
O U T S T A N D I N G T E A C H I N G

A N D y G r I f f I T H
A N D M A r k B U r N S T H E O U T S T A N D I N G

T E A C H I N G S E r I E S

Praise for
outstanding teaching: engaging learners

There are many outstanding teachers ... and some of them are recognised. Most teachers
would seek to be the best they can in order to help the pupils that they teach become the
learners we would want them to be. This book will help teachers to bring together the art,
the science and the craft of teaching. Andy and Mark have managed to distil the work they
do alongside teachers on their course programmes into print in a way that is readable and
practical: no mean achievement! It is a book full of suggestions, ideas and techniques
which are grounded in a coherent outlook on what makes outstanding teaching. It will
help with inspection ... and it is much more. Reading this book will shed light on the work
we do in classrooms and the way we engage with youngsters – and will also make us think
about the very purpose of teaching.

Mick Waters, Professor of Education at Wolverhampton University

Steeped in the real-world exigencies of classroom life, yet also respectful of the theoretical
models that underpin high-quality learning, this is an admirable book. Being much more
than another compendium of engaging lesson ideas, Outstanding Teaching relates these
hands-on ideas to a conceptually neat framework for promoting outstanding teaching
and learning. Joe Renzulli taught us that hands-on needn’t mean brains-off, and it certainly
doesn’t here. The authors have distilled their years of experience in and around classrooms
into an easily-accessible and usable text. When motivation meets empowerment, shift
happens. This book will generate shift.

Barry J Hymer, Professor of Psychology in Education,
Education Faculty, University of Cumbria

Engaging 240812.indd 1 29/08/2012 16:16

Cutting through the complexities of the classroom with a well-evidenced and researched
set of level performance descriptors (ones which Ofsted would do well to look at), Andy
Griffith and Mark Burns provide themselves with a platform on which the rest of the book
is based. Each chapter offers an appropriate balance of research and practical tips, mean-
ing that not only are you working with ideas that generate outstanding learning in the
classroom, but that you will also understand why they work – so you can go on and
develop more ideas yourself. The encouragement given to reflect on your own perform-
ance as a teacher is well supported with numerous techniques and strategies, with the
reader getting a sense that the authors have benefited themselves from reflection in their
own classroom and therefore are justifiably passionate about how this helps achieve
excellence. And it is that commitment to excellence that perhaps is the overriding tone of
the book. So whilst the authors point out that there are no money-back guarantees if
outstanding learning is not the outcome as a result of reading this book, I doubt very
much that anyone will need a refund. Quite the opposite. They will be recommending it
to a colleague. Just like I have.

Jim Smith Senior Leader and Author of The Lazy Teachers Handbook

The magic of this book is the motivational way in which it is written. Teachers cannot fail
to be engaged by its down-to-earth style. The instant classroom tips which professionals
can gain are evident on each and every page. I especially liked the FAQ sections and the
direct links to additional information in each chapter. All teachers want to motivate, inspire
and challenge young people. This book provides tips and skills to enhance every teacher’s
classroom practice. A great and practical read!

Anne Pontifex, Headteacher, St John Bosco Arts College

Outstanding Teaching reflects Andy and Mark’s views that all teachers can be enabled to
improve with the right support and guidance that is tied to clear criteria that allows them
to see how to move forward. The strength of the book comes from the number of strate-
gies that are included, alongside real-life examples that can support classroom teachers in
engaging students. To learn, students have to be engaged – this book gives a route map
of what engagement is, what it looks like and the strategies needed to achieve it. Teachers
need to do this before anything else, such as learning and progress, can happen in class-
rooms – this is what makes this book a valuable tool to classroom teachers.

Ian Young, Principal, Rainford High Technology College

Engaging 240812.indd 2 29/08/2012 16:16

Engaging 240812.indd 3 29/08/2012 16:16

O U T S T A N D I N G T E A C H I N G

A N D y G r I f f I T H
A N D M A r k B U r N S

T H E O U T S T A N D I N G
T E A C H I N G S E r I E S

Engaging 240812.indd 5 04/09/2012 12:09

First published by

Crown House Publishing
Crown Buildings, Bancyfelin, Carmarthen, Wales, SA33 5ND, UK

www.crownhouse.co.uk
and

Crown House Publishing Company LLC
6 Trowbridge Drive, Suite 5, Bethel, CT 06801-2858, USA

www.crownhousepublishing.com

© Andy Griffith and Mark Burns 2012

The right of Andy Griffith and Mark Burns to be identified as the authors of this work has been asserted by them in
accordance with the Copyright, Designs and Patents Act 1988.

First published 2012.

All rights reserved. Except as permitted under current legislation no part of this work may be photocopied, stored in
a retrieval system, published, performed in public, adapted, broadcast, transmitted, recorded or reproduced in any

form or by any means, without the prior permission of the copyright owners.
Enquiries should be addressed to Crown House Publishing.

Crown House Publishing has no responsibility for the persistence or accuracy of URLs for external or third-party
websites referred to in this publication and does not guarantee that any content on such websites is or will remain,

accurate or appropriate.

British Library Cataloguing-in-Publication Data
A catalogue entry for this book is available

from the British Library.

Print ISBN 978-184590797-6
Mobi ISBN 978-184590825-6
ePub ISBN 978-184590824-9

Edited by Nick Owen

Printed and bound in the UK by
T J International, Padstow, Cornwall

Engaging 240812.indd 6 29/08/2012 16:16

 | i

Contents

Acknowledgements | vii

Foreword | ix

Introduction | 1

What do we mean by engagement? | 3

Why we use levels | 3

Icons throughout the book | 6

1 Why Aren’t These Kids Engaged? | 9
What’s in this chapter for me? | 9

Flow: The only theory you need for high engagement | 10

The six foundations of flow | 13
Tasks are appropriately complex and challenging | 13
Teacher input is as minimal as possible | 15
Students have the necessary learning skills | 16
Goals are clear and worthwhile | 17
Feedback is given immediately | 18
Tasks are intrinsically motivating | 19

FAQs | 20

In a nutshell | 21

For more information … | 21

2 That Was Great – My Brain Hurt | 25

What’s in this chapter for me? | 25

What’s the thinking behind this chapter? | 26
What do we mean by differentiation? | 27

Learning Grids | 28
At which levels of Bloom’s Taxonomy are they working? | 30

Engaging 240812.indd 1 29/08/2012 16:16

ii |

Practising a skill | 30
Differentiating Learning Grids | 34
Making links | 34
Exam preparation | 35
Homework tip | 37
Generating ideas | 39
Learning Grids and concept mapping | 39

Trump Cards | 40

Trump Cards in assessment for learning | 43

Tarsia | 44

FAQs | 48

In a nutshell | 49

For more information … | 50

3 Miss, Can We Stay and Finish This? | 53

What’s in this chapter for me? | 53

What’s behind the thinking for this chapter? | 54
What do we mean by motivation? | 55

Extrinsic motivation: ‘The flying board rubber approach’ | 55
The place for extrinsic motivation | 55

Intrinsic Motivation: ‘The inside out approach’ | 58

The eight triggers | 60

Trigger 1: rapport | 62
How to build rapport | 63

Trigger 2: competency | 66
How to build competency | 67

Trigger 3: curiosity | 70
How to build curiosity | 71

Trigger 4: imagination | 73
How to build imagination | 74

Trigger 5: relevance | 75
How to build relevance | 77

Trigger 6: challenge | 78
How to build challenge | 79

Trigger 7: choice | 81
How to build choice | 82

Engaging 240812.indd 2 29/08/2012 16:16

 | iii

Trigger 8: fun | 85
How to build fun | 86

FAQs | 87

In a nutshell | 90

For more information … | 90

4 Sir, I Really Enjoyed That Lesson | 93

What’s in this chapter for me? | 93

What’s the thinking behind this chapter? | 94

What do we mean by play? | 95

How do I build play into my classes? | 95
Clear rules and expectations | 96
Warming students up to play | 97
Playful ways to get attention and allocate tasks | 98

How to use play to get your students to reflect on their learning | 99
3-minute motivators | 100
Playful questioning | 103
Memory games | 106

How to use play to get your students to express their learning | 107
Quirky ‘understanding performances’ | 108
Classic games | 111
TV show formats | 112

How to use play to get your students to be open to sharing their learning and their
mistakes | 114

Rewarding mistakes and errors | 114
Modelling playfulness | 115
Using humour | 116

FAQs | 118

In a nutshell | 120

For more information … | 120

5 Is This the Same Class as Last Term? | 125

What’s in this chapter for me? | 125

What’s the thinking behind this chapter? | 126

The key reasons for students’ low engagement | 126

Engaging 240812.indd 3 29/08/2012 16:16

iv |

The journey from level 3 to level 1 | 130
Training your students to cope with ‘being stuck’ | 130

Teaching students universal truths about thinking | 133
Even in the most extreme circumstances a human being can still choose his or her
actions | 134
The mind can have a powerful liberating influence on our potential but also a powerful
limiting influence too | 135
Each person creates their own thoughts and they can change the way
they think | 135

Training your students to do their best | 136
Descriptive phase | 136
Effort levels | 137

Training your students to work as part of a group | 139
Always start with the end in mind | 140

Whole class guidelines | 143

Using teamwork rubrics | 144
The evaluation wheel | 145

FAQs | 146

In a nutshell | 147

For more information … | 147

6 I Know How To Get Outstanding Now! | 151

What’s in this chapter for me? | 151

What’s the thinking behind this chapter? | 152

How can I change my teaching to move engagement levels up? | 154

Talk, talk, talk | 156
Consensus | 156
Marketplace | 158
Learning jigsaw | 159
Modelling the learning | 160

Performance skills: Body language and rapport | 161

Backward planning | 162

Conclusion: Are we ready to change our mindset? | 165

FAQs | 166

In a nutshell | 167
For more information … | 167

Engaging 240812.indd 4 29/08/2012 16:16

 | v

Appendix 1: Tuckman’s Group Development Model | 169

Appendix 2: Teamwork Rubric | 172

Appendix 3: DVD Self-Reflection Questions | 177

Bibliography | 181

Index | 185

Engaging 240812.indd 5 29/08/2012 16:16

  |  ix

FOREWORD

I believe that through high-quality training input, teachers and school leaders will improve,
and the impact this produces will be felt directly in the classroom through the improved
performance and better life chances of the pupils we serve.

Outstanding Teaching started life in Osiris Educational in 2005 as a direct response to the
requirements of Ofsted and the feeling that better teaching should lead to enhanced
outcomes for all pupils. We felt at the time that whilst learning was ultimately the respon-
sibility of the learner, better teaching had to be the responsibility of the teacher and, as
such, all teachers and teacher leaders. Such a direct relationship and the fact that there
was already an Ofsted judgement in place to attempt to grade it, offered a strong, recog-
nisable entry point.

Andy Griffith and Mark Burns have been key players in our success and I value and love
their work and contribution. Since 2005 they have been in and out of schools, working
with teachers at the ‘chalk face’ to develop this amazing body of work. This is not a personal
odyssey of what can be made to work in classrooms, but rather a highly practical guide to
what works in classrooms and it is referenced to the very latest Ofsted guidance. This
approach is proven through teacher observation, academic research of their work and the
feedback of 10,000 teachers who have experienced the Outstanding Teaching training
Andy and Mark have delivered.

At the heart of the search for Outstanding Teaching came a number of questions:

 ■ Is it possible for all teachers to teach at an outstanding level?

 ■ Can all schools become Outstanding?

 ■ Do all pupils deserve the right to be taught in Outstanding Schools?

Teacher by teacher, lesson by lesson and pupil by pupil they have begun to work out not
only ‘yes’ to all of the above but how exactly it can be made to happen.

In this, the first of a series of books that demystifies Outstanding Teaching, Andy and Mark
unpick pupil engagement as the very bedrock of teacher improvement. Sure, behaviour
management is important, but by engaging all pupils in learning, behaviour improves

Engaging 240812.indd 9 04/09/2012 12:09

x | oUTsTaNDiNG TeaCHiNG | eNGaGiNG LearNers

automatically. The reverse is not true. If a teacher, wishing to improve, first focuses on
engagement as the number one element, the journey to outstanding begins.

For aspiring teachers, Andy and Mark have made this journey very easy and highly practi-
cal. The illustrations in the book and the pages full of activities to use and adapt
immediately in your classroom are original, super engaging and timely. They are not a list
of top tips from spouters, but are well-researched, progressive and developmental, peda-
gogical and practical, and great fun for teachers and pupils alike.

I am very proud to put my name to this, the first in the Osiris Outstanding Teaching Series.

Stephen Cox, Founder and MD, Osiris Educational

Engaging 240812.indd 10 29/08/2012 16:16

 | 1

Introduction

It’s always a good feeling when you bump into an ex-pupil who positively acknowledges
you. If they do take the trouble to talk to you we guarantee they won’t say something like,
‘I’ve really missed seeing you write up your lesson objectives’ or ‘I loved the way you dif-
ferentiated your worksheets’. When an ex-pupil remembers you fondly it will be because
you engaged them with their learning and helped them in their lives. We’re confident this
book will support you to make you and your teaching much more engaging
and memorable.

It’s a challenging time to be a teacher. Wage freezes, job cuts, league tables, Ofsted, a cur-
riculum overly focused on teaching knowledge and students who present ever more
complex forms of resistance to learning. Nevertheless, many teachers still find the job a
rewarding one because, unlike so many other professions, we really can make a difference
to the lives of others.

It’s also a challenging time to be a student. Demonised by the media, molly-coddled by
parents and spoon-fed by teachers, they face a world riddled with problems, not least ever
more brutal labour markets and increasing global uncertainties.

Yet despite these challenges there are reasons to be cheerful. How teachers are trained is
becoming more ‘evidence based’, squeezing out a lot of the fads and quackery that have
blighted our schools in recent years. And despite some surveys to the contrary, we know
that teaching is still a profession that many of those on the outside still look up to with
admiration and even awe.

Over the last five years, we’ve been delivering teacher training to thousands of teachers in
primary and secondary schools around the country. In particular, we’ve undertaken
extensive work with more than 750 teachers (as of July 2012) in a series of Outstanding
Teaching Training Interventions (OTTI). This has provided us with the opportunity and
privilege of observing and videoing over 2,000 lessons. In all the many outstanding lessons
we’ve observed, there have always been four common and essential and interdependent

Engaging 240812.indd 1 29/08/2012 16:16

2 | oUTsTaNDiNG TeaCHiNG | eNGaGiNG LearNers

ingredients. We refer to these as ‘The Big Four’. Increasingly we are referring to them using
the acronym FACE.

one Feedback: From a teacher perspective, learning needs to be structured to provide
opportunities for the teacher to get frequent feedback on the progress of the learn-
ers. It’s this feedback that informs the direction of the rest of the lesson and all
future planning. From a student perspective, as learners move through the educa-
tion system they need to become increasingly adept at judging the quality of their
learning against success criteria and then applying effective strategies to con-
stantly improve the quality of their work.

two Autonomy: Lessons need to be structured to reduce teacher talking time, thereby
providing the ‘oxygen’ for learning to take place. Students need space and time to
consolidate, extend and deepen their understanding of what they have been
taught. To do this students need to have the knowledge, attitudes, skills and habits
(KASH) to learn effectively not just from their teacher but also from other sources
including their peers.

three Challenge: Without challenge there can be no progress; but challenge needs to
be differentiated in order to appropriately stretch all students at their different lev-
els of ability.

four Engagement: Without engagement nothing else is possible. It provides the glue
that binds all the previous elements together. Engagement is characterised by a
sense of flow – a profound sense of being fully absorbed by whatever it is you’re
doing. Without this deep kind of engagement it will be very tricky to get students
to step up to the challenge of learning. Engagement is essential if they’re to
become more independent in their learning, develop the confidence and courage
to give themselves and each other quality feedback and rise to the challenge of
stretching themselves to the limit. For teachers, engagement is the starting point
of everything. It’s the fertile soil that enables sustainable learning to take root and
flourish. Without it the paper aeroplane designers will have a field day! And it’s on
this element of the Big Four (FACE) – engagement – that we’ll focus in this book.

Our Big Four also corresponds closely with another oft-quoted source, Professor John
Hattie’s seminal work on teacher excellence.1 The results of his work are very clear: teachers
can make the most significant difference to a student’s learning, but it’s only the truly
expert teachers who can do this.

1 J. Hattie, Distinguishing Expert Teachers from Novice and Experienced Teachers. Teachers Make a Difference:
What is the Research Evidence? University of Auckland, Australian Council for Educational Research,
October 2003. Available at https://www.det.nsw.edu.au/proflearn/docs/pdf/qt_hattie.pdf (accessed 12
June 2012).

Engaging 240812.indd 2 29/08/2012 16:16

136 | oUTsTaNDiNG TeaCHiNG | eNGaGiNG LearNers

For students to make progress they have to go beyond their current
knowledge, skills or mindset. Do you provide sufficient strategies for
your students to stick with complex problems?

Negative mindsets are a serious block to effortless learning. Think about
ways to challenge your students to frame their thinking in more positive
ways. Help your students understand that we all generate our own
thoughts and we can choose to hold on to them or let them go.

Try one of 3B4ME, stuck boards, help desk, wonderwall or teach your
students some universal truths. Give it at least four weeks and see how
the norms for independence in your class have changed.

TraiNiNG yoUr sTUDeNTs To Do THeir BesT

In your teaching do you value effort as well as achievement? Many teachers say they do,
but when they properly analyse their teaching they realise that they could do much more
to get their students to try harder. Not everyone can get top marks for a writing assign-
ment, so creating an environment that also rewards those who try the hardest means that
encouragement, progress and improvement are at the very heart of your teaching.

DesCriPTive Praise

Descriptive praise is one of the most powerful tools to encourage your students to make
more effort. Every time you notice students doing something well, give them descriptive
praise. This simply requires you to describe accurately back what you saw him or her do
and then explain clearly how they will benefit from the action they took. It sounds straight-
forward but it’s notoriously hard to do. We’ve all heard the advice that we should offer four
times as much praise as criticism, but few teachers can maintain that level of positivity.
Nevertheless, when we do it, it can transform students’ engagement.

To praise descriptively, find a positive action an individual or a group has taken. Describe
back to them what they did. This could be how they behaved, how they studied or how

Engaging 240812.indd 136 29/08/2012 16:19

is THis THe saMe CLass as LasT TerM? | 137

they interacted. Don’t eulogise or judge in any way. Merely describe as accurately, simply
and succinctly as you can exactly what they did.

Now add one further sentence describing the benefits of this action for themselves and
others, for example:

 ■ I noticed the way that you listened to other people’s views before giving your own.
That makes them more willing to listen to your views and improves the quality of
conversations.

 ■ You sat still for that entire activity. That made it much easier for the other students to
include you.

 ■ I saw that you didn’t give in during that entire problem. That kind of persistence
encourages the rest of the group to get to the answer.

There are many things you can choose to praise: student behaviour,
mastery of a skill, a positive attitude or a good learning disposition. It will
depend on what is currently important and appropriate for you and
your students.

Descriptive praise takes time to master but the benefits are enormous.
Try it with one class for four weeks. Give no criticism, lots of positive
encouragement and smiles and let rip with lots of descriptive praise!

efforT LeveLs

Another way of getting your students to make more effort is to be clear about the differ-
ences between trying a little bit and trying a lot. Why not experiment with ‘effort levels’?
These can help students realise that they alone are responsible for the effort that they
put in.

The beauty of effort levels is that they remove any delusions that students might have
about whether or not they really are trying hard. When you ask students to try their best it

Engaging 240812.indd 137 29/08/2012 16:19

138 | oUTsTaNDiNG TeaCHiNG | eNGaGiNG LearNers

will mean different things to each one. Effort levels allow us have classroom conversations
such as:

Teacher: What level of effort are you working at Alison?

Alison (after a pause to read levels): Probably level 4 Miss.

Teacher: What can you do to get to level 2?

Effort levels and descriptors can usefully be accompanied with imagery and metaphors to
make it more fun and engaging. For example, level 7 effort could equate to a white belt in
karate, whereas level 1 would compare to a black belt. No doubt you can find many other
metaphors that would be appropriate to the interests of your students. Effort levels put
responsibility for personal effort onto the student themselves. When students get to co-
create and agree on these levels and their accompanying metaphors, they can be even
more powerful.

Effort level Effort descriptor

Level 1

(Excellent)

I am working as hard as I possibly can. I am working as hard as I do
when I am doing my most enjoyable pastime.

Level 2

(Very good)

I am trying very hard and pushing myself to be better. It’s not quite my
very best effort but not far off it.

Level 3

(Good)

I am trying pretty hard when working but not as hard as I do in other
subjects. I am taking a degree of pride in my work.

Level 4

(Satisfactory)

I generally participate in learning activities and I do what I am expected
to do by my teacher. I do not go beyond anything that I am asked to
do either in class or for homework. I use the minimum amount of
effort to get by.

Level 5

(Mediocre)

I make some effort some of the time but only when I have to. I am
punctual most of the time but I need frequent reminders from my
teacher to stay on task.

Engaging 240812.indd 138 29/08/2012 16:19

is THis THe saMe CLass as LasT TerM? | 139

Effort level Effort descriptor

Level 6

(Poor)

I rarely make any effort. I regularly turn up late to the lesson and rarely
have equipment (e.g., a pen) that I need with me.

Level 7

(Very poor)

I make no effort at all in lessons. I never arrive on time or have equip-
ment (e.g., a pen) with me.

Note: You can download effort level descriptors to use in your classroom at http://osirise-
ducational.co.uk/outstandingteaching/resources.

 ■ Do all your students understand the same thing when they are
asked to ‘do their best’?

 ■ Can you think of a metaphor that your class might buy into which
links in with the effort level descriptors?

Experiment with effort levels for one of your classes. Give some time to
linking the levels to a metaphor and talk through it with your class. Try
it for as few weeks and see if your students start to work harder.

TraiNiNG yoUr sTUDeNTs To
Work as ParT of a GroUP

Engagement Levels 1a and 1b describe the characteristics of excellent learners as:

 ■ Students accept one another and are comfortable to express themselves, take risks
and ask questions.

 ■ Students take responsibility for their own learning and behaviour.

Engaging 240812.indd 139 29/08/2012 16:19

Osiris Educational is the UK’s leading independent provider of professional development
for teachers.

Osiris believes that every child should receive a world class education. Helping teachers in
their continuous development is the crucial step to achieving this. We work at the fore-
front of innovation in education providing pioneering, challenging and effective training
solutions.

More than 200 presenters work with Osiris Educational to help teachers improve their
ways of thinking and their approaches to teaching.

Some of the most renowned trainers from across the world work with Osiris Educational
including: Professor John Hattie, Professor Barry Hymer, Bill Rogers, Professor Sonia
Blandford and Professor Viviane Robinson.

Our 5 crucial paths to CPD training cover everything from Early Years through to Key Stage
Five.

Our expert CpD ADvisOrs will finD the
perfeCt trAining fOr yOur neeDs

Call the team on 0808 160 5 160 and they will advise you on the
best training for your school’s requirements and budgets.

Day Courses:
 ■ Leadership and Management
 ■ Teaching and Learning
 ■ Pastoral and Behavioural
 ■ SEN and Gifted and Talented
 ■ Curriculum
 ■ Ofsted

In-School Training:
 ■ Early Years
 ■ Primary
 ■ Secondary

Teacher and Leadership Programmes:
 ■ Outstanding Teaching Intervention
 ■ Leadership Away Days
 ■ Osiris Leader Programme

Conferences and Keynotes:
 ■ Leading Speakers
 ■ Key Issues and Policies

Fast Updates:
 ■ Twilights
 ■ Policy Briefings

Engaging 240812.indd 190 04/09/2012 14:21

O U T S T A N D I N G T E A C H I N G

O
U

T
S

T
A

N
D

IN
G

 T
E

A
C

H
IN

G

A N D y G r I f f I T H
A N D M A r k B U r N S

A
N

D
y

 G
r

If
f

IT
H

A

N
D

 M
A

r
k

 B
U

r
N

S

T H E O U T S T A N D I N G
T E A C H I N G S E r I E S

ISBN 978-184590797-6

9 781 845 907976Education  Teaching skills and techniques

T H I S B O O k I S A l l A B O U T H O w T O B E A N O U T S T A N D I N G
T E A C H E r A N D H O w T O E N G A G E y O U r l E A r N E r S

In an era when responsibility for exam results lies with teachers and not their students it’s time to redress the 
balance so that students take more of the responsibility for their learning. A class can be skilled and motivated 
to learn without a teacher always having to lead. Engaging learners in this way unpicks intrinsic motivation, the 
foundation that underpins a productive learning environment and helps to develop independent learning.  

Outstanding Teaching: Engaging Learners is based on five years of intensive research, through Osiris Educational’s 
award-winning Outstanding Teaching Intervention programme, during which the authors have so far trained 
more than 750 teachers to teach over 2,000 lessons in schools nationwide. This book is packed with proven 
advice and innovative tools developed in these successful, outstanding lessons.

Written in the humorous, thought-provoking style with which they both teach and train, Andy and Mark aim 
to challenge all who teach, from NQTs to seasoned professionals, to reflect on their day-to-day practice and set 
an agenda for sustainable improvement.

“ Reading this book will shed light on the work we do in classrooms and the way we engage with youngsters – and will 
also make us think about the very purpose of teaching.”

Mick Waters, Professor of Education at Wolverhampton University

“ To learn, students have to be engaged – this book gives a route map of what engagement is, what it looks like and the 
strategies needed to achieve it.”  Ian Young, Principal, Rainford High Technology College

“ Outstanding Teaching: Engaging Learners offers a balance of  research and practical  tips, meaning that not only are you 
working with ideas that generate outstanding learning in the classroom, but also that you will also understand why they 
work.”

Jim Smith, Senior Leader and author of The Lazy Teacher’s Handbook

“ This book provides tips and skills to enhance every teacher’s classroom practice. A great and practical read!”

Anne Pontifex, Headteacher, St John Bosco Arts College

“ The authors have distilled their years of experience in and around classrooms into an easily-accessible and usable text.”

Barry J Hymer, Professor of Psychology in Education, Education Faculty, University of Cumbria

Andy Griffith is the co-creator of the Outstanding Teaching Training Intervention (OTTI) and is a director of Malit Ltd. He has 
helped teachers and whole schools move up to Ofsted’s Outstanding grade by offering practical advice and getting teachers 
to try new ways of working with their students. Andy has won a national training award and has written and consulted for a 
number of organisations including LEAs and Comic Relief. www.malit.org.uk

Mark Burns is a leading trainer with Osiris Educational and a director of Malit Limited and has a wealth of experience from his 
twelve years of teaching. He contributed significantly to the development of the Outstanding Teaching Training Intervention 
and his work with both individual teachers and schools has helped them move up Ofsted levels. This work has been recognised 
by Ofsted as well as being shortlisted for the TES Awards. www.malit.org.uk

T H E O U T S T A N D I N G
T E A C H I N G S E r I E S

Engaging_FP.indd 1 29/08/2012 10:41

