[image: http://static.wixstatic.com/media/e8eca1_a8ea330e1c7803dafc14a5a9ce261f1d.png]YSGOL GYFUN Y BONT FAEN 	
		COWBRIDGE COMPREHENSIVE SCHOOL

[image:]

Candidate Pack
Leader of Mathematics
Start Date: September 2020 or Sooner

Method of Appointment
Please apply by completing the appropriate application form and in no more than two sides of A4, write a supporting statement which meets the personal specification and outlines the following:

1. Personal qualities, skills and details of how you would make a difference to our core purpose;

2. The reason you are applying for a post at Cowbridge Comprehensive School and specifically details of how you will make a success of the post within our unique context;

3. An outline of your personal beliefs and philosophy in relation to the key national priorities;

4. An outline of your success to date and how you will ensure all pupils within your care will progress;

5. How you demonstrate resilience and wellbeing in the profession.

You are required to provide the names of two referees, one of which must be your current Headteacher/Employer. We will contact referees of short listed candidates prior to interview.

All applications should be completed and returned by the deadline to recruitment@cowbridgecs.co.uk or posted

FAO Mrs Thomas
Headteacher
Cowbridge Comprehensive School
Aberthin Road
Cowbridge
Vale of Glamorgan
CF71 7EN

You are asked to give the names of two referees, one of which should be your current Headteacher/Employer. We will contact referees of short listed candidates prior to interview.

Closing Date:			20th November 2019
Start Date:			1st September 2020 or sooner

Dear Prospective Applicant,
Thank you for your interest in this important post. It is a great pleasure to introduce you to our School. The enclosed information is intended to provide a brief insight into the life and work of Cowbridge Comprehensive School, to enable you to decide whether you wish to be part of our aspirational team of people.

We have high aspirations for our students and want them to be challenged, supported and inspired to flourish in all they do. Our strategy is to maintain and further develop our reputation as a high performing school within Wales and beyond.
We are a popular and very successful, oversubscribed, co-educational secondary school situated in the market town of Cowbridge in the Vale of Glamorgan. The school is able to trace its roots back to 1608 and we are proud of our history and reputation for excellence.

The school serves a large rural area with 10 established feeder primary schools, from which the majority of students at the school have transferred. We also have a significant number of young people joining us from a wide number of additional schools as a result of parental choice.

Our long tradition of academic excellence places us as one of the highest performing schools in Wales. A result we take pride in talking to you about children, our story and the next steps in our journey; we talk and care about children not statistics.

We are very proud of the outcomes of the recent Estyn Inspection in 2019 which judged our work as excellent in all 5 areas and made no recommendations for improvement. This outcome is testimony to the dedication and commitment of our talented staff.

The redevelopment of the school and its site was completed in 2010 and provides our students with a truly 21st Century learning environment where each young person is challenged, nurtured and supported to reach his/her full potential.
Our facilities are state of the art. However, we dream big and then bigger again. Our ongoing capital development programme and robust strategic planning, means that our facilities and resources will remain amongst the very best in Wales.
We place great importance in investing in staff training and recruitment to ensure that all are passionate about learning and continually strive to look for innovative ways of helping young people to learn better and more effectively. To assist with this aim, we have prioritised resources and provision for staff continuous learning and wellbeing. This includes all classroom teachers having 7 hours per fortnight of preparation, planning and assessment time as a minimum, a staff healthcare scheme with access to a range of wellbeing services. This includes complimentary lifestyle health screening, private medical cover and physiotherapy, 24 Hour GP Helpline. Reducing the workload of teacher’s and any unnecessary bureaucracy is an ongoing high priority.

We have an exceptional record of helping students achieve higher grades than predictions would suggest, meaning that students have the best chance at gaining entry to the university or career of their choice. We are committed to growing students who are self-confident, adaptable, and flexible so that they are able to embrace the demands of the 21st century. This ensures that in today’s rapidly changing world they are best placed to find fulfilment and happiness in their future lives.
If you have passion for providing inspirational education for our students and leading our talented staff, we would love to hear from you! In the meantime, should you wish to receive further information or would like to visit the School, please do not hesitate to contact me.
Good luck with your application!
Mrs Thomas
Headteacher
JOB DESCRIPTION

Leader of Mathematics

Responsible to: Assistant Headteacher: Mathematics and Numeracy

Principal Responsibilities:

· [bookmark: _GoBack]To carry out the general and specific professional duties as set out in the current School Teachers’ Pay and Conditions Document;
· To assist with policies which take forward teaching and learning within the department and whole school literacy/numeracy in liaison with the Assistant Headteachers for Literacy/Numeracy;
· To be acquainted with all curricular and administrative matters related to the department;
· With other senior staff, participate in, contribute to and/or lead pedagogic and strategic discussions in order to support and sustain improvements both within the department and at a whole school level, within the context of the School’s Improvement Plan and national priority of literacy/numeracy and the 4 purposes of learning;
· To support actively the school’s strategic vision and gain a commitment to this ethos amongst all departmental staff.

Purpose of the Role:

Through the role of curriculum leader, actively support the school’s vision and will, in addition:
· Along with other Middle and members of the Senior Leadership Team, ensure that further whole school improvements and developments in teaching and learning take place;
· ensure that standards of pupil attainment and achievement in English/mathematics are sustained and further improved broadly in line with/ exceeding FFT estimated data;
· be accountable for pupil progress and development within English/Mathematics;
· develop and enhance the teaching practice of staff within the department and for ensuring that the all staff have advice on best practice and effective strategies in literacy/numeracy, from relevant staff within the English/mathematics Department;
· ensure provision of an appropriately broad, balanced, relevant and differentiated curriculum for all pupils studying within the English/Mathematics Department in accordance with the aims of the school and its policies, determined by the Governing Body and Headteacher
· be accountable for the leadership, management and development of English/Mathematics at all Key Stages in liaison with the other TLR holders within the Department
· effectively manage and deploy teaching and support staff, financial and physical resources within the English/Mathematics Department to support its designated curriculum.

Main Duties/Accountabilities:

Strategic Planning:

· To meet regularly with the AHT to discuss and decide upon department and appropriate whole school issues, in line with the school’s stated ethos and strategic vision.
· To devise an annual Departmental Improvement Plan and implement strategies within the department in support of the School’s Improvement Plan
· To implement strategies to ensure the efficient running of the Department, in support of school policies and procedures.

Quality Assurance:
· Establish the process of setting targets within the department area and to work towards their achievement;
· Establish common and consistent standards of practice within the Department by ensuring all staff follow and adhere to corporate policies;
· Contribute to lesson observations in accordance with the Performance Management Policy and develop peer observations to improve pedagogy;
· Implement school procedures on quality assurance and ensure adherence to these in the Department;
· To monitor and evaluate standards and progress in teaching and learning within the Department, in order to sustain high standards of achievement and provide job satisfaction for colleagues;
· Ensure that the Department’s quality assurance procedures meet the requirements of the school’s SER and SIP.

Information Management:
· Make rigorous use of analysis data and evaluate performance against data provided;
· Implement strategies to improve performance by using relevant data to track, monitor, support and challenge all pupils within English/mathematics by effectively leading all departmental staff and ensuring accountability at all levels;
· Produce reports within the quality assurance cycle for the Department
· Evaluate and produce reports on examination performance – including value added data
· Monitor pupils’ attendance along with their progress and performance in relation to targets set for those pupils, ensuring that follow-up procedures are adhered to and appropriate action taken where necessary by relevant staff
· Ensure the School’s behaviour management procedures (and any complementary departmental measures) are implemented in order for effective learning to take place.

Communications:
· To draw together members of the Departmental team with a joint sense of purpose and a specific identity, so that effective and focused teaching and learning can be achieved;
· Liaise with partner schools, higher education, industry, exam boards and other relevant bodies;
· Represent the Department’s views and interests;
· Engage parents purposefully and respond to their concerns/ enquiries.

Curriculum provision and development:
· Liaise with the Assistant Headteacher of Curriculum to ensure delivery of an appropriate, comprehensive, high quality and cost-effective curriculum which complements the SIP
· To organise meetings so that professional dialogue can be achieved, information disseminated and good practice shared. Through these meetings and by example, the Curriculum Leaders is expected to lead staff in high expectation of teaching and learning and provision. This will include the use of ICT, so that initiatives and improvements in these areas can be developed and embedded.
· Monitor and respond to curriculum developments and initiatives at both national and local levels
· To identify relevant CPD so that all colleagues can be engaged in purposeful and significant activities to support their own teaching, the development of schemes of work and the implementation of key school learning strategies.
· Maintain teaching resources to a high standard.

Staffing:

· To support the professional development of departmental staff, providing feedback for them in such a way that supports their progress against performance management objectives;
· Ensure staff development needs are identified and that appropriate programmes are designed to meet their needs;
· Have responsibility for appropriate and effective deployment of both teaching and support staff;
· Make appropriate arrangements for classes when staff are unexpectedly absent, liaising with the cover supervisor/relevant staff to secure adequate cover;
· Participate in interview processes when required and ensure effective induction of new staff in line with school procedures;
· To ensure appropriate support, guidance and advice is provided for NQTs and student teachers within the Department, to invest in the future of the profession through evidence of good practice.

Resources:

· With relevant Senior Staff, allocate resources and rooms in order to achieve sustainability and cost-effectiveness;
· To have an oversight of Health and Safety within the English/Mathematics areas to enable colleagues to work safely and efficiently;
· Control of the Department’s budget so that it is spent in line with learning priorities and the principles of best value

Liaison:

· Lead or ensure effective delegation of development of subject links with partner/primary schools
· Effectively promote the Department at various School events/parents’ evenings etc.

This job description may be amended at any time following discussion between the Headteacher and member of staff, and will be reviewed annually where appropriate.

Person Specification
	
	Essential
	Desirable

	Experience & qualifications
	3 years, minimum successful experience within a current Assistant Leadership or Middle Leadership post
	5 years’ successful experience with sustained evidence of impact on pupils’ performance

	
	QTS, PGCE Evidence of commitment to own professional development
	Additional formal accreditation at Masters level

	
	Knowledge, understanding, experience and flair for de-escalating and resolving conflict
	Evidence of conducting effective engagement of parents
Experience of teaching A Level and evidence of success over at least 3 years

Evidence of being able to communicate the outcomes to parents in writing, so that the School can demonstrate effective management and closure of reported concerns/ queries

	
	Knowledge of relevant curriculum areas at KS3/4/5 including a sound understanding of assessment, monitoring and effective pedagogy and behaviour strategies
	

	
	Ability to create a happy, challenging and effective learning environment

Commitment to the vision and ethos of the school
	

	Skills and qualities
	Evidence of effective line management of staff
	Evidence of understanding and experience of challenging and supporting staff ,and achieving accountability positively

	
	Excellent communication skills

Accurate written Standard English
	Flair for constructively responding to parents and other external bodies appropriately, using facts to resolve issues in line with research, statutory policy and school based policies

	
	Excellent ability to analyse data for learning, identify interventions and strategies to remove barriers to learning, evaluate interventions, measure impact upon pupils’ performance
	

	Leadership & Management
	Ability to inspire, challenge and motivate others to work towards common goals

Commitment and ability to ensure all pupils achieve well

Ability to prioritise, plan and organise self and others to meet deadlines

Experience of applying a range of classroom management strategies to promote high quality learning for all children and ability to influence others
Excellent classroom teacher, with a proven commitment to improving the quality of pupils’ learning

Commitment to support, mentor and coach colleagues in managing and evaluating change
The ability to think strategically but have an ‘eye for detail’ – be able to turn theory and ideas into practice

Enthusiastic and adaptable.

Solution-focused. A flair for using humour appropriately and sensitively
	Evidence of turning problems with Leadership and Management into effective and efficient solution

 [image: SCHOOL LOGO]
TEACHING APPLICATION FORM

The enclosed letter and the notes for the guidance of applicants should be read carefully before completing the form.
Please complete the form in black ink, ball point or typescript continuing on a separate sheet if necessary.
Completed C.V.’s are not required and will not be considered.
	Application for Post of:
	
	Closing Date:
	

	1. PERSONAL DETAILS (Block letters please)

	Surname
	
	Initials
	

	DFEE No.
	
	NI No.
	

	Telephone Number
	
	Email Address
	

	Home Address
	

	2. SCHOOL, HIGHER EDUCATION, TEACHING AND ANY POST GRADUATE QUALIFICATIONS

	
Place of Study
(School, University, College, etc)
	Date
From
	Date
To
	F/T
OR
P/T
	Qualification
With Grade, Class/
Division
	Subject
Specialism(s)
	Age Range

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
DATE OF QUALIFICATION / REGISTRATION

	Qualified Teacher Status
	
	EWC Registration number
	
	NPQH
	

	3. PROFESSIONAL CAREER - PRESENT SCHOOL (or other place of work)

	Name of School
	
	LA
	

	Address of School

School Tel No

	Type
	No on Roll
	Ages

	Date of Appointment
	Scale
(current)
	Salary
(current)

	Post, subjects taught and special responsibilities in present post (where appropriate)

	Reason for leaving (if applicable)

	4. PREVIOUS TEACHING EXPERIENCE (in chronological order). Do not include teaching practice. When detailing supply teaching service, please provide relevant dates/periods for salary assessment purposes. Continue on a separate sheet if necessary.

	Post: Name and Type of School including LA
	Date
From (ddmmyy)
	Date
To
(ddmmyy)
	Scale
	No on Roll
	Ages
Taught
	FT or
PT
	Subjects Taught & Responsibilities
	Reason for leaving

	

	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	

	

	
	
	
	
	
	
	
	

	5. PARTICULARS OF OTHER QUALIFICATIONS AND MAJOR COURSES YOU HAVE ATTENDED DURING THE LAST FIVE YEARS

	Date
	Length of Course
	Details
	By Whom Organised

	

	
	

	

	6. PARTICULARS OF IN SERVICE COURSES TO WHICH YOU HAVE CONTRIBUTED AS A TUTOR DURING THE LAST 5 YEARS

	Date
	Length of Course
	Details
	By Whom Organised

	

	
	

	

	7. TEACHING PRACTICE (To be completed by candidates for the first appointment only)

	Education
Authority
	
School
	
Age Range Covered
	
From
	
To

	

	
	
	
	

	8. PROBATION OF TEACHERS/INDUCTION OF NEWLY QUALIFIED TEACHERS (IF APPLICABLE)

	Details of Probation period/Induction

	
	LA with which Probation / Induction undertaken
	

	Please state period and reason for extension(s), if any.
	

	9. OTHER PAID EMPLOYMENT (please include all previous employment excluding teaching as detailed above)

	Employer and address
	Position
	From
	To
	Reason for leaving

	

	
	
	
	

	10. Explanation of periods not already accounted for:
If there are any gaps in your education/employment/training history, please give dates (from – to) and reasons

	11. Please supply supporting information (no more than 2 sides of A4) by referring to job description and criteria outlined in the person specification as follows:

	
Personal qualities, skills and details of how you would make a difference to our core purpose;
The reason you are applying for a post at Cowbridge Comprehensive School specifically and details of how you will make a success of the post within our unique context;
An outline of your personal beliefs and philosophy in relation to the key national priorities;
An outline of your success to date and how you will ensure all pupils within your care will progress;
How you demonstrate resilience and wellbeing in the profession.

	12.SAFEGUARDING/CHILD PROTECTION
The Vale of Glamorgan Council is committed to providing a safe and secure environment for all children and young people who come into contact with Council services. Policies concerned with the recruitment, selection and monitoring of employees positively reflect this commitment.

	Are you currently under any safeguarding/child protection investigation?
	YES or NO

	Have you ever been subject to disciplinary action in relation to safeguarding/child protection?

	YES or No

	If you have answered Yes to either of the above questions, please provide an explanation below, continuing on a separate sheet if necessary.

	Please complete the Rehabilitation of Offenders Document attached. Enhanced DBS checks (with a barred list check) are made and a copy retained for all applicants offered a post which require this level of check (s) as determined by the school/council.

	13. RELATIONSHIP TO ANY MEMBER OR OFFICER OF THE COUNCIL OR GOVERNING BODY. Please give details if applicable.

	

	14. REFEREES
Head teacher applicants: one referee should normally be a Director of your current LA.
Deputy Head teacher applicants: one referee should be a current Head teacher and the other a Chief Education Officer of your current LA
Teacher applicants: one referee must be your current or most recent Head teacher as your first referee.
College leavers: one referee should be the Principal of your College.
All applicants: The second reference should be a previous employer or your university tutor.
Please note that we may take references from any other previous employer as named on this application form as necessary; unless you have advised to the contrary.

	REFEREE 1.
	REFEREE 2.

	Name and position held
	
	Name and position held
	

	Address
	
	Address
	

	
	
	
	

	
	
	
	

	Tel. No.
	
	Tel. No.
	

	E-mail
	
	E-mail
	

	15. PLEASE ADVISE OF EARLIEST START DATE
	

	16. AVAILABILITY – please state times when you are not available for interviews.
	

	17. WORK PERMITS – do you require a work permit to work in this country? If yes, please provide details, including type of permit and expiry date
	YES/NO

I HEREBY CERTIFY that I have read the notes on this form and that the questions have been accurately answered. I understand that providing false information may lead to withdrawal of offer of employment or immediate termination of employment.

If I am applying for a post requiring registration with the Disclosure & Barring Service and/or a Government Secure Intranet check, I give my permission Cowbridge Comprehensive School to contact the appropriate body/bodies and to supply relevant documents as required by the School I also give my permission for Cowbridge Comprehensive School to retain copies of documents/certificates/Update information from the DBS in line with the DBS Code of Practice.

Please advise if you are registered for the DBS Update service.
Yes/No
(delete as appropriate)

If you are registered, please confirm the workforce you are registered for:

Child workforce
Adult workforce
Child and Adult workforce
Other workforce
(delete as appropriate)

	SIGNED
	
	DATED
	

NOTES:
1. Candidates are reminded that canvassing of members of the Council, the Education Committee, the Governing Body concerned or LA officers will disqualify their application.
2. Receipt of this application will not normally be acknowledged.
3. Unless the applicant is invited for interview within six weeks of the closing date, it should be assumed that the application is not successful.
4. On appointment you will be asked to forward a copy of your letter of recognition from the Department for Education itemising your QTS number along with your birth certificate.
5. Closing dates will be strictly adhered to.

STRICTLY PRIVATE AND CONFIDENTIAL

REHABILITATION OF OFFENDERS ACT 1974

Because of the nature of the work for which you are applying this post is exempt from the provisions of section 4(2) of the Rehabilitation of Offenders Act 1974 in accordance with the Rehabilitation of Offenders Act 1974, (Exceptional) Order 1975 as amended by the Rehabilitation of Offenders Act 1974 (Exceptions) (Amendment) Order 1986 and as amended by The Police Act 1997 (Criminal Record Certificates: Relevant Matters) (Amendment) England and Wales) Order 2013 (“the Order”).

Applicants are therefore not entitled to withhold information about certain cautions and convictions which for other purposes are 'spent' under the provisions of the Act and in the event of employment any failure to disclose such convictions could result in dismissal or other disciplinary action by the School. Any information given will be completely confidential and will be considered only in relation to an application for positions to which the Order applies.

*The amendments to the Exceptions Order 1975 (2013) provide that certain spent convictions and cautions are 'protected' and are not subject to disclosure to employers, and cannot be taken into account. Guidance and criteria on the filtering of these cautions and convictions can be found on the Disclosure and Barring Service website.

Because of the sensitive nature of the duties the post holder will be expected to undertake, you are required to disclose details of all criminal records in line with “the Order”. Only relevant convictions and other information will be taken into account so disclosure need not necessarily be a bar to obtaining this position.

If you have declared a criminal record and we believe this to have a bearing on the requirements of the post, we will discuss the matter with you at interview if you are shortlisted for the post. If we do not raise the record with you, it is because we have taken the view that it should not be taken into account in deciding your suitability for the post. If you have any concerns about filling in the declaration, please contact our Human Resources Department.

The information you provide will be kept confidential and in line with requirements of the Data Protection Act.

Please answer the following questions

	Please print your full name
(Block Capitals)
	

	Have you been cautioned or convicted of a criminal offence
 * see above
	YES / NO

	If yes, please give full details
	

	Have you used or do you currently use any other surname(s)
	YES / NO

	If YES, please state name(s)
	

	Signed
	

	Dated
	

	Position Applied For
	

	[image: SCHOOL LOGO]

	EQUAL OPPORTUNITIES MONITORING FORM

	
	Cowbridge Comprehensive School is committed to achieving equality of opportunity. Please complete this form to help us to achieve this aim. It is removed from your application before shortlisting and is not seen by the interviewing panel.

	Post Information

	Surname:      
	First Name (s)            
	Title:      

	Position/Post title:      
	Post ref:      

	Gender

	What is your gender?
	|_| Female

	
	|_| Male

	
	

	Disability

	Are your day-to-day activities limited because of a physical or mental health condition, illness or disability which has lasted, or is expected to last 12 months or more?
	|_| Yes – limited a lot

	
	|_| Yes – limited a little

	
	|_| No

	
	|_| Prefer not to say

	Age

	What is your date of birth?:      

	National Identity

	National Identity – how would you describe your national identity?

	|_| Welsh
	|_| English
	|_| Scottish
	|_| Northern Irish
	|_| British

	|_| Other (please specify)      
	|_| Prefer not to say

	Ethnic Group

	Ethnicity – how would you describe your ethnic group?

	White

	|_| Welsh/English/Scottish/Northern Irish/British
	|_| Irish

	|_| Gypsy or Irish Traveller
	|_| Any other white background (please specify):      

	Mixed/multiple ethnic groups

	|_| White and Black Caribbean
	|_| White and Black African
	|_| White and Asian

	|_| Any other Mixed/multiple ethnic background (please specify):      

	
Asian/Asian British

	|_| Indian
	|_| Pakistani
	|_| Bangladeshi
	|_| Chinese

	|_| Any other Asian background (please specify):      

	Black/African/Caribbean/Black British

	|_| African
	|_| Caribbean

	|_| Any other Black/African/Caribbean background (please specify):      

	Other ethnic group

	|_| Arab

	|_| Any other ethnic group (please specify):      

	|_| Prefer not to say

	Welsh Language

	Please describe your Welsh language ability by ticking the relevant box(es) below.

	
	Understand
	Speak
	Read
	Write

	None
	|_|
	|_|
	|_|
	|_|

	Basic
	|_|
	|_|
	|_|
	|_|

	Competent
	|_|
	|_|
	|_|
	|_|

	Good
	|_|
	|_|
	|_|
	|_|

	Fluent
	|_|
	|_|
	|_|
	|_|

	Sexual Identity

	Which of the following options best describes how you think of yourself?

	|_| Heterosexual/straight
	|_| Gay or lesbian
	|_| Bisexual

	|_| Other
	|_| Prefer not to say

	Religion

	What is your religion?

	|_| No religion
	|_| Christian (all denominations)
	|_| Buddhist

	|_| Hindu
	|_| Jewish
	|_| Muslim
	|_| Sikh

	|_| Any other religion (please specify):      
	|_| Prefer not to say

	Pregnancy and Maternity

	Are you currently pregnant or have you been pregnant within the last year?
	|_| Yes

	
	|_| No

	
	|_| Prefer not to say

	Have you taken maternity leave within the past year?
	|_| Yes

	
	|_| No

	
	|_| Prefer not to say

	Marriage and Civil Partnership

	What is your legal marital or same sex civil partnership status?
	|_| Single, that is never married and never registered in a same sex civil partnership

	
	|_| Married and living with husband/wife

	
	|_| Separated but still legally married

	
	|_| Divorced

	
	|_| Widowed

	
	|_| In a registered same-sex civil partnership and living with your partner

	
	|_| Separated, but still legally in a same-sex civil partnership

	
	|_| Formerly in a same-sex civil partnership which is now legally dissolved

	
	|_| Surviving partner from a same-sex civil partnership

	
	|_| Prefer not to say

Your personal information will not be disclosed without your prior written consent. Your personal information will only be monitored in order to assist statistical analysis, and to help us to develop our policies and practices so that they include all sections of the community. For example it will help the council to identify whether our recruitment and selection strategies are succeeding in providing a workforce that is representative of the Vale of Glamorgan. Your information will not be given to external organisations.

Signature: ___________________________ Date: ______________________

1

21

image2.jpeg

image3.jpeg

image1.jpeg
COWBRIDGE
COMPREHENSIVE
SCHOOL

Education, inspiration and opportunities for life.

image4.png

