
[image: image2.png]CRANBROOK

SCHOOL

Waterloo Road, Cranbrook, Kent TN17 3JD
Telephone 01580 711801 Fax 01580 713972
E-mail: office@cranbrook.kent.sch.uk
www.cranbrookschool.co.uk
TEACHER OF ECONOMICS
[image: image1.png]CRANBROOK

SCHOOL

Information
Cranbrook School is a mixed state grammar school with 775 pupils aged 13-18 years, including 320 Sixth Formers and 248 boarders. For its first 400 years the school was known as Queen Elizabeth's Grammar School with strong roots in the small town of Cranbrook. Day pupils come from within 10 kilometres (6.2 miles) of the school, following a test to judge their suitability for an academic education. Boy and girl boarders are admitted from a wide area, having sat the same test. Although it is a selective school, Cranbrook admits a wider ability range than many other grammar schools. It provides a challenging curriculum for the academic high flyers whilst at the same time catering to the requirements of those of more relatively modest abilities. The value added scores that are achieved each year bear testimony to the success of the provision.

Pupils join at the age of thirteen and take ten or eleven subjects for GCSE. Most students then qualify for the Sixth Form, this being supplemented by a healthy intake into Year 12 from other schools. All Year 12 students follow a course of AS Levels, leading to A2 levels in Year 13. Each year the GCSE pass rate is in the mid 90% with the A/A* pass rate last year at 60%. The A Level pass rate is always near to 100% with the A/B grades between 65-75%

For a state school the facilities are very impressive. Within the seventy acres of school grounds are found the six boarding houses, the Queen’s Hall Theatre (used for assemblies, school productions, visiting theatre companies and concerts), a magnificent library, Lecture Theatre, Sports Hall, recently-extended Dance Studo, Gymnasium, heated outdoor swimming pool, squash courts and extensive playing fields and facilities for the boys' and girls' games - hockey, rugby, cricket, lacrosse, netball, tennis and athletics - with an astro-turf pitch. The school also possesses purpose-built Performing Arts Centre and Sixth Form Centre. The school is a Science Specialist College and boasts an Observatory and Science Centre, named after Dr Piers Sellers, a former student who is a NASA astronaut. Cranbrook has also recently secured Language Status as its second specialism and is broadening the language curriculum and developing outreach work in that area to complement what already happens in Science and Maths.

As a school, Cranbrook is very keen to educate the whole person and to this end it runs a wide programme of extra-curricular activities, including community service and the voluntary CCF (combined cadet force), as well as a broad range of sports, music and drama, both during the week and at the weekend. We have a long tradition of overseas trips and in recent years groups have travelled to Poland, Morocco, Italy, Crete, Honduras, Tanzania, The Battlefields of Flanders, Southern India, Grenada (West Indies) and the USA. These have been for sports tours, choir tours, cultural exchanges, adventurous activities, scientific research and to work on projects. We have International Schools Status and are now looking to widen links with schools in other countries. Cranbrook is an active school which will appeal to those prepared to give generously of their time and to take academic work very seriously. The school seeks to appoint staff who will involve themselves fully in the life of the school and applicants are invited to indicate areas where they would be able to make a contribution.

Some of our staff arrive with us through our Training School Status which is in its fourth year. This is a very vibrant programme which allows us to employ several GTP students each year as well as offering placements to those on PGCE courses. Most of the links are through Canterbury Christ Church University although not exclusively so. The presence of so many trainees has done much to enhance the pedagogy of all staff and an increasing number of them are becoming accredited mentors to allow them to provide better guidance. For our training status we work alongside another five schools within the West Kent Learning Federation (WKLF). This is a loose federation of eighteen secondary and two special schools as well as two FE colleges. Our strongest links are with Angley School, the high school in the town. Many of their students transfer to Cranbrook at age 13 and at Sixth Form we run a number of shared courses. Angley students come to us for several of the academic A Levels, especially Chemistry and History; Cranbrook students go there for Vocational A Levels and also their very successful Philosophy and Ethics A Level.

An interesting blend of the maintained and independent traditions, Cranbrook is a place with deep roots in the past but with its eyes clearly focused on the future. Each year our School Improvement Plan focuses on ways to improve staff and student performance and the specific focus for the current year is addressing some underachievement in the Sixth Form. A series of groups, led by different members of staff, investigate and report back on specific areas of interest, such as how to move lessons from good to outstanding.
Much of Cranbrook’s success results from the involvement of its committed Governing Body. The Governors take a genuine interest in the School, attend many of its functions, are involved in the regular reviews of departments and houses and work closely with the Leadership Group on new initiatives.

Boarding is central to the experience of life at Cranbrook and a programme of activities is provided for the boarders remaining on site at weekends. Each of the six houses has its own ethos and identity and a marked sense of house pride. The Heads of Boarding meet every week under the chairmanship of the senior boarding master to discuss both day to day administration as well as longer term issues. The group reviews the national boarding standards on a regular basis to ensure that we are meeting them all. As a School we are members of the SBSA and the BSA. The facilities and general comfort of the houses are excellent and the School’s own catering service provides high quality food. We have a long tradition of providing enjoyable outings on Sundays for which a number of staff give up their time. The boarding life of the School enriches everyone’s experience and makes this a most interesting and congenial place to work.
The town lies in the Weald of Kent, about fifteen miles from Maidstone, Ashford, Hastings and Tunbridge Wells, and London is just an hour away by train from nearby Staplehurst. General information about the school can also be found on its website at www.cranbrookschool.co.uk.
ECONOMICS AT CRANBROOK SCHOOL

Classes

Year 12: 2 sets, 14 in each
Year 13: 2 sets, of 8 and 9

Specification

Edexcel Economics A level

Year 12 have taken Unit 1 in January, and began working on Unit 2, ‘Managing the Economy’, in mid - January. They will take the Unit 2 exam in May.

Year 13 took Unit 3 in January, and have resumed working on Unit 4, ‘The Global Economy’, which they began in June. The international topics of Unit 4 were taught until late September, followed by Unit 3, and students are now completing Unit 4, including the macro elements. Finally, ‘Development’ will be taught, finishing by the end of this term to leave time for revision in the short summer term.

Each class has two single (45 or 50 minute) and two double lessons per week.

Economics is not taught at GCSE level.

Facilities

 One small classroom (18 seats), exclusively for Economics, with computer, projector, video/DVD, but no IWB although there is a conventional whiteboard. Office and open area upstairs, largely given over to UCAS and careers at present.

Books
Anderton A level (4th ed) and AS Economics issued to all and available in class.

Peter Smith Edexcel A2 and AS economics, also issued to all.

Students subscribe to Economics Today and the Economist (the £2 bulk subscription).

Bank of England Target 2.0 Interest Rate Challenge

2005: National Champions

2009: Kent Regional Heat winners, runners up in SE Area Final

2010: Kent Regional Heat winners, third in South Area Final

2011: Kent Regional Heat winners (SE Area Final on 1 March)

Results 2008 – 2010

A Level:

	Year
	A*
	A
	B
	C
	D
	E
	U
	Total
	%A/B

	2008
	-
	6
	8
	5
	2
	1
	1
	22
	63

	2009
	-
	10
	8
	1
	2
	1
	1
	23
	78

	2010
	1
	4
	10
	2
	0
	0
	0
	17
	88

AS Level:

	Year
	A
	B
	C
	D
	E
	U
	Total
	%A/B

	2008
	10
	11
	3
	5
	4
	0
	33
	63

	2009
	4
	6
	7
	6
	6
	1
	30
	33

	2010
	14
	4
	5
	1
	4
	1
	29
	62

Development of Economics Department

We currently have one teacher who has led the Economics Department for over thirty years. In response to demand we have started Business Studies this year and the first cohort of 15 students is following the AS course taught by the Head of ICT. The students take Edexcel‘s Advanced Subsidiary GCE in Business Studies (8BS01) and there is interest from them in taking the subject through to A2. The current Year 11 group is also expressing interest in the subject.
Ideally we are looking for someone who can teach both subjects and we are happy to consider newly qualified teachers and those with experience. Of paramount importance, however, is the ability to teach Economics to academic students, many of whom go on to read this subject at university, in an engaging and relevant fashion.
The job profile on the next page is the one which refers to the current post holder; this may have to be altered in the light of the experience of the appointed candidate. It is possible that a candidate with good experience of both subjects may be put on a higher TLR level and asked to lead the two subjects.
	ROLE PROFILE: SUBJECT LEADER ECONOMICS (TLR 2a)

	Job Purpose
	To lead a small department to ensure high standards of teaching and learning of students as measured by appropriate performance indicators and Ofsted.

	Accountability
	Strategic Direction

· Develop and implement policies and practices for the subject area, which reflect the school’s commitment to high achievement

· Under the guidance of the DH (curriculum) to produce an annual DIP and DEF and take an active part in the three yearly review of own department.

· Monitor the progress made in subject plans and targets and evaluate the effects on teaching and learning

Teaching and Learning

· Provide guidance on appropriate teaching and learning methods

· Make use of prior student performance data, to ensure consistent target setting and pupil monitoring

· Ensure the creation, consistent implementation and improvement of Schemes of Work

Leading and Managing Staff

· Develop team members through recognition of their strengths and through providing support

· Ensure that the performance management of relevant staff is rigorous and supportive and includes the use of appropriate challenging targets

· Oversee trips organised by members of the department to ensure that the trips procedure is followed

Resource Management

· Ensure that each student has equal access to the curriculum and that resources are deployed to this end, ensuring best value in their procurement

· Manage the relevant budget effectively, ensuring that best value principles are applied at all times

· Ensure that risk-assessments are carried out for all relevant areas in accordance with the schools Health and Safety Policy

· Liaise with the exams officer to ensure the accurate and timely entry for all relevant external exams

	Personal Qualities
	Self-Awareness

· Demonstrates self-assurance and emotional insight. Solicits honest feedback from others
	Social-Awareness

· Takes personal responsibility and understands the climate and culture of the school

	
	Self-Management

· Remains composed and positive, demonstrating resilience and optimism. Handles unexpected demands calmly and acts as a role model for others
	Relationship Management

· Provides support and encouragement. Acts to support change and addresses conflict effectively

	Knowledge and Skills

	· Department improvement strategies, including the process of self-evaluation

· Principle and practices of leadership and management of change

· The application of ICT to learning, teaching and management of the subject area

· An understanding of methods used to elicit and evaluate student satisfaction

	General
	· Contribute to the wider life of the school beyond the classroom

· Assist the Leadership Group in the recruitment of staff

· Act as tutor

· Undertake reasonable tasks as directed by the Headteacher

· Run the Young Enterprise scheme in School and assist with Mini enterprise.

· Train team and enter 2.0 competition

	Remission

2 Periods
	Accountable to:

· Deputy Headteacher
	Line Manages:

· Departmental staff

The Application and Appointment Arrangements

We look forward to receiving your application completed as fully as possible and returned to Mrs Angela Daly, Headteacher, by e-mail or to the address shown on the front page. Please do not send an additional CV,
Your statement, on a separate sheet/page, should outline relevant previous experience, and what you see as the best ways of engaging students’ interest in what might be perceived to be a ‘dry’ subject.

The closing date for receipt of completed applications is Monday 7 February.

Interviews will be held on Thursday 17 February.

