qualitative feedback from mentors. IT systems need to be fit for purpose to facilitate this easily.
Round Table 4

No one can whistle a symphony: It takes a whole orchestra to play it (H.E.Luccock)

Catherine Carden, Canterbury Christ Church University
Vanessa Young, Canterbury Christ Church University

Alex Bolton, The Hundred of Hoo School
(Dr Gary Holden, The Joseph Williamson Trust)
This Round Table concerned working with a school to deliver initial teacher education and working with CPD for experienced teachers.

The Round Table focussed upon the development of a strong collaborative relationship between The Hundred of Hoo School and Canterbury Christ Church University, Kent. The round table concentrated on the PGCE 7-14, a popular programme at the University and explored how through a ‘hub model’ approach to partnership that collaboration between partners and the University is developing in many exciting ways. The aim of this Round Table was to share the ideas and practices that have developed through the hub model with a focus on the relationship between CCCU’s 7-14 programme and The Hundred of Hoo School.

The following areas were discussed:

· Recruitment and selection of student teachers

· School based sessions involving joint planning and school staff

· CPD opportunities for school staff

· Joint research opportunities for both student teachers and staff

· Placement approaches

· Mentor training and meetings, across primary and secondary schools

· Joint assessment and QA

· Employment of student teachers meeting local need

· Development of joint practice development supported by CCCU

Summary of comments from participants
Delegates could see many benefits of the model we were putting forward. As one person put it, it seemed to put students at the centre of an integrated process involving them as part of the ‘trio’ (them, university and school) rather than piggy in the middle between ‘them’ and ‘us’. They could see how the model could be applied across the whole range of ITE programmes. It provides massive PD opportunities for staff as well as students and has the potential to really open up the dialogue. Students see themselves as having a big role in the partnership. Great benefits re phonics – literacy in schools. Questions were raised as to how students can be (negatively) critical within the school context; how mentors were trained in their specific roles in supporting the model; the capacity of mentors to advise on research methods.
