Effective Deployment of

Teaching Assistants

A good practice guide

[image: image1.png]

[image: image2.png]

Introduction
The following materials have been developed by a group of Ealing Council officers, UNISON and schools, in order to provide support and best practice guidance with regard to the recruitment, deployment, leadership, management and training of teaching assistants (TAs)*.

Although they have been developed (in the first instance) for use in primary schools, with some adaptation they can be also be used in both special and high school settings.

Throughout the document pupils with special educational needs and/or disabilities will be referred to as pupils with ‘SEND’. The use of the term ‘teaching assistant/s’ (TAs) refers to all groups of learning support staff i.e. those who work with teachers in the classroom, with small groups and in one to one situations, helping pupils’ progress with their learning. Click here to see a full list of roles that fall under the learning support category.

Recent research findings

Research (see appendix one) from the Institute of Education (2009) and Ofsted (2008) identified a number of key factors regarding the use and effectiveness of TAs. The research indicated that the majority of support provided by TAs was for low attaining or pupils with SEND and that the more support these pupils received from the TA the less individual attention they had from their teacher. Whilst good practice was acknowledged, the research suggested that TAs’ interactions with pupils are often more concerned with managing behaviour and the completion of tasks rather than learning and understanding.

Good practice evidence from Ealing schools shows that where there is clarity surrounding the following areas TAs do make a significant difference.

· Responsibly recruited and inducted according to need (click here for Ealing recruitment guidelines and here for Ealing’s probation policy and procedure guidance for support staff)

· Clear line management (preferably TAs should have only one strategic leader)

· Clarity of role including an agreed job description (click here for examples of generic TA job descriptions)

· Effective deployment based on rigorous analysis of the needs of pupils –e.g. choices concerning where teacher input will have more value to learning than TAs; how TAs can support whole class learning and not always the most vulnerable learners

· Ongoing training and development including whole school CPD (click here for Ealing CPD opportunities)

· Performance management (PM) process in place linked to job role, professional national occupational standards(NOS), school priorities and CPD. (Click here for Ealing guidance for support staff PM). Support in using the NOSs and identifying the relevant units applicable to different learning roles in schools can be found on the TDA website
· Support and training for teachers – e.g. how to manage TAs most effectively, feedback and communication. Better training for TAs is a key area for improvement in all the recent research evidence findings

· Time allocated for TAs to participate in other relevant activities (e.g. regular teacher and TA time to discuss planning and feedback, pupil progress, any behaviour issues, school activities such as meetings, whole school/teacher training, reviews for pupils with SEND/English as an additional language (EAL), and meetings with external advisers)

If TAs are deployed effectively they should not always routinely support lower attaining, pupils with SEND and EAL. Indeed TA support should allow for engaging pupils in more creative and practical activities, allowing the teacher to spend more time working with small groups or with individuals.

This is supported by the SEND Green Paper consultation (2011), which has highlighted that it is not acceptable for pupils with SEND to be almost exclusively supported by TAs. Ofsted (Special educational needs and/or disabilities in mainstream schools: A briefing paper for section 5 inspectors, January 2010) also makes clear that teachers should ensure that TAs do not always work with lower attaining pupils nor rely solely on information from a TA about how much progress pupils with SEND are making.

It is essential not to lose sight of the fact that although TAs provide support for both pupils and teachers, the teacher remains accountable for the progress of every pupil in their classroom. Therefore, it is the responsibility of senior leaders and teachers to ensure that every child in the classroom receives sufficient, appropriate support to meet learning needs and that teachers are responsible for pupils learning, planning and assessments.

Why have these materials been developed?

Learning support staff are rightly considered invaluable by colleagues, pupils and parents however, as the research suggests more attention needs to be paid to how they are led, managed, deployed, trained and used in order to best enable them to deliver positive learning outcomes for pupils.

The materials in this pack provide a useful starting point for you to consider the best use of TAs in relation to the pupils and teachers they support, their role, its effectiveness and their impact on pupil learning. Headteachers, senior leaders, teachers and TAs can use these resources as a guide to:

· recruitment

· clarification of TA role

· identifying the best way to lead and manage TAs strategically and on a daily basis

· deployment

· training and support

Clarity about purpose and outcome will ensure the impact TAs have on learning is both real and recognised.

Use of this document

This document can be found on EGfL. When using online/electronically you will be able to access the additional information via the hyperlinks. Please be aware if looking at a printed copy of this document you will not have access to the additional information.

Contact and working group details

The group would welcome any feedback you may have regarding the relevance and use of these audits; and how they have/have not supported you and your school. Please send any comments to tmcnulty@ealing.gov.uk

With thanks to, Sallianne Doyle, Mary Lancaster, Alison Omar Lincoln, Therese McNulty Christopher Prowse, Sue Rolph, Kathy Taylor and Mirela Temo. Thanks also to Oaklands, Mayfield, Mount Carmel Catholic and Perivale Primary Schools for their feedback and comments on the draft document.

Content of resource pack

P.5

Recruitment and induction of teaching assistant checklists

Headteachers and senior leaders can use these checklists when recruiting and inducting new TAs.
Pp. 6-11
Self review audits – your role in relation to TAs

These audits are organised according to job roles (headteacher, strategic lead/manager of TAs, teachers, TAs) and can be completed by individuals or as teams. Ideally the information should be shared, especially as results may highlight wider areas for development across the school in addition to individual needs. The audits will help to identify key areas for consideration but it is worth noting they are generic and as such may need to be adapted/personalised according to your school’s individual needs.

Pp. 12-14
What constitutes effective TA support to pupils?

This summary identifies the main areas where TAs provide support including the, ‘Three Waves’ of support. A practical checklist outlining how TAs can best support, whole class, group and individual pupils to ensure their support has an impact on learning is also included.

P. 15

TA monitoring template

This checklist was devised for Ealing’s SEN Monitoring exercise, but can serve as a reminder to all staff of the many aspects of effective support, which can contribute to maximising the impact of support on pupil progress
Pp. 16 -17
TA observation template

This checklist has been designed for use during lesson observations of TAs by SENCOs/class teachers in order to facilitate the identification of areas for professional development.
Pp 18-21
TA role in relation to job descriptions (JDs) and qualifications
This framework shows at a glance the varying levels of TA role/s linked to Ealing recommended pay, job descriptions (JDs) and relevant training and/or qualifications.
P. 22

Appendix one

Summary of and links to findings from:

· Ofsted, “The Deployment, Training and Development of the Wider Workforce” report (2008) and

· The Institute of Education, “Deployment and Impact of Support Staff” report (2009)
Additional material

Please note schools may also wish to refer to the Training and Development Agency (TDA) resource kit on, Effective Deployment of Classroom Staff which complements the documents produced by Ealing.

Recruitment and Induction of

Teaching Assistants (TAs) Checklists

	Recruitment of TAs
	Emerging
	Developing
	Established

	· Prior to recruitment, are you clear about the needs of the school in relation to required role and use of TAs?

· When recruiting new TAs how do you/they ensure that recruitment is in line with the support required as identified through your provision mapping?

· When recruiting (both internal and external candidates) are you clear about the qualifications, skills, experience and attributes that are essential? Will specialist skills be needed?

· Is the job description appropriate to the role needed? Has it been evaluated in advance of the advert for the post? Does the person specification really encourage appropriate applicants to apply?
· Before placing an advert, have you agreed deadlines and dates for short listing, interviews and possible questions? If you intend to ‘test’ at interview you will need to make this clear in the advert/application process
· Do you operate fair and transparent recruitment systems that follow guidance on equal opportunities – for both internal candidates as well as external?
· Who will be involved in short-listing, interviewing e.g. SEND governor, SENCO, senior TA? Have they the necessary knowledge and skills
	
	
	

	Action to be taken:

	Induction and support for new TAs
	Emerging
	Developing
	Established

	· Is it clear in your staffing structure who is responsible for managing the induction of new staff and the form it will take?

· Do new TAs have a timetable of events/information so that they know what they need to cover during their probation period? This may include external induction courses as well as internal training.

· Do you have a TA handbook? This should include a summary of all relevant policies and procedures e.g. behaviour, bullying, SEND, IEPs, health and safety, safeguarding? If not how do you ensure all TAs have this information?

· How do you make clear the protocols and responsibilities as a TA regarding appropriate contact with parents?

· As part of TAs’ induction do you have strategies in place to ensure TAs know what best practice for effective support looks like? (One to one, small group and in class)

· Has time been allocated for meetings/feedback?

· Is a there an opportunity for new TAs to shadow more experienced staff as part of their induction?
· Will they have a mentor and/or a buddy?

· Who is responsible for monitoring progress during induction?

· Is there clarity of process to ensure any problems arising can be swiftly addressed?
	
	
	

	Action to be taken:

Considerations for the Headteacher

In relation to the deployment of Teaching Assistants (TAs)

	Headteacher
	Emerging
	Developing
	Established

	Line management and role definition

· Is it clear who strategically leads TAs and what that means? Is it clear in the staffing structure?

· Are teachers and other relevant staff clear about the role of TAs and how they should used?

· How are expectations made clear to TAs? To teachers?

· If relevant does this form part of joint CPD?

· How is performance monitored? Does this include a formal performance management (PM) process linked to job role, national occupational standards, school priorities and CPD
· Do you ensure that there is protected Leadership and Management time for TA line managers to carry out their TA responsibilities?
	
	
	

	Action to be taken:

	Deployment of teaching assistants

· Do you use your provision map to fully inform how TAs will be allocated to provide the best possible support for pupils at Wave 1, 2 and 3?
· When allocating TAs how do you ensure support is most appropriate for pupil and teacher needs?

· Are all staff clear about the role of TAs - what they are expected to do and the extent of their duties?

· Do you allocate timetabled time for TAs and teachers to meet?

· Do you ensure TAs’ time is protected time – so support is consistently given to pupils?

· Where TAs are undertaking level 4 work e.g. taking a teachers PPA time on a regular timetabled basis, do you allocate 10% PPA time for the TA (recommended)?
	
	
	

	Action to be taken:

	Ongoing training and development

· Is TA training appropriate for their role and school priorities? How do you know?

· If there is a skills gap how do you address this?

· If personalised CPD needed how is it identified, agreed, monitored and impact assessed?

· Where relevant, do teachers and TAs train/meet together?

· At the start of each school year are the dates of any whole school events/training provided? Is it made clear which events TAs may be invited to attend and which may be included in their contract as obligatory/compulsory?
· Budget – is it clear both to HT and Inclusion leader/SENCO what budget is available for TA support, where it is from, how it is allocated and any implications for pupil and roles?
	
	
	

	Action to be taken:

	
	
	

Considerations for the Strategic Lead/

Manager of Teaching Assistants (TAs)

(Ideally the person with inclusion/SENCO responsibility)

	Strategic leader of TAs
	Emerging
	Developing
	Established

	Line management

· Is it clear who strategically leads TAs and what that means? Is it clear in the staffing structure?

· Are teachers and other relevant staff clear about the role of TAs and how they should be most effectively deployed?

· How do you ensure there is effective collaboration with class teachers and TAs re planning, support, pupil progress, any behaviour issues, and assessment? Do all teachers understand their role in developing TAs?

· How are expectations made clear to TAs? To teachers?

· Do you allocate timetabled time for TAs and teachers to meet?

· How do you measure the impact of TAs?

· Do you have an observation timetable/schedule for TAs? How do you ensure monitoring and feedback?

· Do you have regular formal meetings with TAs – whole groups and individuals?

· Do TAs contribute to review processes (especially the Annual Reviews of Statemented pupils) and the setting of new targets?

· How do you ensure that TAs have access to all IEPs for pupils they support?

· How do you feedback to the senior leadership team (SLT), governors, staff about the effective use of TAs, their impact and the impact of any new initiatives, which involves TAs?

· How do you involve governors in determining the effectiveness of TAs and how they provide value for money?

· How do you communicate the role of TAs to parents/carers?

· How do you make clear the protocols and responsibilities for TAs regarding appropriate contact with parents?

· Do you allocate time for TAs to liaise with external services?
	
	
	

	Action to be taken:

	Deployment of teaching assistants

· Do you use your provision map to fully inform how TAs will be allocated to provide the best possible support for pupils at Waves 1, 2 and 3?
· Do all TAs understand the nature of the Three Waves of Intervention?
· Do you make full and regular use of data analysis / assessments for learning to ensure impact of interventions?
· Do you know what skills all the TAs have – skills audit?

· Do all TAs have a current JD that reflects their role?

· Are they being paid appropriately?

· Is the TA timetable realistic?

· Do you ensure TAs’ timetabled time is protected– so support consistently given to pupils?

· When do you communicate information to TAs? Is it regular and timetabled?

· Where TAs are undertaking level 4 work e.g. taking a teachers PPA time on a regular timetabled basis, do you allocate 10% PPA time for the TA -recommended?
	
	
	

	Action to be taken:

	Ongoing training and development

· Do you operate a formal Performance Management (PM) process that uses school priorities and TA JDs to inform target/objective setting process?

· Is it clear who carries out PM of TAs? (Ideally PM and line management should be one person)

· How do you identify general development needs?

· How do you identify individual’s CPD?

· Is CPD timetabled, ongoing, regular and up to date?

· Where relevant do TAs take part in whole school and/or CPD with teachers?

· Do you have a culture of coaching, mentoring and ongoing support for TAs that is available for all?

· How do you share good practice?

· Do TAs have good ICT skills and use these with pupils?

· How do you monitor and measure the impact of CPD?

· Do you use the National Occupational Standards for TAs in identifying support and training? Do the TAs know and use/refer to them as part of PM?

· Are TAs part of a succession planning process i.e. developmental CPD for future roles/school needs?

· Do TAs have induction in or glossary of frequently used acronyms and their meaning especially specialist terms?
	
	
	

	Action to be taken:

Considerations for Teachers

(In relation to Teaching Assistants)

	Teachers
	Emerging
	Developing
	Established

	Management

· Is it clear in the staffing structure who strategically line manages TAs?

· On a daily basis are you clear about your role in managing and supporting TAs?
	
	
	

	Action to be taken:

	Support for pupils

· Are you and the TA/s clear about what the pupils should be achieving as part of any intervention or support? Is there a clear and agreed time frame for this?

· Are the learning outcomes for the supported pupils clearly understood and addressed?
· Is the TA part of pupil progress meetings? If not do they receive the information at least every half term?
	
	
	

	Action to be taken:

	Planning

· Are you aware of the TAs’ roles and responsibilities regarding pupils in your class as outlined in their job-descriptions?

· Do you ensure planning shows how the TA delivers the planned differentiation for pupils they support? (Including access to long term and medium term planning?
· Is any joint delivery made clear in the planning?

· In your planning do you ensure a variety of pupils are supported by the TA i.e. not same pupil or group every lesson?
· Do TAs supporting pupils in your class/es receive or have access to lesson planning in advance? An overview of planning should be made available at least 24 hours in advance

· Are TAs involved in lesson planning?

· How do you ensure that TAs understand the lesson plan? Their role and expectations for pupil’s learning?

· Do they have access to any curriculum assessment / maps for the year and curriculum calendar / events?

· Do they have access to all appropriate resources? Do they know where they are, what they are and how to use them appropriately?
· Where relevant, do they know what seating arrangements should be in place to ensure appropriate access?
	
	
	

	Action to be taken:

	Feedback

· Have you and your TA/s clarified and agreed on mechanisms to facilitate feedback to you about supported pupils?

· Are all staff aware of arrangements to facilitate the sharing of any relevant information on children – written and verbal (so this can be used to inform planning and assessment)

· Is providing feedback to pupils’ being supported in your class, part of the TA/s role?

· Are you clear how you will monitor the progress of the children supported by TAs? (See above)

· How do you ensure TAs receive developmental feedback?
	
	
	

	Action to be taken:

Considerations for Teaching Assistants

	Teaching Assistants

	Emerging
	Developing
	Established

	Line management

· Is it clear in the staffing structure who strategically line manages you?

· If your manager is not the strategic lead, who and how are you managed?
· Has time been allocated for meetings/feedback with teachers/line-manager?
	
	
	

	Action to be taken:

	Support for pupils

· Do you know which pupils you are supporting and why?

· Do you have access to your schools provision map? (Do you understand provision mapping? Do you understand your role in your school’s provision map?) Do you understand what is meant by the Three Waves of Intervention?
· Do you have access to all information on the pupils that you support e.g. Initial pupil profile, individual education plan, individual pupil targets, and Ed Psych reports?

· Do you have knowledge of strategies to support pupils’ learning in different contexts (in whole-class situation, in small groups and when working one-to-one)?
· Do you have knowledge of strategies to promote independent learning?
· Are you clear about how to deliver differentiated support?
· Are you clear about how to use additional or alternative resources successfully?
· Are you clear about what method of record keeping is required? Can your records provide evidence of pupil progress? Do you know how to give pupils meaningful feedback?

· Do you know how to deal with social or emotional situations – boundaries and limits as well as how to deal with situations when they arise?

· Are you clear about the protocols and responsibilities as a TA regarding appropriate contact with parents?
	
	
	

	Action to be taken:

	Planning and feedback

· Are you involved in lesson planning and/or receive or have access to plans in advance (at least 24 hours)? If not involved in planning, do you have an opportunity to discuss lesson plans with the teacher? Are you able to see and discuss long and medium term planning?
· Do you have access to any curriculum assessment / maps for the year and curriculum calendar / events?

· Do you have access to all appropriate resources? Do you know where they are, what they are and how to use them appropriately?
· Do you know what seating arrangements operate (where relevant)?
· Have you and your teacher/s and/or SENCO/inclusion manager clarified and agreed the mechanisms you use to feedback to teachers about the pupils you support?
· Are you clear about how and when you will share any relevant information on children – written and verbal?
	
	
	

	Action to be taken:

	Ongoing training and development

· Are you clear about the school’ policies and procedures e.g. SEN, behaviour, bullying, health and safety, racism, confidentiality, safeguarding?

· Are you clear about how to use them in an every day practical contact? Including what you can and can’t do?

· Do you have an agreed, up to date job description?

· Does your school operate a formal performance development/management process? If not what structures are in place to discuss individual and whole school needs relevant to your role?

· How do you identify CPD needs?

· Are you clear about how to request CPD?

· Do you keep a record of any training or CPD? Do you reflect on how it has helped you (or not) to improve your skills and knowledge and the difference it has made to the pupils you support?

· Are opportunities provided for you to share information gained from attending training/courses?
	
	
	

	Action to be taken:

What constitutes effective teaching assistant support for pupils?

Guidance for teachers and teaching assistants in day-to-day practice

The essence of the successful deployment of teaching assistants (TAs) lies in understanding the nature of the support they can provide. This can be divided into four strands: support for the pupil; support for the teacher; support for the curriculum; support for the school.

Support for the pupil is support for all pupils with whom the TA comes into contact. Many TAs are employed with specific responsibilities to work with individual children with special educational needs. Others are given more general classroom responsibilities. However, even those who work mainly with one child will come into regular and close contact with other children; indeed, it is central to the whole principle of inclusion that a child who has physical or learning difficulties should be helped to work in the company of other children, and often in tandem with them.

Support for the teacher involves TAs in performing a number of routine tasks, such as escorting groups of young children to work areas outside the classroom. However, as experience of the implementation of the National Literacy and Numeracy Strategies has shown, it is now common and desirable for teachers also to allocate TAs tasks that were once more often done by the teacher. TAs are, for example, sometimes engaged in important aspects of assessing pupils' literacy and numeracy performance, and in supporting group work assigned by the class teacher. In this a number of TAs are following the lead of nursery nurses who have for some time brought their understanding of child development to bear on work in observation and assessment.

Support for the curriculum: The development of the Literacy and Numeracy Strategies saw a significant growth in involvement in these areas of the curriculum by TAs in primary schools. TAs are often required to work across other parts of the curriculum, and support pupils in subjects such as physical education and information and communications technology (ICT).

Support for the school: TAs are not just part of the staff, but are part of a team, and as such their remit includes translating school policies into practice and furthering the ethos of the school.

These four strands/forms of support provided by the TA are not separate but interdependent, and at any time a TA may well be involved in an activity in which two or more forms of support are being given.

The Teaching Assistant’s role in supporting learning may have been prescribed by the special educational needs co-ordinator (SENCO) or Inclusion Manager in conjunction with the teacher, but responsibility for delivery on a day-to-day basis will rest with the teacher.

Support may take place across the three ‘waves’ of support (see below) and may include:

· supporting learning during teacher input
· supporting learning in group work
· supporting the learning of individuals
The Three ‘waves’ of support

· Wave 1: the effective inclusion of all children in high quality lessons (‘quality first teaching’)

· Wave 2: small-group intervention programmes for children who can be expected to ‘catch up’ with their peers as a result of implementing short-term, focused intervention programmes (e.g. Primary: ELS, Y3LS, FLS, Springboard, SEAL group work, Talking Partners; Secondary: Literacy Plus, Literacy Progress Units, Year 9 Boosters, Springboard 7)

· Wave 3: specific targeted approaches for individual children identified as requiring
· SEN intervention
	CHECKLIST
	IN PLACE
	NEEDS DEVELOPMENT

	1. Are Teaching Assistants supporting teacher input by:

· Working collaboratively with the teacher during input e.g.:
· Jointly model speaking and listening ‘pair’ tasks etc
· Scribe for teacher on board
· Help operate interactive whiteboard
· Demonstrate activities
· Scanning class for inappropriate behaviour, use eye-contact/visual prompts to communicate and re-focus pupil’s attention

· Encouraging reticent pupils to answer (verbally e.g. ‘I think Ali has a good idea’ or silently, using nods or encouraging smile! Providing question cards.)

· Using observation checklists when relevant e.g. for behaviour, participation, and for assessment purposes, to inform future planning

· Providing resources if necessary (see * Section 2)

	
	

	2. Are Teaching Assistants supporting learning in group work by:

· Facilitating access to task by the following

· Ensuring physical access
· Ensuring understanding (concept/task/instructions) and facilitate understanding through use of ‘mother tongue’ if necessary

· If necessary, going over teaching from earlier part of lesson – clarifying, using further explanation and examples

· If necessary, providing resources to support learning*

· Visual: e.g. alphabet strip, word-mat, table square, number square, vowel chart, key words/tricky words/new words list/cards, visual prompts and support

· Aural: e.g. taped story, software e.g. Clicker 5

· Kinaesthetic: e.g. mini-whiteboard, number fans, place-value cards, counters, cubes, shapes

· Scribing or providing alternative methods of recording

· Specific support e.g. signing, helping children use ICT, providing adapted resources

· Scaffolding learning by using e.g.

· Mind-maps

· Spider-grams

· Writing frame e.g. ‘Writing skeletons’

· Talking/Speaking Frame

· Role-play

· Encouraging children to explain thinking to TA/others in group

· Modelling
· Demonstrating
· Reminding pupils of previously learned strategies
· Supporting work on teacher-planned differentiated activities

· Encouraging/modelling correct/appropriate use of language

· Pre-tutoring/rehearsing for plenary task
· Modelling/coaching appropriate behaviour and social skills
· Working with children to help them to prepare to answer a question the teacher has given them time to think about

· Providing appropriate praise and encouragement, and using Pause/Prompt/Praise

· Encouraging independent learning - use timer if necessary
· Monitoring pupil progress in order to feedback to class teacher

· Reminding pupils of targets and helping them to assess their own work
With pupils in targeted intervention groups

· Helping pupils to relate to and transfer skills and knowledge from withdrawal context to main lesson

· Coaching pupils in skills needed for cooperative group work by explaining and describing, modelling and praising appropriate behaviours

· Assessing progress and giving feedback to teacher

	
	

	3. Are Teaching Assistants supporting the learning of individuals by using strategies as above, plus:

· Providing support which is clearly focused on moving the pupil on

· Ensuring objectives and expected outcomes for session are clear to the pupil
· Ensuring that there are strategies to reduce over-dependency (e.g. when task has been made clear, pupil set to work independently on task for specified period of time – use timer if necessary - while TA works with other pupils)
· Ensuring that support facilitates interaction between pupil and peers and doesn’t inadvertently act as a barrier to interactions

· Ensuring support is discreet and does not embarrass child

· Sometimes using support to pre-tutor child and/or go through unusual or technical vocabulary for future lessons

· Identifying progress and knowing when to move the child’s learning on

** Ensuring that support has an impact on learning *
	
	

Lesson observation prompts to aid monitoring
Of pupils with SEND

This checklist was devised for Ealing’s SEN Monitoring exercise, but can serve as a reminder to all staff of the many aspects of effective support, which can contribute to maximising the impact of that support on pupil progress.
	Focus
	Criteria

	General organisation for support of pupils with SEND
	

	1. How well do pupils with SEND understand what they are doing?
	

	2. How well do pupils with SEND sustain concentration and think and learn for themselves?
	

	3.To what extent do pupils with SEND acquire new knowledge/skills and increase their understanding?
	

	4. Do pupils with SEND work at an appropriate pace?
	

	5. Do pupils with SEND know how well they have done and how they can improve their work?

	

	6. There are planned opportunities for speaking and listening
	

Teaching Assistants - Lesson Observation Prompts

This checklist was designed to be used during Lesson Observations of TAs by SENCOs/class teachers to facilitate the identification of areas for

professional development. However it should not be seen as definitive in itself, as effective practice must result in impact on pupil progress and

even where all aspects of good practice might be observed, this end result is of paramount importance. The document could also be used during in-house TA training, and should certainly be seen by and discussed with the TA prior to any lesson observation.

Date.. Teacher.. Teaching Assistant..

Observer……………………………………………………………………………...Class and subject supported...

Pupils with additional needs targeted for support:……………………………………………………………………………………………………..

……

	Focus
	Criteria
	1
	2
	Comments

	Organisation of support
	Before lesson, check:

· Support is indicated on teacher’s planning

· Expected outcomes for targeted pupils are indicated in planning

· There has been liaison before lesson between TA and class teacher

· TA has seen (and preferably been involved with) planning

· TA understands lesson objective

· Appropriate resources reflecting needs of pupils have been prepared and are available.

· TA is aware of IEP and class targets
	
	
	

	How does TA help pupils to understand what they are doing?
	· TA ensures pupils understand learning objective

· TA ensures pupils understand learning activity

· TA provides appropriate scaffolding for learning

· TA ensures pupils are clear about the purpose of the task they are undertaking, how it should be completed, how it should be presented and the time they have for the task

· Appropriate and relevant language is modelled and explained by TA if necessary

· Tasks are modelled if necessary

· TA uses appropriate questioning techniques
	
	
	

	How does TA help pupils to acquire new knowledge and skills, increase their understanding and work at appropriate pace?

	· TA checks that pupils are activating prior knowledge

· TA provides appropriate scaffolded support

· TA uses ICT where appropriate

· TA ensures that tasks and resources are well matched to pupils’ individual needs

· TA provides high expectations of achievement in given time and facilitates this when necessary

· TA uses appropriate strategies when pupils encounter difficulties

· TA ensures that there are opportunities for pupils to work independently

· TA ensures that there are opportunities to work collaboratively in pairs/groups and to feedback

· TA provides opportunities for speaking and listening

· TA checks that pupils can explain what they know/can do during and at the end of the lesson
	
	
	

	How well does TA help pupils sustain concentration, motivation and appropriate behaviour?
	· TA ensures that pupils demonstrate good on-task behaviour

· Pupils respond to reminders to remain on task/work at an appropriate pace

· TA helps to motivate pupils so that they show interest in their tasks through questions, responses, discussion with peers/adults

· TA uses positive language, encouragement and specific praise where relevant
	
	
	

	How well does TA inform pupils and teacher about progress and how they pupils can improve their work?
	· Pupils listen to feedback from TA and respond appropriately

· TA ensures that pupils are aware of their targets and feedback is directed to achievement of targets

· TA records and feeds back to class teacher on progress of pupils, including pupils’ errors and misconceptions

· Achievements of pupils are celebrated
	
	
	

1 = in place; 2 = needs development

Other comments:
Teaching Assistant / Learning Support Roles in Ealing

This advice and guidance aims to support schools in developing their staff, to be clear about their roles and be accountable for their performance. It is also intended to support the appropriate use of support staff for cover and PPA purposes as outlined in the guidance accompanying the Section 133 Regulations (issued under the Education Act 2002) and the use of support staff for specified work. Use of Ealing’s generic job descriptions, which have been consulted on with schools and unions, have been used to inform this guidance. Where schools use their own job descriptions they will need to take this into account when using the guidance.

The national occupational standards for supporting teaching and learning in schools (STL NOS) replace the national vocational qualifications (NVQs) for classroom assistants. For early years staff there are also national occupational standards in children’s, care, learning and development (CCLD). The qualifications listed in bold are essential. Others listed can act as a guide for good practice or may be recommended/desirable, depending on the individuals chosen career path. If staff wish to progress to a ‘higher’ level post, use of qualifications, the national occupational standards and where relevant the higher level teaching assistant (HLTA) standards will help to benchmark the skills, knowledge and attributes that are required at each level.

In Ealing we recommend that all school support staff are part of a meaningful performance management process, as this enables more focused development, reflection and where appropriate encourage individuals to work towards any relevant qualifications to enhance them in their job role. Details of Ealing’s performance management process can be found on EGfL. We also recommend that all learning support staff to keep an up to date professional development portfolio in order to evidence the impact of professional development and if relevant how they demonstrate how they are meeting the national occupational standards.

Please note that all posts or progression to new posts should be advertised internally/externally. Staff should not automatically progress to the next level of job description and/or pay as a result of e.g. qualifications. Opportunities to progress depend upon the role being available within a school.

Summary of Job Descriptions, Qualifications, Standards and Pay

	Generic Post Titles on EGfL
	Ealing Council

Pay and Grade

Full Time Equivalent

	Qualifications or professional Standard

Level required or recommended
	Comments re Cover / PPA / Class Role
	Relevant standard

	Teaching Assistant

(Level 1)
	Scale 4

£19,056 – £21,018 (FTE)
	· Good numeracy and literacy e.g. level 2 certificate in adult numeracy/literacy
	· Should not be undertaking cover or PPA
	National Occupational Standards (NOS) Supporting Teaching and Learning (STL) level 2

	Teaching Assistant

(Level 2)
	Scale 5

£21,375 - £23,418 (FTE)
	· Good numeracy and literacy e.g. level 2 certificate in adult numeracy/literacy

· Level 2 award/certificate Supporting Teaching and Learning (STL) in Schools
	· Should not be undertaking cover or PPA

	NOS STL level 2

Eys - Children’s Care, Learning Development (CCLD) level 2

	Teaching Assistant

(Level 3)
	Scale 6

£23,970 - £25,596 (FTE)
	· Very good numeracy and literacy e.g. level 2 certificate in adult numeracy/literacy or GCSE

· Good ICT skills

· Level 3 award/certificate/ diploma Supporting Teaching and Learning (STL) in Schools
	· During the short-term absence of the class teacher a level 3 teaching assistant may be required to supervise the whole class and deliver pre-prepared activities

· Staff at this level should not be undertaking regular timetabled cover/PPA
	· NOS STL level 3

· EYs - CCLD level 3

	Nursery Nurse

(Level 3)

(May also be referred to as Teaching Assistant (level3)

	Scale 6

£23,970 - £25,596 (FTE)
	· Very good numeracy and literacy e.g. level 2 certificate in adult numeracy/literacy or GCSE

· Good ICT skills

· NVQ 3 Early Years Care and Education, NNEB or equivalent Level 3 certificate/award/diploma -Supporting Teaching and in Schools (STL)
	· A qualified teacher and at least one full and relevant level 3 qualified members of staff must lead all nursery classes. During the short term absence/PPA of the class teacher a level 3 qualified nursery nurse/TA may be required to supervise the whole class and deliver pre prepared activities. In this instance there must always be one other member of staff i.e. 1 adult for every 13 children.

	· CCLD level 3

	Teaching Assistant Bi-Lingual

(Level 3)
	Scale 6

£23,970 - £25,596 (FTE)
	· Very good literacy, numeracy e.g. level 2 certificate in adult numeracy/literacy or GCSE

· Good ICT skills.

· Ability to speak a community language

· Level 3 award/certificate/ diploma Supporting Teaching and Learning in Schools (STL)
	· During the short-term absence of the class teacher a Level 3 teaching assistant may be required to supervise the whole class and deliver pre prepared activities

· Staff working at this level should not be undertaking regular timetabled cover/PPA
	· NOS STL level 3

· EYs - CCLD level 3

	Cover Supervisor

(Level 3)
	Scale 6

£23,970 - £25,596 (FTE)
	· Very good numeracy and literacy e.g. level 2 certificate in adult numeracy/literacy or GCSE

· Good ICT skills

· Level 3 certificate - cover supervision of pupils in schools

· Level 3 certificate/award/diploma -Supporting Teaching and in Schools (STL)

(Please note In primary schools cover supervision can quickly become specified work and the level 4 JD may be more appropriate)
	· Supervise whole classes during short-term occasional absences of the class teacher or as a float supervising classes on an as and when basis. Cover may be ad hoc, for planned or unplanned sickness and to deliver pre prepared activities

· Cover supervision does not involve planning, preparation or assessment. Individuals should work under the guidance of class teacher(s) in planning and implementation of programmes
	· NOS STL and/or cover supervision level 3

· Eys - CCLD level 3

	Senior Teaching Assistant/ HLTA

 (Level 4)
	Scale 7

£26,400 – £28,032 (FTE)
	· Excellent numeracy and literacy skills e.g. level 2 certificate in adult numeracy and literacy or GCSE maths and English grade C and above (only a requirement if undertaking HLTA status)

· Ability to, use ICT effectively to support learning

· Higher level teaching assistant (HLTA) status (NB This is a status not a qualification. Only status holders can use HLTA to describe their role.

· Foundation degree (level 5)
	· Contribute to planning, preparation and delivery of agreed work and support programmes to individual or groups of pupils.

· Under an agreed system of direction and supervision carry out timetabled PPA/ cover for teachers

	· HLTA standards

	Senior Teaching Assistant/

HLTA

(Level 4)
	Scale 8

£28,941 - £30,531 (FTE)
	· Excellent numeracy and literacy skills e.g. level 2 certificate in adult numeracy/literacy or GCSE grade C and above (only a requirement if undertaking HLTA status)

· Ability to, use ICT effectively to support learning

· Higher level teaching assistant (HLTA) status (Please note this is a status not a qualification. Only those who hold the status can be called an HLTA)
· Foundation degree (level 5) various related to early years, childcare, teaching and learning – see EGfL
· Experience of managing a team or level 2 award/certificate - team leading
	· Contribute to planning, preparation and delivery of agreed work and support programmes to individual or groups of pupils.

· Under an agreed system of direction and supervision carry out timetabled PPA cover for teachers.

· To be responsible for directing, managing and development of other teaching assistants including allocating and monitoring of their work and undertaking performance management.
	· HLTA standards

2 Full time equivalent (FTE) in Ealing equates to 35hours a week/52 weeks a year. We recommend that all schools seek HR advice when calculating hours and pay where different to this e.g. term time only. Pay rates shown are valid until 1st April 2012.

Appendix One

	Summary of findings from Ofsted, “The Deployment, Training and Development of the Wider Workforce” report (2008)

The report detailed the following about TAs:

· they had a positive impact on pupil achievement esp. truants, underachievers or excluded pupils

· they were particularly successful in reaching out to parents/carers previously reluctant to come into school

· they had most impact on teaching and learning when they clearly understood their role and knew exactly what they needed to do in order to help pupils make progress. Key to this is effective communication between teachers and TAs etc

Recommendations – areas that schools can develop to provide real improvements include:

· establishing reliable indicators of success to monitor and evaluate the impact of the wider workforce on pupils’ achievement

· ensuring a coherent cycle of induction, training, PM and career development - focused on knowledge and skills that TAs need to raise pupil achievement

· ensuring leaders, teachers and the wider workforce understand how they can all work together to raise pupils’ achievement and meet improvement priorities

· better use of the National Occupational Standards and career development frameworks
· TAs are better deployed to ensure they have the greatest impact on improving outcomes for pupils
	Summary of findings from the Institute of Education (IOE), “Deployment and Impact of Support Staff” report (2009)

The IOE carried out research of 20,000 staff over 5 yrs.

Their findings show that TAs:
· reduce teachers’ stress levels and improve classroom discipline

· have a positive effect on pupils. Greater numbers of pupils are on task and more likely to receive 1-to-1 help. In high schools TA support has resulted in less pupils are disruptive and distracted

· enable teachers to spend more time with rest of their class without interruptions

However they found:

· no evidence that TA support helped pupils make better progress in English, maths and science

· generally the more support pupils received from TAs, the less progress made – why? One theory is that the more time pupils spend with TAs, the less they spend with teachers. Sometimes pupils can become separated from their teachers and/or the curriculum

· less than a quarter of teachers are trained to manage TAs but half of teachers do

· only one quarter of teachers (one fifth in high schools) had allocated planning or feedback time with TAs

Implications

· Schools need to rethink the way TAs are used in the class and how well they are prepared for the tasks teachers give them.

School Effectiveness

School Effectiveness

2 Full time equivalent (FTE) in Ealing equates to 35hours a week/52 weeks a year. We recommend that all schools seek HR advice when calculating hours and pay where different to this e.g. term time only. Pay rates shown are valid until 1st April 2012.

� With thanks to the Royal Borough of Kensington and Chelsea for use of their template.

� Full time equivalent (FTE) in Ealing equates to 35hours a week/52 weeks a year. We recommend that all schools seek HR advice when calculating hours and pay where different to this e.g. term time only, part time. Pay rates shown are valid until 1st April 2012.

PAGE
3
Ealing Council – Effective Deployment of Teaching Assistants 2011

