

Department
for Education

Becoming a Languages Teacher

Katrin Sredzki-Seamer

Director of The National Modern Languages SCITT

Routes into teaching

- University
- School direct
- SCITT – school centred initial teacher training
- Subject specific SCITT

Becoming a teacher

- Academic studies
- Placements
- QTS
- The first two years
- The career – teaching load, tutor role, CPD, opportunities for leadership

Who are we?

- The only national teacher training programme run by linguists for linguists.
- A partnership between state and independent schools across England.
- We have hubs across England.
- Supported by a large Teaching School that trains 100s of students every year.

The best of both worlds

- Hands-on training in schools, combined with academic teaching.
- The chance to train to teach in both state and independent schools.
- Training from experienced University lecturers and Modern Languages experts.
- The chance to work in the north or south of England (or both!).

Your school placements will be in the very best Modern Languages departments

We work with departments where:

- You can teach a variety of students.
- They teach more than one language.
- They have a curriculum for 11 to 16 year olds and, in some cases, up to Key Stage 5.
- They are involved in the cultural aspects of languages – organising trips and displaying a genuine enthusiasm for their subjects.

What can you gain?

- You achieve Qualified Teacher Status (QTS).
- You gain a Post Graduate Certificate in Education (PGCE).
- You gain 60 Master's credits.
- We support you with your applications and interviews for your first teaching job.

Why choose us?

- You join a well-established Teaching School that will be with you every step of your career.
- Your course is designed by current teachers, rooted in the reality of the classroom.
- We work closely with a number of professional organisations: The British Council, The Association for Language Learning, The Independent Schools' Languages Association, The National Centre for Excellence for Language Pedagogy, The Stephen Spender Trust...

Support from the
moment you join us

- Start the course with pre-course events and tasks through to familiarisation days.
- Subject specific training with your lead teacher in your hub.
- Seminars with university lecturers.
- Within your placement school you will have support of the Initial Teacher Training Co-ordinator.
- You will also have a school-based mentor who will meet you formally once a week, as well as support you through your time in school.
- We support you with your application and guide you preparation for your interview day to help you secure your first job.
- We ensure you have a smooth transition to being an NQT and offer a keep-in—touch programme during your induction period.

Minimum Requirements

- A good honours degree or recognised qualification, with high level of fluency in at least one modern language.
- High fluency in English is essential.
- GCSE English & Maths Grade C/4 or equivalent.
- If English is not your first language, you may need to take the International English Testing System (IELTS) test and gain an average score of 7.0.
- Evidence of some relevant teaching experience is desirable but not essential. This could be through voluntary work or gained in another setting, or through School Experience.
- Each application is considered on its merits.

Fees and bursaries

- **£10,000 ITT bursary** for Modern Language trainees via the Department for Education (DfE) – you may be eligible for funding according to your degree classification.
- Tuition fee for 2021-22 programme is **£9,250** for the full time course and **£6,000 per annum** for the part time course.
- Apply for tuition fee loans and maintenance loans through Student Finance England.

Things to consider before applying

- School experience
- Check different providers to find the one that is right for you
- Subject knowledge enhancement
- Application via UCAS or DfE Apply– BA honours, GCSE Maths and English, DBS, certificates of good conduct, references, NARIC statements of equivalency
- Interview process

Choose to train across England!

Hubs in South East London, Sheffield, Manchester, Abingdon/Oxford, Oundle, East Midlands, Lincs, Humber

New hubs to open in 2021.

We can accommodate individual trainees in various locations.

Apply through UCAS or DfE Apply and find out more at:

www.nationalmodernlanguages.com

