

Dignity & Excellence

Blessed John Henry Newman RC College Subject Teacher – Person Specification

[A] Training and Qualifications

	Essential or Desirable	How/when measured
Qualified teacher status	E	A (Certificate)
Honours degree or equivalent	E	A (Certificate)
Commitment to personal/professional development	Е	A/I/R
Practising Catholic	D	A/I

[B] Experience of Teaching

	Essential or Desirable	How/when measured
Experience of teaching KS3 and KS4 students	Е	A/I/R

[C] Professional Knowledge and Understanding

Applicants should be able to demonstrate a good knowledge and understanding of the following areas relevant to the phase and to Catholic education:

	Essential or Desirable	How/when measured
Secure knowledge and understanding of the concepts and skills in own subject	E	A/I/R
Clear understanding of the GCSE and NC requirements of the subject and its assessment.	E	A/I/R
Ability to employ a range of effective teaching, learning styles and assessment methods	E	A/I/R
Ability to use assessment data to inform planning and set targets	E	A/I/R
Strong command of subject area	E	A/I/R
Ability to access and use classroom relevant research and inspection evidence to improve teaching and learning	D	A/I/R
The distinctive nature of a Catholic school	E	A/I/R

Applicants should be able to provide evidence that they have the necessary qualities and attributes required by the post. These qualities may be demonstrated in a letter of application; however, it is more likely that they will be more fully assessed during the interview process and from the references. Within the context of a Catholic school, applicants should be able to:

	Essential or Desirable	How/when measured
Commitment to developing and enhancing the schools Catholic Ethos	E	A/I
Ability to raise achievement for all	E	A/I/R
Commitment to ensuring excellent standards of behaviour at all times	E	A/I/R
Excellent communication skills	E	A/I/R
Commitment to role of tutor for a group of students and the benefits of pastoral care	E	A/I/R
High personal standards and expectations of students and colleagues	E	A/I/R
Ability to motivate and inspire students	E	A/I/R
A passion for teaching and high levels of commitment, motivation and initiative	E	A/I/R
Open-mindedness	E	A/I/R
A forward-thinking approach	E	A/I/R
Excellent interpersonal skills	E	A/I/R
Ability to be reflective and self-critical	E	A/I/R
Potential for further promotion	D	A/I/R
Willingness to take on other roles and responsibilities within the department	E	A/I/R
Ability to establish good working relationships and effective teamwork	E	A/I/R
Excellent role model for other staff and for students	Е	A/I/R

[E] Application Form and Letter

The appropriate application form should be **fully completed** and legible. The letter should be clear, concise and related to the specifics of the post identified as 'A' above.

[F] Confidential References and Reports

Up to three referees should be nominated.

Only written references and reports should be provided and these should include a strong level of support for relevant professional and personal knowledge, skills and abilities referred to above. They should also provide:

A positive and supportive faith reference from a priest where the applicant regularly worships.	D
A positive recommendation from current employer	E