


NQT enrichment programme 2016-17

In addition to their in-school training and support, all NQTs registered with Central Bedfordshire Council are entitled to attend after-school enrichment events which run throughout the county. These events are run by very experienced practitioners and are designed to share best practice, provide new ideas and a space for reflection, networking and exchanging experiences.

Events start at 4.00 pm and end by 5.45pm. Booking is essential and can be done via CPD Online: www.centralbedscpd.co.uk.


Cross-phase events – open to all NQTs

Inspiring teaching and learning for all

This cross-phase event will provide a chance to try out innovative approaches and creative ideas for engaging *all* learners. We will explore the qualities of inspirational teachers and how to develop the confidence to take a risk. The course will be facilitated by one primary and one secondary practitioner.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in all phases	1,2,3,4	Vandyke Upper School , Vandyke Road, Leighton Buzzard, LU7 3DY	Wednesday 12 October
		Greenfield C of E School , Pulloxhill Road, Greenfield, Bedford, MK45 5ES	Wednesday 23 November
		Stratton Upper School , Eagle Farm Road, Biggleswade, SG18 8JB	Tuesday 10 January

Supporting the progress of pupils with SEND

This is a cross-phase event which will help NQTs explore planning for the effective use of support staff, understand four broad areas of need and make referrals for more support.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in all phases	5	Samuel Whitbread Academy , Shefford Road, Clifton, Shefford,, SG17 5QS	Wednesday 22 February 2017
		Vandyke Upper School , Vandyke Road, Leighton Buzzard, LU7 3DY	TBC March 2017

Working with more able pupils

Why we must provide for more able pupils, how to identify them and effective ways of differentiating. Exploring how challenging and motivating these children can improve outcomes for the whole class.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in all phases	2, 5	Stratton Upper School , Eagle Farm Road, Biggleswade, SG18 8JB	TBC February 2017
		Vandyke Upper School , Vandyke Road, Leighton Buzzard, LU7 3DY	Wednesday 15 March

Working with other adults

This workshop will explore how to work effectively with other staff to support all children in their learning. An introduction to practice and strategies to support effective relationships, including giving appropriate feedback and dealing with challenging conversations. The course will be facilitated by one primary and one secondary practitioner.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in all phases	8	Vandyke Upper School , Vandyke Road, Leighton Buzzard, LU7 3DY	Tuesday 17 January 2017
		Redborne Upper School , Flitwick Road, Ampthill, Bedford, MK45 2NU	Wednesday 8 March 2017

For NQTs working in KS3 and/or KS4

Managing behaviour to support learning in the secondary classroom

We will look at practical strategies for managing behaviour to achieve the best learning outcomes for all. We will also explore ways of preventing unhelpful behaviour and dealing with it when it happens to enable learning to continue.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in KS3 and KS4	7	Stratton Upper School, Eagle Farm Road, Biggleswade, SG18 8JB	Tuesday 11 October 2016
		Queensbury Academy, Langdale Road, Dunstable, LU6 3BU	Monday 7 November 2017

Using assessment in the classroom to secure progress for all

This session will look at the kind of data that is already available and how you can gain more insights into students' achievement. You will explore how you can use data effectively to inform planning and adopt strategies to ensure that all students make good progress.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in KS3 and KS4	2,6	Queensbury Academy, Langdale Road, Dunstable, LU6 3BU	Tuesday 4 October 2016
		Stratton Upper School, Eagle Farm Road, Biggleswade, SG18 8JB	Thursday 3 November 2016

For NQTs working in KS1 and/or KS2

Assessment for learning in the classroom

We will explore a range of strategies to help increase pupil engagement and provide you with rich insights into children's progress and next steps in learning. The session will look at how effective formative assessment can raise standards for all learners.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in KS1 and KS2	2,6	Caddington Village School, Five Oaks, Caddington, Luton, LU1 4JD	Tuesday 4 October 2016
		Fairfield Park Lower School, Dickens Boulevard, Hitchin SG5 4FD	TBC January 2017

Behaviour for Learning

A session to help develop an understanding of why children sometimes behave in ways that undermine their own and others' learning. We will explore practical strategies for building positive relationships with all pupils, maintaining behaviour that supports learning and dealing with challenging behaviour when it occurs.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in EYFS, KS1 and KS2	5,7	Lark Rise Academy, Cartmel Drive, Dunstable, Bedford LU6 3PT	Tuesday 1 November 2016
		Greenfield C of E School, Pulloxhill Road, Greenfield, Bedford, MK45 5ES	Wednesday 9 November 2016

For NQTs working in EYFS and/or KS1

Creating an engaging and inspiring curriculum

This practical session will help you explore and share ideas for engaging all learners across the seven areas of learning. You will look at how to develop early numeracy and literacy through an exciting curriculum and effective use of the outdoors.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in EYFS or KS1	1,2,3,4,5	Greenfield C of E School , Pulloxhill Road, Greenfield, Bedford, MK45 5ES	Wednesday 19 October 2016

Behaviour for Learning

A session to help develop an understanding of why children sometimes behave in ways that undermine their own and others' learning. We will explore practical strategies for building positive relationships with all pupils, maintaining behaviour that supports learning and dealing with challenging behaviour when it occurs.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in EYFS, KS1 and KS2	5,7	Lark Rise Academy , Cartmel Drive, Dunstable, Bedford LU6 3PT	Tuesday 1 November 2016
		Greenfield C of E School , Pulloxhill Road, Greenfield, Bedford, MK45 5ES	Wednesday 9 November 2016

Focus on phonics

Developing your understanding of how to support excellent progress and learning in phonics, this session will enable you to build a bank of ideas for assessing, planning and delivering high quality phonics lessons. You will explore tracking progress, pitch and differentiation and ways of structuring lessons.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in EYFS or KS1	2,3,4,5	Fairfield Park Lower School , Dickens Boulevard, Hitchin SG5 4FD	Thursday 10 November 2016

Focus on early numeracy

This session will develop your understanding of how to support excellent progress and learning in numeracy. You will explore how to assess understanding and next steps in learning, and how to achieve progress through the use of resources, including outdoor areas, and an engaging curriculum.

Who is it for?	Focus on Teachers' Standards	Where will it run?	When?
NQTs working in EYFS or KS1	1,2,3,4,5	Greenfield C of E School , Pulloxhill Road, Greenfield, Bedford, MK45 5ES	Wednesday 25 January 2017

All courses start at 4:00pm and end by 5:45pm.

Book your place on CPD Online: www.centralbedscpd.co.uk