

Teach a subject
that goes beyond
the ordinary

**Wonder. Amazement.
Excitement. Inspiration.**
Where else do you get that
sort of reaction at work?

For Religious Education teachers
it's a daily occurrence. From
questioning whether being
religious makes you good, to
asking why there is something
rather than nothing, or exploding
stereotypes and lazy thinking, RE
lessons always spark a reaction.

Just look at the news. Almost every
day there's a story that's relevant
to the study of religion in the
world. RE is topical, challenging
and stimulating and young
people's religious literacy has never
been so important. What's more,
when you see how learners' eyes
light up in a debate, you can see
why it's so popular.

RE – and the
reactions it
stimulates – go
way beyond
the ordinary.

"Feels amazing –
especially when you
can turn young people's
brains on to ethics and
why the way we act in
the world matters."

[cstg.org.uk/campaigns/
teacher-recruitment](http://cstg.org.uk/campaigns/teacher-recruitment)

RE
Teaching:

Beyond
the
Ordinary

"Pupils never cease to amaze me and I love to see their enthusiasm and joy for the subject growing."

"I've found teaching RE to be a force for good in a difficult world."

"Being able to deal with challenging and biased questions and turn that into fascination and wonder is very rewarding."

A career beyond the ordinary

A career in RE is your chance to help young people make sense of the world around them. And it's your chance to engage them in a topic that goes to the very heart of what it is to be human.

Imagine what it feels like to not only give your learners sound academic knowledge, but to also equip them with a set of skills that will last a lifetime.

No other career gives you the chance to discuss the big questions in life. And not many offer you the fun and fulfilment that goes with it, or the lifelong companionship of fellow colleagues.

Are you ready to go beyond the ordinary?

There's always a need for extraordinary individuals who are willing to take up the challenge to train as specialist RE teachers. There are vacancies for RE teachers all over the country.

You'll find plenty of support along your journey. From practical resources that will prepare you for teacher training, to a community of dedicated colleagues who will always be there to help you on the way.

You don't need a degree in Theology or Religious Studies to train to be an RE teacher. The RE workforce, like their students, come from all sorts of backgrounds and have a wide range of worldviews.

"I became fascinated by the insight that RE can give to the weird and wonderful nature of humanity."

Visit: cstg.org.uk/campaigns/teacher-recruitment for more information.