


QUEEN MARY'S GRAMMAR SCHOOL

Academic in purpose - Generous in approach - Enterprising in spirit - International in outlook


Information Pack

Foreign Languages Assistant

Required from September 2021

Queen Mary's Grammar School
Sutton Road,
Walsall,
WS1 2PG

01922 720696


THE MERCIAN | TRUST

Contents


Welcome

Page 3


About us

Page 4


Benefits of working at QM

Page 5


The department and the role

Pages 6-8


The Mercian Trust

Page 9


The Location

Page 10

Welcome


Queen Mary's Grammar School was founded in 1554 by Mary Tudor. We have been shaped by our past and are proud of our traditions, but we are also confident of an exciting future as we help to shape the new educational landscape with our partners in the Mercian Trust.

Queen Mary's is an academically selective school. It is our aim to support pupils to achieve their full academic potential. We value the life of the mind and want to pass on a love of learning.

Outside the classroom, we offer a range of life-enriching opportunities: time at our Field Centre in Wales; membership of our thriving Combined Cadet Force; individual and team sports; foreign exchanges and travel; participation in music, debating and public speaking and many other activities. We believe that achievement and enjoyment go hand in hand.

We equip our pupils to meet the challenges of a rapidly changing world. Most choose to go on to higher education. Through partnership between School, pupil and parents, we aim for the examination success that will open doors to the very best universities and international employers. It is our mission to attain excellence in all that we do.

Our House system celebrates the four pillars of school life at Queen Mary's: an academic focus, an international ethos, an enterprising spirit and a sense of community. We enjoy our social, cultural and ethnic diversity and recognise our many privileges. We are keen to share what we have - experience, expertise, enthusiasm - both with those who live on our doorstep and those from further afield.

To do so is very much in the spirit of our motto *quas dederis solas semper habebis opes*: it is what you give that you will keep as eternal riches.

Richard Langton

Headmaster

About Us

Queen Mary's Grammar School is an invigorating and rewarding place to work: the pupils are intelligent and committed to study; the staff are friendly and forward looking. It is more than just a place of work – it is a thriving community, proud of its past and confident of its future. In November 2008, it was recognised as 'Outstanding' by Ofsted.

There are currently almost 1150 pupils on roll, including 422 in the Sixth Form. The School has an outstanding academic record and regularly features at the upper end of the national league tables. In 2019, 76% of GCSE grades were 7-9 (A*/A) and 62% of A Level grades were A*, A or B. Our value added scores place the school top in the borough, with a Progress 8 score of +0.76 in 2019. We do not rest on our laurels, but encourage all our pupils to realise their full potential.

In June 2011, the School converted to Academy status and we have undertaken a series of exciting building projects since then, including a new Sixth Form Centre, science labs and a humanities wing, music and PE refurbishments, extensions to existing English and maths classrooms, as well as a new dining room and reception. We were a founding member of the Mercian Multi Academy Trust (along with five other schools) in January 2018. Over the past year, we completed projects to add additional capacity through the building of extra science rooms and improving Design Technology and Art facilities.

The School encourages an enterprising and international outlook: trips, expeditions and exchanges have gone all over the world in recent years, as well as a wide range of vibrant and formative educational visits and experiences closer to home such as theatre visits, visiting speakers and the mental health ambassadors programme. We are proud to appear in Ross Morrison McGill's new book *Just Great Teaching*, showcasing our mental health work.

We want our pupils to lead happy and fulfilled lives. Learning here is not just about passing exams, but about enjoying the life of the mind. We also encourage all our pupils to take part in a wide range of enrichment activities in music, sport, the Combined Cadet Force and at our Field Centre on the Afon Mawddach in Southern Snowdonia. We have been named in the Top 100 cricket schools by the *Cricketer Magazine* for the second year in succession.

Our pupils come from diverse backgrounds, but they all thrive on the sense of support, encouragement and care that characterises Queen Mary's.

Benefits of working at Queen Mary's Grammar School

- teach gifted and intelligent students who have a real motivation to succeed
- a thriving and expanding school that achieves examination success, particularly at GCSE level
- professional autonomy in the classroom – you are encouraged to teach in a style that suits you and your subject
- a Headmaster and Senior Leadership Team that operate an open-door policy to support colleagues personally as well as professionally
- we take our mental health seriously, considering workload and staff wellbeing
- a dedicated induction programme for new staff and NQTs to ensure you are supported at whatever stage of your career you join us
- opportunities to play a role in the wider life of the school, including involvement in the CCF, music, debating, drama, coaching of sports teams and other opportunities
- career progression – many of our current middle and senior leaders are “home-grown” promotions from within.

Find out more

You can find out more about our school at <http://www.qmgs.walsall.sch.uk>.

For a flavour of daily life at QM follow us on Twitter at @QMGS1554.

Please contact Simran Sahota (HR Executive) to arrange a phone conversation with the Head of the MFL department, Ms Jenny Franklin.

THE MFL DEPARTMENT

The MFL department offers French, Spanish and Mandarin and offers scope and variety from Year 7 through to Year 13. There are currently two members of staff teaching French and two teaching French and Spanish. Two of the four are native speakers. Each of the four teachers has their own classroom with interactive whiteboard, all adjacent. In addition, the department benefits from the work of a Foreign Language Assistant for each language, who work with pupils from Year 11 upwards.

The department is experienced in catering for the needs of a wide variety of learners at all levels. Our aim is to support the pupils in becoming confident, independent learners, able to manipulate and create language for themselves. New resources created on a regular basis, which we expect to share with each other to help manage workload efficiently. We are aware of the need to constantly rethink our strategies to achieve best outcomes for our pupils and ourselves. All ideas are welcomed in our dealings with each other. We are flexible and support one another as needs arise, and present a united front when dealing with pupils.

KS3

All students learn a European language, as well as Mandarin in Year 7. Pupils are invited to choose which one to continue in Year 8 through to GCSE. We are due to have 3 classes beginning French and 3 beginning Spanish in Year 7 in September 2020 and expect no prior knowledge as pupils come from very many different feeder schools across the West Midlands. We use the text book Tricolore 1 or Listos 1 to provide strong foundations for work in the later years. In Year 8 we use materials drawn from Tricolore 2 and 3 in French, and Listos 2 in Spanish. In 2019 we switched to the text book Foundation AQA for GCSE with Year 9, to better equip pupils for the GCSE course in Years 10 and 11. Pupils have their own copy of the books, as well as access to the online resources, Kerboodle. We consider grammar and vocabulary learning important, as well as enjoying coverage of the cultural aspects of language learning. We aim to expose the pupils to as much target language use as possible.

KS4

We use the Higher Level text book AQA for GCSE to prepare students for the examinations at the end of Year 11. To equip students with what they need to be successful, we are continuing to add to this primary resource through the creation of key phrase materials to share with the pupils and through further development of testing techniques to best help them learn and revise. In principle, all pupils are entered for Higher Tier in the four skills.

A Level

Over the last two years MFL teaching in French and Spanish has been shared with our sister school in the MAT, Queen Mary's High School for Girls. In September 2020 we expect to be offering French in Year 12 and continuing Spanish into Year 13 at our school. In addition to the 11 lessons on timetable, all students have a weekly lesson with the FLA. We follow the AQA specification and use the text books AQA French or Spanish Year 1 + 2 as the basis of our work. We generally study a book and a film for Paper 2 and have a visiting examiner for Paper 3. Students are constantly encouraged to make use of the internet, notably to view the foreign press. Group size is typically between 4 and 10 students. Many of our A Level linguists go on to study languages at university.

Following years of foreign exchanges, government regulations permitting, and KS3 trips for Year 8 pupils, the department continues to offer a trip for all Year 8 students in the summer term to the country of the language they are studying. A KS4 trip abroad, Language clubs, film clubs, intervention sessions, theatre trips and careers events are some examples of other activities held in recent times.

Job Description and Person Specification

Job Title:	Foreign Languages Assistant – From September 2021
Grade / Salary:	NJC 39, £22.20 per hour
Hours:	Casual Around 9 hours per week to be worked flexibly in accordance with school requirements

The successful candidate will:

- Conduct Spanish conversation lessons with Year 12 and 13 students as required each year according to numbers – some of these lessons may need to take place before school, during break time or during the lunch hour to accommodate pupils' free lessons.
- Keep abreast of latest developments and any changes in exam board specifications, particularly those related to speaking examinations but also in the wider A Level course.
- Be aware of the Spanish A Level mark scheme so as to best guide and advise students in their preparations for examinations.
- Provide copies for students and make good use of materials that are suitable for developing pupils skills in relation to the stimulus card and independent research project – such as those from AQA, the Kerboodle website and other home grown articles of interest and relevance to topics in the current specification.
- Offer written comment to the progress of all pupils you work with.
- Attend training sessions when offered, with the Modern Foreign Languages department to keep understanding of the requirements for the speaking examination up to date.
- Attend safeguarding training as required by the school.
- Keep records of attendance and report absences of pupils from lessons.
- Keep a file of the materials used and make a copy of this file for the department as requested by the Head of Department.
- Assist teaching staff with the preparations of Y10 and Y11 students for their GCSE Spanish oral examination during timetabled lessons.
- Be able to also teach and deliver sessions at Queen Mary's High School.

Person Specification:

- You will have a commitment to the ethos of the school and a willingness to contribute to enrichment activities
- You will be positive and enthusiastic in approach
- You will have good oral and written communication skills

- You will have well-developed ICT skills allowing you to contribute to a blended learning approach with pupils.
- You will have the ability to work as part of a team and to develop and maintain positive relationships with teaching and associate staff
- You will be willing to be involved in the pastoral life of the school.
- You will be suitable to work with children. This job is subject to an Enhanced Disclosure.

Closing date: Thursday 30th September – 9:00am

Interviews: Monday 4th October 2021

Please return completed application forms to s-sahota@qmgs.walsall.sch.uk

Queen Mary's Grammar School is committed to safeguarding and promoting the welfare of children and young people and all applicants must be willing to undergo child protection screening appropriate to the post, including checks with past employers and the Disclosure and Barring Service. Safeguarding and Safer Recruitment Policies can be found on our website.

The Mercian Trust

Queen Mary's Grammar School is a Founder Academy of the Mercian Multi-Academy Trust. According to the National Schools Commissioner, Sir David Carter, MATs exist:

- to secure school improvement and develop people
- to encourage good governance and proper risk management
- to secure the financial health of all its academies.

We sign up to those ambitions. In our MAT, the Mercian Trust, we choose to pursue life to the full in the business of education.

We are convinced that we are stronger together. The Mercian Trust is already helping to shape the educational landscape in exciting ways. We welcome you to be part of that story.

The members of The Mercian Trust are: Aldridge School, The Ladder School, Queen Mary's Grammar School, Queen Mary's High School, Shire Oak Academy, Walsall Studio School.

Our schools prepare pupils to live life to the full by equipping them to realise their full potential as learners; to thrive in the world of work; and to make a positive contribution to the local, national and international community.

You may have heard about some MATs that seem to have turned into big businesses. That is not our view of what education should be about. That is why Queen Mary's Grammar School wanted to be right at the heart of decision making of what our MAT should look like.

The Mercian Trust respects the autonomy of its member schools but, through collaboration, it will foster strengths greater than the sum of its parts. Put simply, the Trust provides a framework for sharing expertise, enthusiasm and experience.

Location

Queen Mary's Grammar School
Sutton Road
Walsall
West Midlands
WS1 2PG

Tel: 01922 720696
Fax: 01922 725932

Queen Mary's Grammar School is located on the Sutton Road, in the leafy south of the town and close to the centre of Walsall. Travel to the school is very convenient, being approximately 10 minutes' drive from both junctions 7 and 9 of the M6.

There are good bus links from Birmingham to Walsall (with the 51 and X51 buses) and there is a direct train route to Birmingham from nearby stations in the town centre, Bescot Stadium and Tamebridge Parkway.

The close proximity of Walsall, Wolverhampton and Birmingham City Centre provides excellent access to shopping, leisure facilities, museums, cinemas and a wide range of nightlife.

House prices in Walsall are also very competitive compared to the Midlands as a whole and there is a range of good local primary schools and nurseries for those with young families seeking to move close to Queen Mary's.