


Seen around the SSTUWA


The SSTUWA recently welcomed back Cohort Four of the Instruction Intelligence Facilitator Course for the final section of their project.

The project sees participants trained as Instructional Intelligence practitioners, presenters and follow-up support providers for their own schools, under the supervision of Professor Barrie Bennett.


Cohort Four began their training in September 2019 but the COVID-19 pandemic resulted in the delay of the project's completion for this group.

Professor Bennett spoke to participants using video conferencing and supplemented the training through the use of audio-visual recordings and multimedia presentations.


Topics covered included: Four Complex Group Structures; Concept Attainment; Concept Formation; the Picture Word Inductive Model; Graphic Organisers and Socratic Dialogue.

The final portion of training was split into two sessions and Cohort Four will return in November for the last two days of the project.


Seen around


Barrie Bennett: Brooke McFarlane and Amanda Fleming.


Barrie Bennett: South
Metro TAFE Principal
Lecturer Ferg Roper.


Barrie Bennett:
Ellenbrook Secondary
College Principal Heath
Dullard.


Barrie Bennett: Jenna-
Lee Fairclough.


Barrie Bennett: Participants are guided through a learning session.


Barrie Bennett: Cohort Four members listening intently.


Authorised by Sally Dennis, General Secretary, The State School Teachers' Union of W.A.
ABN 54 478 094 635 © 2026