

TEEP News Issue 24 Summer 2012

What is TEEP?

The Teacher Effectiveness

Programme (TEEP) was set up in

2002 by the Gatsby Charity

Foundation as an action research

project, to develop a model of effective

teaching and learning drawn from

research and best practice.

In 2010 the programme moved to The

Schools Network to enable it to

continue to grow and develop. It

continues to offer a high quality

professional development programme

for teachers in schools and academies

across England and internationally.

How to find out more about TEEP?

For all the detail on TEEP and how to

get involved, please go to:

www.theschoolsnetwork.org.uk/teep

A focus on TEEP by new teachers

This newsletter has a particular focus

on the work taking place with a new

cohort of trainee teachers on the ITT

programme at Gateshead College. We

hope these very personal insights, will

be of interest to all teachers at any

stage of their careers.

 Contents

Introduction
2

Year 1 trainee teacher perspectives:

My TEEP journey so far ï Mark Murphy 3

TEEP reflections ï Carla Tromans 4

TEEP from a teaching beginner ï Duncan
Lightfoot 4

My learning journey: use of resources and
activities ï Louise Croudace 5

Corporate or education? ï Michelle Fowler 7

Different from my day ï Scott Brown 8

Creative assessment methods ï Deborah Neale 9

From pupil to learner ï Avril Turnbull 10

Learning to face my gremlins - Lorraine Neild 11

If students arenôt happy, they wonôt learn - Craig
Carlin 12

My TEEP journey: entry tasks and interaction ï
Sonny Yuan 13

Autobiography of learning to date: TEEP at first
glance ï Mike Chappell 14

Year 2 trainee teacher perspectives:

Thinking outside the box (classroom) ï Andy
Dodds 15

The fox rocks ï Jacqueline Robson 16

The outdoor classroom and its links with TEEP -
Keith Cooper 17

TEEP reflection - Louise McClelland 18

To TEEP or not to TEEP? That is the question.
Trainee teachers heading for TEEPtopia ï Pip
McDonald 19

TEEP: a new perspective ï Richard Mills
20

Target practice: entry tasks ï Ruth Munro 21

Will I be good enough to compete? What do I
need to do to stand out? ï Sarah Davis

23

http://www.theschoolsnetwork.org.uk/teep

2 | P a g e

Introduction

As a teacher educator and a TEEP trainer

at Gateshead FE College, my own TEEP

learning journey led me to embed the

TEEP pedagogical model into initial

teacher training (ITT) by using the model to

óbridge the gapô between theory and

practice.

This project has encouraged enquiring

minds and learning by discovery.

Developing a culture of innovative

teachers, it has made a difference to the

trainee teachers and their learners.

During the project (Sept 2010-June 2011)

there was an increase of 18% óoutstandingô

grade 1 judgements from 27% to 45% on

completion of the ITT programme (second

year). 18% of these trainees actually

improved by two full Ofsted grades, which

had never occurred in previous years. The

first year group improved a staggering 43%

by one full Ofsted grade.

The recognition of their TEEP learning

journeys are presented in this document as

an inspiration for other trainee teachers as

well as professional teachers.

My appreciation and thanks to all my

trainee teachers involved. Your

commitment and open minded attitudes

have ensured my TEEP learning journey

continuesé

Julie-Ann Stobo
Advanced lecturer in education and training
Gateshead College

Some quotes from the studentsé

éthe TEEP approach encourages

learning to be broken down into

manageable chunks with important

pauses to reflect on key learning

outcomes before building further layers

of knowledgeé.

éIn other words I was evaluating a

lesson solely from my own point of

view, in evaluating a lesson I was

focussing on meé.

3 | P a g e

Year 1 trainee teacher

perspectives:

My TEEP journey so far ï Mark

Murphy

My name is Mark Murphy and I work as an

electrical trainer for Gateshead College.

I started working in this role in October 2008 after

working in the electrical industry. Training people

was new to me apart from giving on the job

training to work colleagues. My job involves

mainly the practical aspects of electrical

installation work.

It was not long

before I heard of

TEEP teaching

methods and had

a small glimpse of

lecturers who had

done TEEP

training. But did

not understand

how effective it

was for learnerôs

progression and

was interested in

finding out.

I enrolled on the certificate of education course in

September 2010 and I did the first part of the

TEEP level 1 course and the second part in

February 2011.

When I first started teaching I would say that I

taught the way I was taught which was good but

now I know not excellent. I would demonstrate to

the whole class a new activity and then expect

everyone in the class to understand what they

had to do. I now know this does not work with all

learners. I also did not realise how effective it

could be to ensure that everybody in the class got

to know each other I would have three or four

groups of learners in the same class that tended

to work together and not really mix with other

groups. Now I prefer to get learners mixed around

by using methods I have learnt using TEEP. It

has without doubt improved my groups and my

effectiveness as a teacher as there is now a

whole class that are willing to help one another.

At first I was apprehensive about whether my

learners would take to different methods of

teaching within the class. Things like using post-it

notes, producing posters and getting them into

groups they were not used to working in. I would

say this was true at first but now to them it is the

norm. I would say it has helped to produce some

healthy competition when group tasks are set to

see who can do the best and as I decide the

groups they are ever changing. Using different

coloured pens is really good as it gives me a clear

indication of who has done what whereas before

some learners would see group activities as the

chance to put very little input in to sessions. I also

like to use entry tasks now as it gets learners

used to learning as soon as they walk through the

door. Things like crosswords related to the task

work well; I tell learners itôs a bit like having a

starter, it just makes the main course taste better.

I think it will work even better next year when I get

the opportunity to use my new methods from the

start of the college year.

I also find the whole TEEP learning cycle easier

to understand it has given me the confidence to

try new methods to see how well they work. With

a lot of emphasis based on reviewing learning

you really get to know if your sessions are

effective or not. I also prefer TEEP lesson plans

as they now fit better with what I am doing within

my sessions and are more user friendly.

Overall I would say that I am still just starting a

journey to make every session as stimulating and

challenging as possible for all learners that come

into my classroom. TEEP methods have helped

me to try to reach this goal.

4 | P a g e

TEEP reflections ï Carla

Tromans

By having TEEP embedded into my teacher

training I have seen how it can challenge and

engage all learners.

My tutor had subtly introduced us to the TEEP

learning cycle using her own methods in class.

From day one of the course it is now clear to see

how my tutors approach has benefited me. We

were immediately presenting new information to

the group about ourselves, taking part in group

activities and the classroom facilities and space

were utilized well. Our learning was being

assessed without us feeling that it was. It was

visible that these methods were effective and I

was keen to adapt them to my own learners

needs for my micro teach session and then later

on in my own practice.

When I was asked to

deliver a micro teach

session on my

specialist subject to

my peers I was excited

but also nervous at the

idea. Many of my

peers had teaching

experience and I had

never so much as

made a lesson plan.

Initially the TEEP

lesson plan looked daunting and I had concerns

as to how I would make it work for me. When I did

start considering what to include in my session I

found the TEEP model challenged my ideas and

enabled me to construct what turned out to be an

engaging and enjoyable session.

Using the TEEP model for guidance has given me

the confidence that I need as a new teacher to

feel comfortable when delivering and managing a

classroom. For me personally the feedback

received at the end of the session was a vital

element of my own learning. My peers / the

learners were asked to write out a post-it note

describing what was positive about the session

and what areas could be developed. I welcomed

all feedback and was pleasantly surprised at how

well my session had been received.

The main areas for development that had been

identified were my techniques for reviewing

learning. Since then I have become more

observant as a learner how reviewing methods

are used and now feel I can review learning more

effectively. Receiving feedback at the end of the

session is something I aim to continue going

forward to ensure that my learners and I are

getting the most from my lessons. It is also an

excellent way to reflect back on my own learning

and see what progress I am making.

Learning about TEEP has been exciting and

interesting. As a new teacher with very little

experience to date, TEEP has inspired me and

made me consider the kind of practitioner I would

like to become.

TEEP from a teaching beginner

ï Duncan Lightfoot

Having read the reflections of several secondary

school teachers who have been through TEEP

training and have started to apply TEEP

principles in their planning, lessons, and

classrooms, I realise that my reflections are from

an entirely different perspective. Three months

ago I had heard of lesson planning and schemes

of work, but had yet to set my eyes on them, let

alone consider actually constructing and using

them.

I started a part-time PGCE programme in

September 2010 and from our first evening class

together this mysterious word TEEP kept being

mentioned, but only ever fleetingly: ñé.this fits-in

really nicely with TEEPéò. By the time TEEP was

formally introduced to us on the fifth weekôs class

when looking at lesson planning, it became

apparent that weôd experienced every one of the

5 | P a g e

6 TEEP boxes (learning cycle) each week of our

PGCE course, but without realising it.

As a learner myself, I donôt recall having ever

experienced ñentry tasksò before, neither at

school nor at university. I have found these short

dynamic introductions an immediate way to get

involved in the lesson, both intellectually and in

terms of interacting with fellow learners. Aside

from the subject learning itself I found the group

quickly got to know one another as a result of the

dynamic nature of these tasks. From a teaching

perspective I have found the class I teach also

enjoyed and valued the short, sharp and

interactive nature of entry tasks ï the TEEP

principle of ñpreparing the learnerò.

Although I have found it difficult to create, I can

see that the final part of the TEEP cycle, the

ñreviewò, like ñagreeing the learning outcomesò,

helps reduce any sense of ambiguity with regards

to the learning covered, both for the learners and

also for myself as the teacher. I recognise that the

learnersô appreciate the opportunity for

interactivity, but most of all the opportunity for

clarity.

Without a comparative approach I can only

comment from personal experience. TEEP offers

a formula that ensures lessons follow a logical

sequential progression, are learner-focused, and

provide an opportunity to check and review

learning. I have found it reassuring to have a

method to follow whilst planning and delivering

lessons. TEEP provides a logical structure to my

lessons. It enables me, as the teacher, to track

learning progression in a given lesson and an

opportunity to informally test how and if that

knowledge has been passed on successfully to

the learners. Furthermore, the TEEP approach

encourages learning to be broken down into

manageable chunks with important pauses to

reflect on key learning outcomes before building

further layers of knowledge.

Currently my lesson planning takes up a lot of

time, so I wonder how feasible the TEEP

approach will be when teaching full time on a day-

to-day basis. I am yet to establish whether lesson

planning takes me a long time due to my

inexperience or due to unrealistic expectations. I

do however feel reassured that the two burning

questions that plagued me in the first few weeks

of my PGCE course have now been answered ï

How on earth am I going to set about planning a

lesson? And whatôs this TEEP thing?

My learning journey: use of

resources and activities ï

Louise Croudace

I suppose my learning journey of teaching started

when I was a zoo keeper at a small zoo in

Cheshire. My favourite part of the job was

carrying out ómeet the keeperô sessions every

morning to school groups with a range of ages. I

would get a range of animals out and teach the

students about them, where they came from,

what they ate, camouflage etc. Seeing how the

students reacted to the animals, and learning,

6 | P a g e

made my passion for teaching grow and grow

throughout the two years I was there. The

students were always engaged and interested in

what was being said, ready to participate and

some even conquered their fears of spiders and

snakes.

When a job opportunity came up teaching the

BTEC level 2 diploma and extended certificate in

applied science, I jumped at the chance, thinking

this is what I want to do - inspire students through

science, a subject that is fascinating to me and

surely would be fascinating to them too! When I

first started teaching in September 2009, I found

the transition of having lots of ópropsô and

interaction, to talking using a PowerPoint

presentation as an aid quite difficult as the

interaction and engagement with the students

wasnôt quite there. Yes theyôd answer questions,

and take part in the practical work, but there was

something missing, no matter how enthusiastic I

was about the subject ï they werenôt that

interested.

When I started my PGCE, I was introduced to

TEEP, which implements activities into sessions

and allows you to session plan in such a way that

you can get the learners engaged and interested

in whatôs going on. There were loads of activities

that were introduced to me from day one, so

many in fact that I was (in a way) nervous of

implementing them

into my sessions at

work. I had gone from

two years of loads of

interaction to one with

hardly any. What if

the activities went

wrong and made the

learners less

engaged? I started

implementing the

TEEP model and my

activities into my

session plans, little by

little, introducing the basic activities first that I

didnôt think would go drastically wrong, and

already there was a change in the learnersô

behaviour. They began interacting with each

other more, answering more questions and

becoming more interested in what was being

taught.

When I did

my micro

teach at

College

(using solely

the TEEP

session plan)

I found that it

made my

session a lot

more

structured

and allowed

me to

implement

more

activities in

my 20 minute

slot. When

reflecting upon the session, I realised there is a

balance as to how many activities should be

included in the sessions. Although looking back,

the activities were relevant to the session,

however, I overwhelmed the class and myself

with the amount of activities I put into the micro

teach.

Initially, the only issue I had

with the TEEP lesson plan

was that it is hard to fit three

hours of science, which

could be a range of topics

into one TEEP lesson plan.

When at college I then found

out that I could re-use

ñpresent new informationò

ñconstructò and ñapply to

demonstrateò as many times

as I needed for the lesson,

as it is not a linear structure,

I can adapt the TEEP model to my lesson

planning needs, so I can integrate as many

activities as needed throughout the three hours.

7 | P a g e

One activity I integrated, I picked up from a peer

at college who used Playdoh in her micro teach to

get us to make a model of a nit and a head louse.

I took the Playdoh idea to get the learners to

make models of alkanes and alkenes which went

down exceptionally well.

The TEEP model has helped me grow in

confidence to implement activities into my

lessons, which in turn has aided my students to

become more engaged and interactive within the

lessons. I am starting to implement TEEP more

and more into my lessons, which along with the

PGCE course is helping me to develop my skills

more and more as a teacher

Corporate or education? ï

Michelle Fowler

Before being introduced to TEEP I have come

from a background working for years for corporate

companies in a financial environment, I found

myself on endless missions of training staff on the

latest tool guaranteed to make your staff retain

information, fail safe methods with allegedly

proven 100% success rates, only to find the same

old issues time and time again. Training

information set out with pages of boring,

monotonous information to read out, not only

sending you to auto

pilot but sending your

target audience to

sleep. I found they

only wanted you to get

the information out to

the staff in the format

you had been given in

the shortest time slot

so you would have

minimum impact on

productivity. I made

the decision I could

not continue this way for my own sanity let alone

others, their methods werenôt working, their staff

retention rates were not good and the staff were

unhappy.

I left the corporate environment, retrained and set

up my own business. I started to reflect on my

career and wondered what I could have changed,

could I have a changed a corporate decision?

Probably not, but I could have addressed my way

of delivering their message instead of following

the crowd and made a difference that way. I felt

however I had no idea what way would have been

best, what was the best method. I hadnôt really

seen many that engaged the whole group and got

them asking questions.

I started my certificate in education in September

2010 with an artist easel introducing everyone to

ówho I amô and where I have come from,

wondering if I was just opening the same can of

worms in a different area. We started from the

onset to use the TEEP process and at first I

thought ñhere we go another proven processò and

I really was very sceptical. As the months have

progressed and I have started to take on board

the TEEP model, I have begun to appreciate it for

its mere simpleness and somewhat obvious

process. By this I mean it made me think ñwhy

havenôt I always done this? This is making sense,

and I can use thisò.

Having used TEEP I can now see clearly when

observing a lesson a massive difference between

a lecturer using the process to its full potential

and someone using a method they have been

given or mimicked from another. The difference

is massive, the response in the room even bigger

and the result is being in a room of students

looking forward to their next session.

So after a bit of a rollercoaster ride of which I

thought I had exhaustively come to the end, I find

myself back to enjoying being back up there

passing on information, but with all the input, and

gaining a massive sense of achievement. I can

see it working and I can see the results in the

structure of my lessons.

On reflection a tool like the TEEP model would be

invaluable to a corporate company. My career

would have been much more fulfilling if I could

have enriched training sessions with such

8 | P a g e

interaction and variety. Maybe staff would have

retained the information rather than having to be

retrained at a later date the same information with

another method, surely asking for advice from the

teaching professionals would be much more

productive.

I am now starting my teaching practice and I am

looking forward to seeing TEEP work for me, I am

keen to put into practice my new found thinking

and ideas and feel positive for the future.

Different from my day ï Scott

Brown

Since I was introduced to TEEP, the format of my

lesson plans, the thinking behind my content

during lessons and the structure of my lessons

has changed dramatically to incorporate an

environment that is engaging and interactive for

the learner.

Trying to create an interactive and engaging

environment for learners is a method of teaching

which I rarely witnessed in both my time in school

and my time at university. Long lectures and

seminars would result in low levels of my

retention because of the small amounts of

interaction with students. Most of my memories of

the methods that were used to teach me

consisted of opening a text book and copying

pages then answering the questions at the end of

each chapter. This caused

students to misbehave, to lose

concentration and most

importantly the students lost all

motivation to learn. During my

teaching hours it is evident that

long presentations, lectures or

large amounts of reading encourages students to

lose focus and their retention levels are therefore

affected. PowerPointôs which last over ten

minutes cause students to start playing with

phones, stare out of the window or worst of all

have their heads in their hands.

Petty (2004) shows how teaching is changing and

that teachers should be setting challenging and

constructive tasks. ñTeaching is embarking on a

revolutionò (Petty 2004, p.140).

Since I have started the PGCE course there has

been an emphasis on basing the lesson on the

learner allowing them to interact in the session.

When I first used the TEEP teaching model it was

to plan a micro teach lesson amongst my peers.

At this point I began to realise how the TEEP

teaching model allows for the students to become

engaged within the subject that I am teaching.

The TEEP model focuses on

engaging the learners in the subject

that you are teaching.

...surely asking for advice from the
teaching professionals would be

much more productive.

9 | P a g e

Entry tasks allow the learner to start asking

questions of where the lesson heading and an

engaging entry task can grip the learnerôs

attention which allows them to focus for the

remainder of the session.

The TEEP plan then allows the teacher to present

new information to the students. My micro teach

consisted of an advertising video with music

which was played via YouTube. The video was in

interactive and engaging way to present new

information to the learners. I gave all of the

information to my students without saying a word

and without making the students read a text book

that had pages missing from it. This is a huge

difference to my experience of when I was the

learner.

The format of the TEEP lesson plan allows the

teacher to grab the studentôs attention before they

present this new information. Setting the students

a task before you present new information means

that they must really focus on the information that

is being presented to them. Once the learners

have completed tasks the teacher then is required

to review what has been learnt again through

interactive methods such as short quizzes,

questioning or a simple rating system.

The TEEP lesson plan has allowed teachers to

plan lessons that can fully interact and engage

learners. I will now continue to use the TEEP

lesson plan ensuring that all of my lessons are

fun, engaging and interactive which in the long

term plan will allow for the learners to have higher

retention levels of the information I have

presented to them.

Creative assessment methods ï

Deborah Neale

As a trainee science teacher I was aware of how

to deliver a session with theory and practical, but

what I didnôt realise was that I was doing more

work than the learner; therefore there was little

interaction between myself and the learner. Since

beginning my PGCE training I have been trying to

implement the TEEP learning cycle and I feeling

more confident in the first stages of the TEEP

learning cycle. I have started to implement

activities to ñprepare for learningò and

ñconstructionò activities. Some of these activities I

have taken ideas from my college tutor and what

she has used in class.

One of the areas I have changed is my

assessment of learners. For the subject of

environmental effects, I decided that half of the

assignment would be the usual written

assignment, highlighting pass and merit in my

feedback to promote improvement and guide their

thinking for the second part of the assignment.

The other half of the assignment I asked the

students to research their chosen topic and

develop a five minute presentation to deliver to

the rest of the class. This allowed the studentsô

greater flexibility in how they wanted to present

the information.

Some learners presented the text on PowerPoint

slides and then expanded verbally, while other

learners used images and then verbally described

all the processes. This was helpful for learners

who find it difficult to write assignments. One

particular student in this group has dyslexia and

often in written work has bad spelling and

grammar with illegible writing, which makes work

difficult to assess. This assessment allowed him

to use video and pictures which he then spoke

over to explain the topic in more detail,

highlighting his good knowledge of the subject he

had researched.

10 | P a g e

The students each presented the information to

me and the rest of the class. The presentations

were recorded (and I also observed) so I could

provide verbal and written feedback on the

content and presentation skills. This summative

assessment could then be used towards their

assignment criteria, meeting the awarding bodiesô

expectation as well as the formative learning. The

DeBono feedback sheet was used from the

PGCE programme, with a few changes to

questions; tailoring to my student needs.

Although this is accepted as evidence by the

awarding body it is rarely tried by my organisation

and I had never tried it before. So when the

students were asked which method they preferred

for assessment, there was a bit of split. Some of

the more confident learners preferred the

presentation, as they didnôt mind standing up and

presenting. However, some learners said they

didnôt like presenting, as they felt nervous. I

ensured the learners, that the

more presentations they make,

their confidence would grow,

but even with lots of experience

you still get some nerves. Many

jobs expect presentations at

interview, so developing skills for future jobs

would be a benefit for them. I also think that the

learners have got into a habit of doing written

work, so it could take a few times for the learner

to get used to these changes.

Overall, I think it is a learning curve for me and

my learners. I think it puts the learnersô outside of

their comfort zone, but will develop their

confidence and presentation skills. I would like to

use and develop more activities to improve the

ñassessment for learningò in my course. I would

like to see the learners take more control of their

learning and gain more transferable skills and not

just the subject content. I expect I will develop in

this area as we start to óunpickô the underpinning

principles of the TEEP model, which is the next

stage of embedding this learning process on the

PGCE programme.

From pupil to learner ï Avril

Turnbull

Having left school a number of years ago now, I

can remember enjoying school but for the wrong

reasons. It wasnôt the lessons that I remember as

I was quite a disruptive individual with a great

deal to say for myself.

When it came to the lessons I didnôt really take

much in, in the way of knowledge, as I found

them very boring; the lessons were repetitive in

the fact that they were chalk and talk or reading

from a book. Reading from a book out loud was

my pet hate, as I didnôt have the confidence to

read out loud, but I was made to do it. This

particular experience sticks in my head and I think

about it quite frequently.

I have been in training for a number of years now

and I have developed and worked with quite a lot

of varied styles of lessons

plans and schemes of work. I

may add, all of which have

been somewhat complicated to

use, to complete and to follow.

Since starting my Certificate in Education, in

which TEEP is embedded, I feel the model so far

has taught me a great deal about planning,

preparation and presenting to my learners and

peers alike.

The TEEP model itself is very simple and easy to

understand and I have gained a great deal of

knowledge and understanding of the roles and

responsibilities of a student teacher, taking into

account the current legislation that we all have to

adhere to be successful in teaching. It has also

shown me how to be creative and ensure that the

classroom environment is of a good standard and

easy to the eye and to ensure the learnersô enjoy

their experience.

By understanding the fundamentals of TEEP it is

also beginning to build my skills and has made

me think of not only myself but the learners within

the classroom environment.

I think it puts the learnersô outside of

their comfort zone, but will develop

their confidence and presentation

skills.

11 | P a g e

I think to myself today if only TEEP was available

back in my school days and the teachers had the

skills and knowledge that I am beginning to learn

through TEEP I would have enjoyed school more

and maybe would have blossomed earlier in my

teaching career.

Learning to face my gremlins ï

Lorraine Neild

I have been a nurse for 26 years and at present

work for the National Health Service (NHS) as a

Sexual Health Advisor. I have been delivering

training sessions to professionals and young

people for four years.

Prior to this job I had delivered health promotion

lessons whilst working as

a school nurse but I had

no teaching qualification. I

realised during this time

that the quality of

teaching varied

depending on who was

teaching and the teaching

methods used. Many

lessons were not

standardised for example

puberty could be

approached scientifically (teacher focussed) or by

student participation with group work and

discussion (learner focused). I preferred the latter

as the students were allowed to ask questions

which may not have been addressed by the

scientific approach. However I did not

understand the theory behind this method of

teaching.

Prior to commencing the PGCE my knowledge of

teaching and how to teach was based on my own

experience of being a student, my rapport with

the teacher and how interested I was in the

subject and how enjoyable the lessons were.

I had little experience of writing lessons plans so

prior to the course I read the lesson plan chapters

in L. Walklin (1994), Geoff Petty (2004) and Ian

Reece and Stephen Walker (2006) books. The

books were very informative and I felt a bit

overwhelmed and still didnôt know quite where to

start. Julie-Ann my teacher introduced the class

to TEEP which is based on the behaviour of

effective teachers and interactive learning. The

model appeared simple and was presented in a

colourful segmented cyclical chart structured in a

logical sequence. Julie-Ann was using this

method to teach the class and I was able to see

how a range of learning tasks used in class could

be incorporated into my own teaching sessions.

The tasks challenged me as a student and made

me participate autonomously and as a team

player. I wanted to introduce this method into the

sexual health training as soon as possible as part

of our session consisted of a 45 minute lecture on

chlamydia which was beginning to bore me never

mind the students.

Bloomôs (1954) taxonomy of

learning helped me write my

first TEEP lesson plan and

learning outcomes for my micro

teaching session using verbs

appropriate to the level of

learning expected of the

students. Most of my peers

used entry tasks to prepare for

learning which gained the studentsô interest from

the beginning. I hadnôt seen or heard of entry

tasks before but knew this was something I

wanted to incorporate into the sexual health

teaching lesson plan and felt confident that I

could do this.

One challenge at work was to persuade my

colleagues to try the TEEP method of teaching as

they hadnôt heard of it and actually thought our

training sessions were fine as they were.

However my mentor was very supportive and in

December 2010 we had 32 people on the course

so I asked if we could split this group into two.

Two health advisors facilitated the usual teaching

session but my mentor and I followed my TEEP

12 | P a g e

teaching plan. I incorporated visual, auditory and

kinaesthetic methods into the session. The entry

task served several purposes; the group

introduced themselves to each other and found

out something about the people they were talking

to, it provided visual impact on how an infection

can spread easily and how important it was to

treat partners who have been in contact with an

infection. It also provided discussion on the

emotional aspect of having a sexually transmitted

infection not normally covered during the training.

Knowledge of students

was assessed prior to

learning and after by

an evaluation form.

My colleague and I

both agreed that we

both enjoyed

facilitating the session

as the learners all

participated and led

the discussions. It

involved more

preparation but was

worth it as the

evaluations were very

positive with one

person describing the

session as ñGood mix of interaction and

discussions, good visual supporting content, very

well delivered and good size groupò. Need I say

moreé

If students arenôt happy, they

wonôt learn - Craig Carlin

Maths and English were the only lessons I can

really remember doing during my school years,

and to be honest I didnôt enjoy much of my time at

school. Why? Teachers would stand in front of

the blackboard and preach. My school days

contained very few activities and little classroom

participation. If only TEEP had been introduced to

my teachers back then!

My school years were one of the main reasons

why I wanted to get into the education system.

Students need to learn and should want to learn.

Surely the classroom can become an interesting

place.

My time at Gateshead College teaching in the FE

sector has given me the chance to try and make

the classroom an interesting place and with the

introduction to TEEP I feel I am making the first

steps into achieving that.

I had been

teaching for over

a year before

being introduced

to TEEP, my

lessons were

planned, and

constructed in a

way as to keep

my learners

active. My

thoughts were

ñkeep them

thinking, keep

them active, keep

them learningò.

Although I gained

a 99% pass rate within my first year I still thought

the actual marks gained could have been higher.

TEEP has shown me the steps required for

making lessons effective, enjoyable, and

progressive by the planning tool I now use. I am

more confident in using effective methods due to

the planning cycle. I know the reasoning of why

we plan a lesson, and how to plan a lesson in

such a way that it is easy to follow and precise to

the agenda of the lessons topic. Although a well

planned lesson is only the start of conducting a

good class, TEEP has shown me it is a necessity.

If I am perfectly honest, not many forms of review

ever took place in my classroom until now. I didnôt

see any need for it - yes I would give a small test

or a few topical questions at the end of class, as

far I was concerned I had delivered the class and

13 | P a g e

all was understood. It wasnôt until TEEP came

along that I realised, that reviewing, in many

forms is definitely the most important activity

within the classroom. How else can you know if

your learners have actually learned anything? So

much information can be obtained from the

students. The whole point of teaching is to pass

on knowledge. Without reviewing in every lesson

how can you know knowledge is being gained by

students?

When I think back to my school days I often think,

if I had enjoyed it would I have learnt more? The

simple answer is yes. So how do I know if my

lessons are enjoyable? As TEEP was introduced

a simple post-it note

challenge was brought to my

attention. At regular intervals

throughout the year my

classes are asked to give

me their comments on the

course so far. They can

write any comment, good or

bad, and post it on the wall

as the class is leaving. This has given me a

massive amount of information with regards to my

lessons and my learners. I am a firm believer of ñif

a student isnôt happy, they wonôt learnò, using this

little exercise can answer this question simply.

My TEEP journey: entry tasks

and interaction ï Sonny Yuan

I started as a trainee teacher with no teaching

experiences at all.

TEEP is the first model I ever knew about

teaching. Initially, the TEEP learning cycle

provided me with a structured tool to prepare,

deliver and review each teaching session. It

integrates all teaching elements together under

one structure and is very easy to follow. The

TEEP cycle provided me with an excellent

framework to ensure that all activities were

focussed, linked together and

all learners were fully

engaged.

Above all, the two elements

that empower me are the

entry tasks and classroom

interaction.

A well prepared entry task will

engage learners and retain their attention. When I

was preparing a teaching session for ómean,

mode, median and rangeô, I worked out how to

attract learnersô interest and make this topic relate

to something they know well. Instead of simply

explaining the definition of the concepts, I

demonstrated by example; I created a list of

ómade-up celebrity profilesô, such as the age,

height, weight, annual income of óTim Cruise, 3

Pac, Rob the Builder, etcô.

They are all made up names of popular

celebrities of whom most of the learners could

easily relate to. This sparked their curiosity and

gave them the impetus to work out ómean, mode,

median and rangeô with the figures given.

Classroom interaction is another key element that

TEEP focuses on. There two means of

interaction: teacher ï learners and learner ï

learner.

IŀǇǇȅ ǿƛǘƘ ǘƘŜ ŎƻǳǊǎŜ ǎƻ ŦŀǊΧ

...when reviewing, showing whether or

not the lesson has been a success,

have I taught it well? What have they

learnt? I can act upon the information

and change my teaching techniques.

14 | P a g e

Whether through small groups or whole-class

discussion, teachers can do much to create an

interactive classroom. The most direct way to

create classroom interaction is to adopt the

principles of collaborative learning. In

collaborative learning, the teacher designs a

learning problem or task, and then assigns small

groups of students to address the

problem collaboratively.

Students are typically instructed to

reach a consensus on an issue, or

to create a group product. The

purpose of the collaborative

learning is to enhance learning

and achievement by encouraging

peer-to-peer interaction and cooperation.

The value of group learning is that students

engage in structured group that is typically

talking, rehearsing ideas, probing judgments,

empathising, listening, and

questioning - in other words,

practicing the skills of critical

thinking. Research in

colleges and universities

indicates that collaborative

learning enhances the

mastery of content for most

students. Even more

dramatically, collaborative

learning improves students'

attitudes toward the subject.

They not only learn more,

they like what they are

learning more.

Autobiography of learning to

date: TEEP at first glance ï

Mike Chappell

I joined the course in September having already

studied back in 2003. Since completing the

course I have been involved in the delivery of

health promotion / public health activities within

the local authority and the NHS. Whilst I did use

lesson plans and training notes for delivering

educational sessions, they were not particularly

well structured. Looking back at these plans I

doubt that they would be very easy for a

colleague to follow if I were to be absent from

work as they were too vague.

During the first term of the

PGCE course I have come

across numerous lesson

planning tools within the

course and also plans that my

mentor and colleagues have

used. Then we were

introduced to the TEEP

planning tool to utilise for our micro teach

session. Although it was not essential to use this

resource, I found it very beneficial working

through each segment in a logical order. I was

able to focus my session

into chunks of learning.

Firstly I considered how

best to ñprepare the

learning environmentò, by

looking at the classroom

layout and giving careful

attention to seating

arrangements, so that all

learners had a view of the

PowerPoint presentation.

Furthermore, the room

layout also needed to

accommodate group work

sessions so that the class could work

collaboratively when exploring smoking cessation

products.

I have adapted my learning environments to

incorporate learning resources displayed on the

walls. For example, I am now displaying reference

material such as carbon monoxide (CO) charts for

learners to use as a reference at each session

and display jars of tar. Such visual aids support

the learning environment.

 Research in colleges and

universities indicates that

collaborative learning enhances

the mastery of content for most

students.

15 | P a g e

The TEEP tool reminded me to ñshare and agree

the learning objectivesò (using Bloomôs taxonomy

of learning) with the learners at the start of the

session or after the entry task. Having these

detailed on the plan has proven useful when

reviewing. It has taught me to communicate the

lesson content to be covered including the key

activities that will be undertaken during the

session. I now endeavour to present the material

in small steps, with opportunities for the learners

to practice after each step. I have also made sure

that each activity is preceded by clear and

detailed instructions. My

planning also takes into

account the different

needs of learners,

including those with

specific learning abilities.

For the learners in my groups, there is now a

clear focus on what they are doing, where they

are going and how they know when they have

achieved the outcomes of the lesson. I have also

embedded into the session to ñreview the

learningò outcomes at the end of each session. I

now try to make the learning outcomes the focus

of my planning activity.

ñPresenting new learningò though the senses has

focused my attention to the different styles of

learning and that learners require a variety of

teaching styles and learning resources to be used

within a training / teaching session. For example,

rather than just explaining stop smoking products

with literature, I now also bring along samples

and include a video to review the smoking

cessation aids.

I particularly like the focus on ñconstructing the

meaningò. This is an area that I donôt think that I

appreciated in the past and presumed that

learners would automatically do this. I consciously

constructed tasks that would allow the learners to

actively engage and explore the content in my

micro teach. I have also taken this forward to my

sessions generally. Within my C&G 7306

observations it was evident that I was the one

completing the tasks physically myself. The TEEP

planning tool had made me more aware of the

learnersô need to explore the physical senses in

activities where possible. I now try to focus my

role as the facilitator of the learning.

ñApplying the learningò section reminds me that it

is important for the learner to demonstrate that

they have understood the topic and apply their

learning. This has given me the opportunity to

assess the learner informally, whilst they

demonstrate the learning in form of an activity or

presentation.

My only concern whilst utilising the

tool is the layout of the lesson plan

and how multiple topics might be

presented when undertaking full

days of learning. However, this is a

minor issue which can be

addressed with more regular

application of the tool as the course progresses.

Observing experienced and trainee teacherôs

sessions will also serve as a good opportunity to

explore this issue further, with future discussions

with my tutor.

Year 2 trainee teacher

perspectives:

Thinking outside the box

(Classroom) ï Andy Dodds

The first time I stepped foot in the classroom it

was clear to me that the ability to transfer

enthusiasm about a certain subject was key to

becoming a good teacher / lecturer. During my

initial teacher training I came across a certain

person who had it all. The passion, commitment,

drive and enthusiasm that any sports coach could

only wish for from his players. It was after my first

few weeks of teacher training that I realised that

this sort of enthusiasm was infectious and it was

something that I wanted to employ within my

sports lessons.

I now endeavour to present the

material in small steps, with

opportunities for the learners to

practice after each step.

16 | P a g e

TEEP was the way forward, from day one this

concept had been slowly introduced into each of

our teacher training lessons without us even

realising it was begin embedded within the

classroom sessions. The sessions taught me the

different concepts of learning and how to teach

lessons with a lot more thought.

Within sports the usual lesson consists of both a

theory lesson and a practical where what has

been learned within the lesson is then transferred

into the practical session. The theory lessons are

very easy to adapt to the TEEP learning cycle

however the practical side is a little more

challenging. However it is a challenge that has

given me a lot of confidence in delivering a

practical session using TEEP.

The first step is to prepare the learners for

learning. Giving the students a topic area or

coaching theme is one way in which I have

engaged the students before the practical session

starts, for example, I am teaching long jump

which is not one of my strongest areas I must

admit however by giving the students the power

to develop their own session structure and be

involved in their own learning is one that can work

and give the learners a different experience.

One part of the TEEP learning cycle that is very

much used within my practical lessons is the use

of the review stage. Each practical session that I

now deliver has the review stage running through

it from the word go as I constantly get the

learners to review certain sections of the whole

practical trying to confirm their learning

throughout the lesson and not just at the end.

As I come near to the end of my teacher training I

can definitely say that the TEEP learning cycle

has given me the confidence to take a step back

with in both practical and theory lessons however

I have set myself the challenge of continuing to

use it to make the session more student

orientated and more engaging.

The fox rocks ï Jacqueline

Robson

Beginning the Certificate in Education was

something that I had wanted to do for a long time

but I lacked confidence not only in a professional

status but on a personal level too. The help and

support I have received has been second to none

throughout the programme and I now feel capable

of achieving my goals.

Now I have progressed onto year 2, I feel more

confident to use a different range of TEEP

resources in my own lessons after trying them out

first during Cert Ed

sessions. I am

currently teaching

beauty students on a

level 3 complementary

therapy course.

When first introduced

to the fox thinking tool,

I was slightly confused

about how a ñfox and a doughnutò was going to

help me in a teaching scenario! Once the task

was underway I began to see its relevance and

quickly realised how easily it developed my

thinking around the given topic. Thatôs when I

realised that I could use this tool with my own

learners.

My students were given the ñdoughnutò wedges

and the theories, benefits and effects behind ten

complementary therapies. I then directed the

group through the instructions, giving examples

along the way. Very quickly, the groups of four

were reading the information and writing their

thoughts and ideas onto the wedges to form the

doughnut. They then shared these with their

peers and discussed which four points they felt

were most important, which they then listed in the

centre of the doughnut. Lastly, they wrote around

the outside; why they choose those key points

and then presented their findings to their peers.

I was slightly

confused about how

a ñfox and a

doughnutò was going

to help me in a

teaching scenario!

17 | P a g e

The fox thinking tool allowed the students to gain

an understanding of the therapies and developed

their thinking further by questioning their own

thoughts about the topic and that of the other

group members.

I have observed others tutors using the fox tool in

their sessions but with less of a desired effect. I

noticed that clarification of the task was not

discussed prior to its commencement, no

instructions were given and students had very

little literature to read through with no

differentiation for lower ability learners, this meant

that all key facts on the wedges contained the

same information and students had very little to

discuss. The groups where not asked to write

around the outside of the doughnut and the task

was left uncompleted. This emphasised how

important it is to use TEEP correctly to achieve an

effective result.

The outdoor classroom and its

links with TEEP - Keith Cooper

I have around 13 years experience of teaching

and coaching a range of outdoor activities to a

wide range of clients in both residential and non-

residential centres around the UK. I have also led

groups on expeditions abroad in developing

countries as part of self development courses.

I have to be fully flexible in my teaching yet still be

able to deliver a structured session as situations

can change at the drop of a hat with no prior

warning. The TEEP learning cycle relates well to

my plan-do-review method of delivering courses.

I am, however, governed in my delivery, not by

how I can arrange my classroom but by natural

phenomena... the weather. I deal with what

comes through the door of our centre and take

people as I find them, differentiating on-the-hop

as quite often I have no prior knowledge (apart

from medical histories) of the learning abilities of

my clients / students.

I may one day be running an introductory

kayaking session on a flat calm sea but the

following week have to change my development

plans for that group due to it blowing a force four

gale. I do have the luxury of being multi

disciplined so I could offer alternative activities

instead, but they would depend on the other

groups using our centre at the time.

At this stage of my TEEP journey, I am still at the

ñprepare for learningò stage of the TEEP learning

cycle as we have not yet covered in great depth

the other phases of learning. The tools of my

trade are not interactive white boards and videos

and coloured bits of paper, but paddles, ropes,

harnesses and boats. I cannot therefore bring in

much ñinnovationò into my sessions in the

standard format that someone lecturing in a

classroom might. I can however deliver a series

of appropriate learning games on the water or up

a climbing wall that encourage skill acquisition

without the learner quite often realising that they

are improving until they reflect back on what they

covered in the session.

There is the problem with keeping unruly students

ñhappyò. I deal a fair bit with hard to reach young

people who may not necessarily be at our centre

under their own free will. My abilities to develop a

rapport with them is just as important as them

developing hard skills as they will not (in general)

18 | P a g e

want to participate unless engaged fully with

myself or the activity. I have to be ñon my gameò

at all times to keep them occupied as many of

them have ADHD or exhibit similar character

traits. The emphasis then has to switch to the

safety of the session instead of the core aim that

was the goal set in the beginning.

I have without realising it been employing TEEP

principles in my sessions for many years.

Adapting to situations, differentiating between

learners needs (the unruly fly away students

together in a group with keen learners). I have

had to devise and have flexible session plans in

order to bring success from these groups. It is

hard to gauge the learning in formal terms with

some of these students as they do not have the

ability or inclination to commit to long term

programmes. However their interaction, time

keeping and preparation for my outdoor skills

sessions is often a significant

improvement in their life skills.

A fair number of the hard to

reach learners have never or

rarely shown commitment to

any other learning

programmes, dropping out or

becoming disengaged at an

early stage as they do not cope well with the

ñstandardò classroom environment.

My classroom environment gives me the luxury to

offer students exciting new experiences that hit

the adrenaline sensors and can push them out of

their comfort zones into the stretch and even

panic zones within a controlled environment of

learning. They may not always easily pick up the

hard core psychomotor skills of the activity they

are participating in, but they will always have

learned something more about themselves as

individuals.

TEEP reflection - Louise

McClelland

During my time as a trainee student teacher I

have observed various ways different tutors teach

their subject. I currently teach art and design A-

level and Btec diplomas at New Durham College.

Prior to my new learning of TEEP, my own

reflections of my practise would have been quite

positive. But now, with the knowledge I have

gained from my time at Gateshead College and

the TEEP cycle I have a very different opinion.

My previous practice was very repetitive: I would

tend to stick to the same teaching methods such

as teacher led discussions and tutorials. At the

time I believed that this was the best way to help

students progress but I did feel that when I would

have one to ones with the students they could not

evaluate their own work, explain why they have

selected a certain topic to focus on and why they

feel a piece is or is not successful. This could be

due to the fact that I had not helped encourage

their critical thinking and no real group

discussions occurred in the sessions which would

have helped.

Another issue was that

students did not really interact

with their peers so no peer

assessment or constructive self

assessment occurred as

students response to why they liked or disliked

something was simple ñI donôt know why, I just

doò. The sessions I created before TEEP did not

include much, if any group work, it tended to

focus on individual learning, which did not help to

create a relaxed environment for students as it

was always very quiet. I think students had

become bored of the same structure and teaching

methods used each week, like I have said, it had

become quite repetitive.

During my time of studying TEEP, from my tutor

observation feedback and discussions with my

tutor it highlighted that I needed to be developing

critical thinking and helped me to see many ways

in which I could improve my teaching by

experimenting with various TEEP methods.

I decided to introduce peer assessment into my

sessions; this could be in the form of group

presentations to working in pairs and discussing

My previous practise was very

repetitive: I would tend to stick to the

same teaching methods such as

teacher led discussions and

tutorials.

19 | P a g e

each otherôs work. This has turned out to be quite

successful and students seem to take on board

what has been said to improve their work. It also

appears to have had an effect on their thinking as

when I ask why they like or dislike a piece they

are now beginning to back up their opinions.

I introduced the ñintroductionò task which I feel

has been a very useful tool to help settle the

students into the session. I believe this task is

very useful to get students into the correct frame

of mind and helps to motivate them, especially if it

is an early morning session or after lunch. I also

use the ñbig pictureò; again I think this has been

successful as the student seems to like to have a

plan to follow.

I also decided to introduce a reflection and

question wall in the classroom. I provide students

with post-its and get them to write out any

questions they have regarding the topic that they

may have. I also ask students to reflect on the

session and write down three key points they

have learned from the session. This has helped

me to gain more knowledge on how the students

learn and highlights any students that require

extra support.

Group work has now become a big teaching tool

which I use and I have noticed that this has

affected the group dynamics as students seem to

communicate more effectively with each other

and have bonded more as a group. It has also

changed the classroom as students interact with

each other more as a group and appear to be

more relaxed.

TEEP has not only improved my session but also

my planning and schemes of work as I always

ensure that I have varied tasks in each session,

this would not of been the case before TEEP.

I believe that with my continued learning of TEEP

and with more experience it can reinvent my

teaching methods and therefore make me a more

successful tutor.

To TEEP or not to TEEP? That

is the question. Trainee

teachers heading for TEEPtopia

ï Pip McDonald

When I learned we would be doing a level 1 in

TEEP in addition to the main PGCE programme

my first thoughts were questions. The thought

process went something like this: how can we fit

the work in, what do I have to do, and ultimately

will it make me more employable?

Throughout the first term of the PGCE, our tutor

used some of the graphic organisers in the TEEP

folder on Moodle such as information grid and fox

thinking tool. My first impression was both that the

tools were effective and due to their simple

structure, they could be easily transferrable to my

learning environment. Since my PGCE placement

is on a visual arts course, I began to think that the

TEEP graphic organisers would become both a

creative and constructive visual outcome for the

learners.

One of my first experiences of TEEP was looking

at the cyclical model in the training room. As a

class, we began to unpick, discuss and

disseminate the key components of TEEP, for

example by working in a group to deliver a

presentation on one part. Our group presented on

assessment for learning. It was useful to teach

back to the training group our ideas on TEEP

components in addition reflecting on aspects form

our own area of specialism.

20 | P a g e

The TEEP model did start to make sense

particularly as we began to realise that we were

using TEEP elements without making a self-

conscious effort to do so: whilst I was aware of

collaborative learning, effective use of IT and

thinking for learning, I had not previously explicitly

used accelerated learning in a lesson before.

Engaging all the senses in a lesson seemed to

make sense if learning is to happen.

As the academic year progressed, I began to

rethink my whole approach to lesson planning. I

spent three hours exploring lesson planning

resources after joining the TEEP website on a

train to London. I came across the cyclical lesson

plan template and downloaded it. I found the

structure of the template easier to use and it

certainly revitalised my approach to planning. I

actually began to enjoy lesson planning! I spent

my journey to London looking at how other

practitioners used the TEEP lesson plan template

and made it their own within their own subject

specialism for their learners.

It was helpful to think about how resources could

be used within the TEEP framework for example

de Bono thinking hats. We used de Bono thinking

hats in class to evaluate how we felt about TEEP

in the PGCE programme. It helps to try the

resources and tools we use in lesson with

learners on ourselves. It became important for us

to ask questions about TEEP such as ódo Ofsted

recognise TEEP?ô How could they not?

The last question we considered was how we

could use TEEP in the future. After reflection, I

would like to explore TEEP linking to my area of

action research where I intend to look at

metacognition in terms of thinking for learning

part of the TEEP model. Furthermore, I want to

óteepifyô not only my lessons but my whole

approach to teaching and learning reminding me

of why I wanted to teach from the outset. To

return to the question, to TEEP or not to TEEP?

That is the question. The answer is definitive:

TEEP! Trainee teachers should aim for

TEEPtopia.

TEEP: a new perspective ï

Richard Mills

I am on the second year of my PGCE course at

Gateshead College and have been fortunate

enough to have had the opportunity to enrol on

post compulsory education and training. This has

allowed me to evaluate my own and others

teaching through an entirely different set of eyes.

Previously I had evaluated lessons in a cold and

methodical way that went against my natural

approach to teaching. I would want see a formal

lesson plan that followed a rigid structure, I would

make sure that the first thing covered in lesson

was its aim and objectives and I would be critical

if the lesson deviated away from these objectives.

In other words I was evaluating a lesson solely

from my own point of view, in evaluating a lesson

I was focussing on me.

I knew from feedback from both Ofsted inspectors

and my PGCE tutor that my lessons were

delivered in a student centred way and that I

didnôt mind diverging from lesson plans if this was

the way the students appeared to need the lesson

to go. But I was critical of myself for allowing this

to happen when I was reflecting on my teaching. I

had always displayed students work on the walls

and put up displays that I thought would support

students learning, but I did this because it felt

natural not because it followed a particular

approach or theory on teaching.

21 | P a g e

However since starting to learn about TEEP and

how this approach can be implemented I have

began to think of my planning and delivery more

from the studentsô point of view. I began to see

that by displaying students work I was showing I

was proud of their work and that they should be

too. I understand that such displays were helping

to create an effective student centred learning

environment in which the focus was on the

achievements of the students rather than the

thoughts of the teacher. I have noticed that when

students see work displayed by others students

they inevitably ask ówhen can we do some work to

put on the wall?ô Wow. Students who are asking

to do work this has got to be a good thing,

especially as I can now explain why I do it rather

than just saying óit looks niceô or I thought it would

be a good idea.

A particular revelation to me was the idea of

ópreparing to learnô at the start of the lesson rather

than jumping straight in with the aims and

objectives of the lesson. One of the most effective

ways of applying this method has been in my

literacy lessons and in particular those lesson in

which I want the class to partake in a discussion.

Previously I had found these lessons difficult as I

found it hard to get the students to discuss the

topic required by the curriculum. There were

always a few students who would join in and

some who would with prompting by myself but

there still remained a number who would just sit

back and hope not to be noticed. On my PGCE

course the tutor would often have a statement or

picture of the board when we walked into the

lesson and she would ask to have a think about

this and talk about it amongst ourselves and then

as a class. I noticed that the quieter members of

the class were joining in with these discussions

and began to see the possible answer to my

problem.

The next time I delivered a lesson that required

class discussion I made sure to have a statement

on the board to provoke a discussion from the

class. I chose to put the famous picture of a

young Vietnamese girl running away from the US

marines who are in the process of burning down

her village. The response was more than I could

have hoped for. The students immediately started

discussing the image as soon as they entered the

classroom without any prompting from myself.

They had immediately made strong opinions on

the image and the discussion lasted for some

time (indeed twice as long as I had planned for)

with all of the group making some form of

contribution. After the discussion had ended I was

then able to continue the lesson, including a

discussion on a subject required by the

curriculum.

 I was pleased by the results of this approach

even if I had let the discussion run on for longer

and that some students still were reluctant to

contribute to the main discussion later on. In

future I plan to introduce a image or statement

that ties in more closely to the curriculum but for

the first time I wanted a real provoking image to

grab their attention. I also intend to make the

initial discussion more structured by being more

rigid with its length but without forcing the issue.

Target practice: entry tasks ï

Ruth Munro

Within my teaching practice, I have utilised some

TEEP methods, as I have discovered from trying

them out within the PGCE class that they can

have a positive impact on learning. The theory

behind such activities was explained to us, and

lesson planning gave an opportunity to develop

these and design them specifically for our own

areas. I have had issues with settling students in

as quickly as possible, as I usually have just one

hour of teaching them, so time is precious. They

are adult ESOL students and may have come to

class with a whole lot of issues that may affect

their ability to settle down to learn. The entry

tasks, for óprepare for learningô have been

particularly useful; some methods were more

successful than others.

When I plan a lesson, the entry task becomes

significant as it is the key to drawing students into

22 | P a g e

learning. I have discovered that for it to be

effective, the task needs to be completed

successfully within a short time, and needs little

verbal or written explanation so that the students

have to think independently to solve it.

They will be given some instruction, for example,

to identify the culture from which certain pictures,

words or images are from. Their attention is

drawn to the screen, rather than myself, and

throughout the task I donôt address the class as a

whole. The PowerPoint is timed (maximum two

minutes), and usually by the third round most

students will have completed the task. To achieve

this, differentiation techniques (e.g. half-written

words, gap-fill, etc) can be used for weaker

learners. This may lead into a discussion, and

further exploration of the topic at that point, or a

linking task which uses vocabulary or grammar

featured in the entry task. It stimulates ideas from

the students that can enhance

their contribution within class.

Methods which donôt work at

times are ones which involve

something that has not been

used before in class, which

would take a longer time to

initially explain and then use successfully. I tried

to use a brainstorm activity once, this did not work

particularly well as I did not plan enough time to

develop it. I gave the students a large sheet of

plain paper and asked them in pairs to write

health-related words on it. They had five minutes

to write down in pairs as many words as possible.

Unfortunately, the students were unfamiliar with

using it, so I spent most of the time actively

encouraging them to complete it- this defeated

the object of an independent activity!

It was, however linked to the session topic

(health), and we did use the vocabulary from that

throughout the session. A good brainstorm

activity for an entry task would require much more

structure, and, in my experience, I feel it would be

more successful if students would complete it by

themselves, this is because collaborative tasks

can take a while to get started and distract from

the task in hand. However, the entry task could

be used as a link to a collaborative task, if

students then had to share their answer to the

entry task to a partner or a small group.

A pre-drawn diagram with some words already

added would start the students thought

processes; again this could be differentiated for

ability and other factors like students

backgrounds. If the topic has enough sub-topics,

students could be given different brainstorm

diagrams to complete, resulting in a richer input to

the session, as long as it could all be used

effectively within the allocated time. However, the

outcomes from an entry task can be developed at

a later point in the session as mentioned above.

Using entry tasks are beneficial for focusing on

learning, and are a great way to introduce a topic.

At the start of a lesson, itôs important to draw

students in, so VAK methods

can be highly effective in

distracting them from the

outside world and towards what

is happening within the

classroom. If students feel

comfortable with what they are

starting to do, this sets a

precedent for the rest of the lesson as they will be

confident to contribute and engage with other

students. This is why it is important for the Entry

Task to be achievable yet stimulating, and not

place unnecessary barriers to learning before

they have really even started. It is important to

create an atmosphere where students are ready

to learn, and once they are focused, to retain this

and build on the óscaffoldingô that has been put in

place.

A favourite method is to have a

rolling PowerPoint presentation that

is running as students enter the

class.

23 | P a g e

Will I be good enough to

compete? What do I need to do

to stand out? ï Sarah Davis

I am in my second year of the PGCE and now

starting to worry if due to the current recession I

will be able to obtain a teaching job at the end.

Therefore I am thinking I need to stand out. I

need to ensure I am fully aware of the new and

innovative teaching methods that perhaps more

experienced teachers are not yet embedding

within lessons, and that by the time I have

finished my PGCE I have gained all the

knowledge, skills and strengths to be a great

teacher. As I do not

already work in the

education sector I do all

my training and

teaching six hours on

an evening a week on

top of a full time job. I

think this makes it that

little bit harder for me

as I donôt really get the

experience or enough

time with my mentor as

other students.

I have been introduced

to TEEP this year and

although I am not yet

fully clued up on the

model it does seem an excellent way of working

in the classroom. This is now my next big

research area I have set myself, as mentioned

above, I do not get enough experience in the

classroom or enough time with other teachers to

fully embrace the model yet. Therefore I need to

ensure I am conducting my own research.

All the steps within the model are a true reflection

of how to be more innovative and creative within

the classroom. However, it is a must not to get too

complacent and let the model be more of an

activities tool kit, i.e., donôt just use the different

activities as a way to fill in the time. It is about

putting thought and care into the activities to

ensure they are constructive and helping the

students learn.

This model will also help me with my old

fashioned way of having a ñteacher facilitatedò

class, which is what I have copied from the

experienced teachers I have observed. I think

maybe I am a little too passionate about the

subject (business and management). In addition,

when I ask a question I donôt use ñwait timeò

(especially when I am being observed, must be

the nerves!) and jump straight in with my own

answers and examples. I also use slides

(PowerPoint) within every session which I use do

a lot of questioning and answering with learners.

Rather than using slides I need to be more

creative and turn these into activities to get the

learners thinking and also facilitating themselves

to learn instead of just giving the learners the

information.

My first port of call to start ensuring I am fully

aware of the TEEP model and how it will benefit

me within my new teaching role will be to sign up

to the TEEP website.

My next step would have been to consult my

mentor on how they use TEEP within their

lessons. Unfortunately this model has not yet

reached them so I will consult my PGCE tutor

who is also a TEEP level 3 trainer who can help

me understand more about each key element of

the model and how I can incorporate it within my

lessons. I will then be able to start to plan my

lessons (although I may already be doing some of

it but just do not realise it!) to incorporate TEEP

and try it out on my business students. I will keep

you posted on if this new way of teaching is

working for me!

éTo return to the question, to TEEP or not to

TEEP? That is the question. The answer is

definitive: TEEP! Trainee teachers should aim

for TEEPtopiaé.

