


10
THE PRINCE'S
TEACHING
INSTITUTE
years

Annual Review 2011/2012


A WORD FROM OUR CHAIRMAN


As The Prince's Teaching Institute (PTI) completes 10 years since the very first Prince of Wales Education Summer School in 2002, there is good reason to be enormously proud of what the organisation has achieved.

With a mission to inspire teachers' passion for their subject, the PTI's programmes now include English, History, Geography, Mathematics, Sciences, Modern Foreign Languages, Music and Art, with 427 subject departments from 173 state secondary schools in the country participating in the PTI's core charitable membership scheme.

Since I became Chairman in 2009, I have seen the PTI grow every year, expanding to now reach over 3,000 teachers a year and an estimated 150,000 children. Our vision is to reach 600,000 children by the end of 2016 and, to help us achieve this goal, last year we launched our Patrons and 2012 Club donor programme. To date, we have over 40 committed individuals who have promised to support us through the execution of our 5-year plan and who have pledged a total of £2 million over this period. This leaves us with another £3.4 million to raise by 2016.

The PTI's unique model - using teachers as role-models, connecting universities and secondary schools, and inspiring and encouraging teachers to embrace more challenging subject provision - has proven to be powerful and one which has significant leverage. This assumes even greater value against a background where, despite a doubling of government investment in the UK state education sector over the past decade, the achievement of our young people relative to international comparators has slipped.

As you read through the achievements of our organisation in 2011/12, laid out in this report, I trust that our message is clear: we cannot let up in the drive to create and support strong, effective teachers - the foundation of improving education in the UK.

Harvey McGrath
Chairman, The Prince's Teaching Institute

SUBJECT DAYS

Requested by Headteachers in 2011, the PTI has developed these courses which provide subject training and inspiration for newly qualified teachers, teacher trainees and those in their first three years of teaching. These New Teacher Subject Days courses run on 6 Saturdays throughout a school year. They are specifically designed for new teachers, providing them with guidance on teaching strategies, access to a wealth of subject-based resources, teaching ideas, and contact with some of the latest academic thinking in their subject.

“Teaching isn’t just about passing on knowledge, it’s about creating enthusiasm and interest. That’s what The Prince’s Teaching Institute is all about and that’s why it is performing a vital service in today’s world of education, when there is so much pressure to turn teaching into a chore.”

Terry Jones, PTI Ambassador

The Subject Days courses were piloted in 2011/12, and they achieved some outstanding results.

The Headteachers:

- 97% said that they had noticed an increase in confidence of the new teachers who attended the courses
- 94% said that the courses have had an impact on the new teachers’ quality of teaching and students’ learning

The participants:

- 96% said the courses will have an impact on their pupils
- 89% said they came out of the courses reinvigorated and more excited about their subject
- 85% said they would be more effective at promoting deep learning as a result of the courses

Following this successful launch, we are pleased that the National College is providing generous support for the expansion of these courses. In 2013/14 New Teacher Subject Days courses will be available in London, Manchester, and Birmingham.


10 YEAR LECTURES

To celebrate 10 Years since the first Education Summer School, in June and July 2012 we were privileged to have the following speakers give evening lectures at the Royal Institution to teachers and their students:

- Stephen Fry (Languages)
- Sir Tom Stoppard OM, CBE (English)
- Professor Simon Schama CBE (History)
- Professor Marcus du Sautoy OBE (Mathematics)
- Mr. Francis Wells (Science)
- Michael Palin CBE (Geography)

“The Prince’s Teaching Institute understands that teaching is about inspiration and that teachers (with all the extra demands on them made every day) need to be inspired as much as students do.”

Stephen Fry, PTI Ambassador

- The lectures were generously supported by Goldman Sachs Gives and were hugely oversubscribed
- 2,560 teachers and pupils from 150 schools across the country attended the lectures
- Both audience and speakers enjoyed the experience, with Stephen Fry tweeting “Well that was fun!” after the event

As the evenings were so successful and well-received, the PTI has decided to hold a similar lecture for teachers and students annually. We are delighted that Melvyn Bragg will be giving the lecture in 2013.

THE PRINCE’S CAMBRIDGE PROGRAMME for TEACHING MASTER of STUDIES

The PTI is proud to have developed, in conjunction with the University of Cambridge, The Prince’s Cambridge Programme for Teaching, Master of Studies for Advanced Subject Teaching in English and History. Announced in July 2011, the course was oversubscribed and the first 20 teachers began this ground-breaking new Masters degree in September 2012. The degree is unlike previously existing Education Masters degrees, as those participating will have supervision not only from the Faculty of Education but also directly from the Faculties of English and History.

SCHOOLS PROGRAMME and SUMMER SCHOOL

The Schools Programme is the PTI's core membership programme for Heads of Departments, encouraging them to improve the subject provision of their department.

Induction to the Schools Programme is via a 3-day residential Summer School. The Summer School provides an inspirational environment where teachers can refresh their subject knowledge and reflect on the way they teach their subject. Consisting of a mixture of lectures by eminent speakers, academics from Cambridge and other universities, and teacher-led workshops, delegates share ideas and experiences and feed back their conclusions to senior policy-makers, who have included Andrew Adonis, Ed Balls and Michael Gove.

"The Prince's Teaching Institute has not only helped develop my own subject knowledge and classroom rigour, it has provided me with an exciting professional development opportunity working alongside like-minded individuals, passionate about our subject."

Graham Goldup, Subject Leader for Geography, Cardinal Newman Catholic School and Sixth Form College, Hove

Over 90% of Summer School attendees state that what they learnt on the course will make them a better teacher.

The Schools Programme continues to be a powerful model for school improvement. For the fourth year in a row, the Heads of Departments have confirmed that their membership of the Schools Programme has yielded significant results.

- 87% of departments increased the coherence and quality of challenge within their curriculum
- 78% increased their level of extra-curricular provision
- 67% increased subject-based training undertaken by staff

As of April 2013, the PTI is proud to have 427 participating departments, across 8 subject areas, from 173 state secondary schools in England and Wales, impacting over 150,000 children.


HEADTEACHERS' RESIDENTIAL and SCHOOLS LEADERSHIP PROGRAMME

Similar to the departmental Schools Programme, The Prince's Teaching Institute also runs a Schools Leadership Programme, engaging Headteachers to focus on whole-school improvement that puts teaching at its heart. Induction to the Schools Leadership Programme is via a 2-day residential conference for Headteachers, which brings Heads together and provides them with a forum to debate issues of leadership in schools.

The Schools Leadership Programme was launched at the annual Headteachers' conference in 2011, after delegates made a unanimous request that the PTI consider establishing a formal continuing forum for Headteachers. The Schools Leadership Programme consists of a group of projects devised by participating schools which increase curriculum rigour, improve leadership and encourage the development of excellent teaching staff. The 'one year on' Schools Leadership Programme Day allows participating schools to meet and share what has and has not worked in their schools.

"Very useful and at an intellectually engaging level - no other conference has enabled me to participate in high level discussions such as these with a diverse group of school leaders."

"Attendance at the PTI Heads' conference has enhanced my self confidence in a new headship; it was great to meet/network with new colleagues. I will re-focus on the quality of teaching and subject specialists back at school."

PTI 2013 Headteachers' Residential delegates

The PTI is proud to have 64 Headteachers engaged in the pioneering Schools Leadership Programme.

- To celebrate its first successful year, as well as 10 Years since the first Education Summer School, we were delighted to welcome His Royal Highness The Prince of Wales to our first 'one year on' Schools Leadership Programme Day in February 2012
- 42 new delegates attended the Headteachers' Residential conference in January 2013

The Headteachers:

- 93% said that attending the conference would have an impact on their school
- 95% said that attending the conference was a valuable experience, and that the PTI should continue to run similar events and conferences in the future

ONE-DAY CPD

The PTI holds one-day Continuing Professional Development courses on specific topics nominated by teachers themselves. These courses, run by teachers with administrative help from the PTI office, are an important way to reach teachers who tell us that they feel starved of the kind of high quality subject-based professional development that the PTI provides.


“Wonderful opportunity to hear eloquent and deeply knowledgeable speakers talk about recent thinking. Reinvigorating and allows us to take this enthusiasm back to the classroom.”

“The lectures were all absorbing and fascinating; it was a joy to be on the receiving end for a change. I feel inspired to go back and teach.”

One-day CPD event delegates

In 2011/12, the PTI welcomed 439 teachers (compared to 393 in 2010/11) to its one-day courses.

- One-day events were launched in French and German, in addition to English, History, Geography, Mathematics and Sciences
- The PTI was pleased to welcome a number of prestigious speakers including for History, former Cabinet Secretary Lord Richard Wilson and Jeremy Paxman

The participants:

- 92% said that their attendance at the courses will have an impact on their pupils
- 83% said that attending the courses has given them the knowledge and skills to be better teachers

The Prince's Teaching Institute Income and Expenditure Account Statement for the year ended 30th September 2012

Please visit www.princes-ti.org.uk for the full accounts.

	Total Funds 2012 £	Total Funds 2011 £
Incoming Resources		
Incoming resources from generated funds		
Voluntary income		
Grants from institutions and charitable trusts	624,686	483,294
Other grants and donations	238,133	278,566
Investment income - bank interest	5,813	3,534
Other income	-	1,304
Incoming resources from charitable activities		
Schools Programme Affiliation Fees	66,100	-
Summer Schools	50,580	13,310
Continuing Professional Development events	67,650	66,052
Heads' Residential	26,515	20,145
Subject Days	26,200	-
Total Incoming Resources	1,105,677	866,205
Resources Expended		
Fundraising Activities		
	119,458	107,839
Charitable Activities		
Schools Programme	192,048	209,028
Summer Schools	255,766	237,655
Continuing Professional Development	156,088	119,835
Heads' Residential	84,840	57,485
Subject Days	168,652	-
Website	15,030	48,233
Total Cost of Charitable Activities	872,424	672,236
Governance costs	22,903	25,869
Total Resources Expended	1,014,785	805,944
Net Income for the year	90,892	60,261
Balance brought forward at 1st October	391,836	331,575
Balance carried forward at 30th September	482,728	391,836

The Prince's Teaching Institute Balance Sheet at 30th September 2012

	2012 £	2011 £	2011 £	2011 £
Fixed assets				
Tangible fixed assets		5,208		8,380
		5,208		8,380
Current assets				
Debtors	82,635		21,591	
Cash at bank and in hand	760,634		650,725	
	843,269		672,316	
Creditors				
Amounts falling due within one year	(365,749)		(288,860)	
Net current assets		477,520		383,456
Net assets		482,728		391,836
Funds		482,728		391,836

OUR PATRONS

The Prince's Teaching Institute is grateful to all its donors, without whose generosity it could not undertake its work. We wish to express particular thanks to our 2012 Club and Patrons, whose multi-year financial commitment to the PTI enables us to provide teachers with the long-term support they require.

2012 Club

- The Blakey Foundation
- Mr and Mrs Keith Breslauer
- The David Cock Foundation
- The Evolution Education Trust
- The Hintze Family Charitable Foundation
- Mrs Catherine Lagrange
- The Law Family Charitable Foundation
- Mr and Mrs Harvey McGrath
- The Alexandra and David Tucker Charitable Foundation
- The Wigoder Family Foundation
- A number of anonymous donors

Diamond Patrons

- Mr and Mrs Jean de Gunzburg
- Mr and Mrs Claude Gubbay
- Dr. Costas and Dr. Evi Kaplanis

Gold Patrons

- Mr and Mrs Harry Fitzalan Howard
- The Andrew and Belinda Scott Charitable Trust
- Ina De and James Spicer
- The TVML Foundation

Silver Patrons

- The Meller Educational Trust
- Mr and Mrs Paul Severs
- Mr Martin and Mrs Carla Stent
- Mr and Mrs Romie Tager
- A number of anonymous donors

Bronze Patrons

- Mr and Mrs James Crotty
- Mr and Mrs William Drake
- Mr and Mrs Rupert Eastwood
- Mr Martin French
- Mr and Mrs Anthony Frieze
- Mr and Mrs Michael George
- Mr Nicholas Hanney
- Mr and Mrs Nicholas Hofgren
- Mr Ben Iversen
- Mr and Mrs Alan Kelsey
- Miss Kavita Maharaj
- Mr and Mrs Jon May
- The Phillips Family Charitable Trust
- Mr Bruce Rigal
- A number of anonymous donors

Corporate Patrons

- Baring Private Equity Asia
- ICAP plc
- John Laing plc
- Knight Frank
- KPMG
- Royal Bank of Canada
- Veolia Environmental Services UK Plc

Charitable Trusts

- The Clore Duffield Foundation
- The Mercers' Charitable Foundation
- The Prince's Charities Foundation
- ShareGift
- The Steel Charitable Trust

Trustees

- Harvey McGrath (Chairman)
- Jon Coles
- Professor Helen Cooper
- Alan Kelsey
- Dr. Kate Pretty CBE
- Peter Wallace
- Julia Bagguley (Honorary Secretary)

Academic Steering Group

- Bernice McCabe (Co-Director)
- Chris Pope (Co-Director)
- Oliver Blond
- Dr. Rebecca Lingwood
- Martin Roberts
- James Sabben-Clare

Development Committee

- Harvey McGrath (Chairman)
- Keith Breslauer
- William Drake
- Rebecca Eastmond
- Anthony Frieze
- Nicholas Hanney
- Nicholas Hofgren
- Ben Iversen
- Michael Kay
- Alan Kelsey
- Edmund Lazarus
- Kavita Maharaj
- Carla Stent
- David Tucker
- Charles Wigoder

Ambassadors

- Professor Marcus du Sautoy OBE
- Stephen Fry
- Jeremy Irons
- Kazuo Ishiguro OBE
- Lennie Jones
- Terry Jones
- Michael Palin CBE
- Martin Rees, Baron Rees of Ludlow, OM
- Simon Reeves
- Professor Simon Schama CBE
- Dan Snow
- Dr. David Starkey CBE
- Juliet Stevenson CBE
- Sir Patrick Stewart OBE
- Sir Tom Stoppard OM, CBE
- Michael Wood


www.princes-ti.org.uk

For enquiries please contact office@princes-ti.org.uk or call us on 020 3174 3106

The Prince's Teaching Institute is a registered charity (1116224) and a company limited by guarantee (05910443) registered in England & Wales