

Blended Learning Consortium

Pearson Publishing


Mobile Staff Development

An exciting new partnership


“ Heart of Worcestershire College and the Blended Learning Consortium are delighted to announce a new partnership with Pearson Publishing. This partnership supports the delivery of mobile and online CPD to staff and member colleges of the Blended Learning Consortium, as well as the wider FE sector.

The *CPD Library* gives colleges access to a wide range of high quality CPD resources in areas such as statutory guidance, leadership development, teaching skills and pastoral care.

This partnership will work with the same democratic principles as the Blended Learning Consortium, giving subscribing colleges the opportunity to propose new courses, vote on these and have their staff involved in writing the resources.

We see this as a very exciting and valuable partnership which makes use of the existing resources and delivery platform that Pearson Publishing have developed, alongside the efficiency, savings and voice in shaping developments that the Blended Learning Consortium brings.

Peter Kilcoyne,
Heart of Worcestershire College


Introduction

Welcome to *Academic Literacy*.


Here is one key thing...


Support

...that a child has a mental health problem, ensure that they have support. Not all parents have the support that their child needs, for instance, if they are too upset, they are too upset to be able to help at home.

If they are to succeed, that is the ability to learn, both in school and at home. Academic literacy is their knowledge and skills. The examiners mark the work. This is all well and good, even if it is well and good.


Over
200
hours of
CPD

www.pearson.co.uk/cpd-blc


Inclusive staff development

The *CPD Library* is a set of digital staff development courses created by an expert team of practitioners and researchers. The courses address the needs of all members of staff and can be used offline on mobile phones and tablets as well as online, enabling remote training.

Reach all staff

A site licence to the *CPD Library* is a manageable, affordable way of giving all staff access to relevant and statutory training, wherever they are and whatever their working patterns.

With 50+ courses, there is something for everyone


Flexible, personalised learning


You can create personalised libraries of relevant resources for groups and individuals. Each staff member's unique login details lets them access their training on multiple devices - both offline and online - and all their progress and scores will be synced.

Something for everyone

With 50+ courses, there is something for everyone, covering teaching skills, statutory responsibilities, pastoral care or leadership. Role-specific courses also provide targeted support to members of staff from principals to learning support assistants.

Monitor impact, provide evidence

The *CPD Library* makes it easier to monitor training and development across your whole institution. The online learning management system provides live graphs of progress, assessment scores and self-evaluation, helping to identify successes or problem areas. We also provide regular PDF reports for more detailed analysis of performance, which can then be easily circulated and used as convenient evidence for inspections or staff appraisals. All reports are filed in a secure online repository.


Ongoing support

We provide leadership and management support for senior leaders as they implement a new staff development programme, including courses on:

- › Leading the programme
- › Mentoring colleagues
- › Making the most of your CPD.

We also provide full administrative support to help you set up and personalise your user accounts, as well as ongoing email and telephone support.


We are always adding new courses and value your suggestions

Have your say


We frequently add new courses to the *CPD Library* and value your suggestions, contributions and feedback. As with the BLC-FE student resources, each college will be invited to submit ideas for new courses to be published the following year, the most popular of which will then be created.

CPD Library titles

Teaching skills


 Academic Literacy 5-6 hrs	 Active Questioning 2 hrs	 Active Reading 2 hrs	 Assessment for Learning 3 hrs	 Building Growth Mindsets 2 hrs	 Collaborative Learning 2 hrs	 Managing your NQT Year 2 hrs	 Embrace Challenge 5-6 hrs
 Engagement 2 hrs	 Grey & Invisible Students 2 hrs	 ICT in the Classroom 2 hrs	 Independent Learning 2 hrs	 Managing Behaviour 6-10 hrs	 Supporting HPA Students 2 hrs	 Promoting Inclusion 2-3 hrs	 Starting Invigilation 2.5 hrs
 Stop Cheat 3 hrs	 Study Skills 2 hrs	 Supporting EAL Learners 4-5 hrs	 Talk for Learning 4 hrs	 Trainee Teachers 2 hrs			

Leadership


 Coaching Fundamentals 12 hrs	 Effective Communication 2 hrs	 Effective Meetings 2 hrs	 How to pick Winners 8 hrs	 Managing Change 2 hrs	 Managing Difficult People 8 hrs	 Managing your Time 2 hrs	 Mentoring Trainee Teachers 2 hrs
 Middle Leaders 8 hrs	 Organisational Climate 8 hrs	 Resilient Leaders 1.5 hrs	 Supporting HE Applicants 3 hrs	 Team Leaders 12-24 hrs	 What Makes a Great Head 8 hrs	 When is My Time Up? 8 hrs	

CPD Library titles

Pastoral care and staff wellbeing


Statutory responsibilities


*Institution dependent

How to order

BLC member colleges can purchase an annual site licence at a reduced price of £4000^{+VAT}, making the *CPD Library* available to all your staff members across the college.

Non-member colleges can purchase a licence for £5000^{+VAT}.

Once you have placed your order our customer support team will provide unique login codes for you to give out to your staff members.


Get in touch

For more information or to place an order contact us on

01223 350555

or email
info@pearson.co.uk

Place
your order
today!


In partnership with

