[image: image2.jpg]Development Service

Qg@ Primary Professional

[image: image1.jpg]Development Service

Qg@ Primary Professional

Student and Substitute Teachers

January 2008

Student and Substitute Teachers

Notice: This resource is intended to assist schools in devising their own procedures on student and substitute teachers. While every effort has been made to ensure the accuracy of the information provided, schools are advised to consult up to date circulars, recent legislation or guidelines from relevant agencies if they have specific queries regarding this topic.

Questions the school will need to address:

a) Student Teacher

· Has Board of Management permission and staff agreement been sought to accept student teacher(s)?
· Are student teachers covered by insurance held by their college or should the school insurance be extended to cover them while on teaching practice?
· What prior contact takes place with the college of education? Is there a liaison person on the school staff? Check what guidelines are issued by the training colleges and distribute to teachers taking students.

· What is the principal’s/class teacher’s role in relation to monitoring/appraisal of the student's work?

· Does the student teacher visit in advance to get an outline of work to be covered?

· Is priority given to past pupils/students from the local community/relatives of staff members/pupils from a particular college who apply to do teaching practice in the school?
· Does the school have a policy in relation to student teachers – number, time of year, work etc. or does it fit in with requirements of college(s) of education?

· How are student teachers introduced to the school community – staff, parents, pupils? How do pupils address student teachers?

· What school policies are necessary to communicate? By whom and when? What format? Outline practices and procedures that student needs to know e.g.
· Opening & closing times
· School closures
· Lunch breaks
· Timetables for PE, computer etc.

· Dress code

· Policies - Code of Behaviour, Anti-Bullying, Homework, Health and Safety, Child Protection

· Pupil needs (profiles) different behavioural needs, special learning needs, education plans

· Arrangements for learning support, resource, …

· Classroom management

· Is the class teacher aware that he/she retains ultimate responsibility for pupils’ learning and welfare during the time the student teacher is with the class?

· Is each pupil’s name visibly displayed on his/her desk on the first day?

· Where do student teachers have lunch?
· What times do students teach, observe and what areas of curriculum are covered?

· What happens in cases where the school is closed for in-service, holidays etc?

· What arrangements exist for visits from supervisor(s) e.g. place to meet in professional comfort?

· Is a review held at the end of the teaching practice? Does it involve the student teacher(s) – exit interview?

b) Substitute Teacher

Board of Management - Employment procedures:

· How are vacancies filled – Advertisement? Local panel? Other?

· Clearance – character, qualifications, experience, suitability…

· References

Questions a school may need to address:

Consider all of the above questions in relation to student teacher plus…

· What are the necessary administrative forms that need to be filled – by whom and when?

· What pupil records are accessible to the substitute teacher? What arrangements are in place for such access?

· Who assigns work for this period?

· Who takes such staff through the Health and Safety Statement?
· What section/s of the Plean Scoile are made available? e.g. if contract is long term, are there specific policies that need to be communicated? If short term, is substitute made familiar with the following e.g. homework, code of behaviour, health & safety, administration of medication, arrival & dismissal of pupils, supervision arrangements, …

· Is there a pack for the substitute - class list, map of school, timetables for PE, computer, … policy on homework, accident procedure, other relevant resources …

· If participating in Parent / Teacher meetings – who provides appropriate briefing?

· Who explains roll book procedures and retention of “reasons for absence” notes from parents?

· Who explains issues relating to the promotion of school attendance – recording/reporting absences, promoting good attendance, …?

· What format exists for reporting accidents/incidents?

· Who ensures issues are communicated to the substitute teacher? Is a mentor appointed for the substitute teacher?

· What records of pupils’ work to date are available e.g. notaí seachtaine, previous cuntas míosúil, meeting with previous teacher etc?

· When does the substitute submit schemes and cuntas míosúil?

· Does the substitute attend staff meetings?

· Where is the substitute’s attendance recorded?

· Who briefs the substitute on current arrangements for supervision during breaks?

· Is there a review at the end of the substitution period? Does it involve the substitute – ‘exit interview’?

PAGE
2

[image: image1.jpg][image: image2.jpg]