LA /ESSEX PRIMARY HEADS’ ASSOCIATION NORTH-EAST AREA
TUESDAY 11 NOVEMBER 2008
MEETING SUMMARY: ISSUES AND RECOMMENDATIONS

Agendas and minutes for these meetings available at www.essexprimaryheads.co.uk
	
	Attendance List
	

	
	DISTRICT AND EPHA AGENDA (a.m.)

Alan Jacobs, Area Improvement Manager
Sheena Clover, East Chair

Key to Learning – The Technology of Child Development
Feedback from the EPHA Executive meeting

Update on EPHA and Partners’ Collaborative

	(Notes below)
New Headteachers welcomed

Carol Carllson-Browne
Oakwood Infants

Mark Carter-Tufnell
Kendall CE Primary

Tony Coppin

Alton Park Juniors (Acting Head)

Valerie Metcalf

Harwich Primary (previous Essex Head)

Jayne Mitchell

Gosbecks Primary (previous Essex Head)

Lorraine Oldale

Wix and Wrabness Primary

Mark Walter

Monkwick Juniors

Farewell to the following Headteachers:

Margaret Branfield
St Andrew’s, Wormingford

Barry Hawes Prettygate Juniors
Galina Dolya
Sheena Clover

Maggie Owens

	p 1 - 2*
	AREA AGENDA

Welcome, introductions and update
	Terry Reynolds, Assistant Director for School Improvement and Early Years

	p 2
	Joint Area Review (JAR) feed back
	Terry Reynolds

	p 3 - 5
	Narrowing the Gap – presentation and discussion
	Debbie Holmes (Interim Inclusion Manager)

	p 5 - 6
	Issues arising from Headteacher meetings
	

	p 6 - 9
	Information – briefing papers
	Parent Support Advisers

Critical Incident Response information paper

Safeguarding Children and Safer Recruitment

	p 9
	Key dates
	EAST meetings with the Local Authority officers at Marks Tey hotel
Tuesday 24 March 2009

Tuesday 9 June 2009

Headteachers’ Conference Thursday 19 March 2009 Stock Brook
 Country Club
Annual General Meeting Friday 3 July 2009 Marks Tey hotel
Deputy Heads Conference Friday 9 October 2009 Stansted Hilton

	*Page numbers refer to the full minutes (posted on the website) of the Autumn term Area meetings with LA Officers and Headteachers.

LA /ESSEX PRIMARY HEADS’ ASSOCIATION EAST AREA

TUESDAY 11 NOVEMBER 2008

ATTENDANCE

	Present

	
	
	

	Ken Blake
	Hamford Primary
	Neil Matthews
	Montgomery Junior

	Lelia Berkeley
	St Andrew’s CE Primary
	Janet Meacock
	Millfields Primary

	Simon Billings
	St John’s Green Primary
	Carl Messer
	St George’s New Town Primary

	Frances Booker St Clare’s/St Teresa’s Catholic Primaries
	Val Metcalf
	Harwich Primary

	Greg Bloss
	Chase Lane Primary
	Jayne Mitchell
	Gosbecks Primary

	Anne Bray
	Kirby Primary
	Anne Myatt
	Walton-on-the-Naze Primary

	Stephen Burnup
	Mistley Norman Primary
	Jude Nash
	Chase Lane Primary

	Carol Carllson-Browne Oakwood Infants
	Richard Nitsche
	St Andrew’s Junior

	Mark Carter-Tufnell
	Kendall Primary
	Barry Nevin
	Stanways Fiveways Primary

	Christine Chadbourne
	Monkwick Infant and Nursery
	Lorraine Oldale
	Wix and Wrabness Primary

	Anne Clarke
	Tendring Primary
	Gerry Oliver
	Friars Grove Junior

	Claire Claydon
	EPHA Vice-Chair, Brightlingsea Jun
	Tracey Oram
	Tiptree Heath Primary

	Diana Cleaver
	Great Bentley Primary
	Donna Parker
	Ardleigh St Mary’s CE Primary

	Sheena Clover
	East Chair, Parsons Heath CP
	Clare Reece
	Cann Hall Primary

	Robert Collins

	Alresford Primary
	Clive Reynolds
	Hamilton Primary

	Brian Combes
	Stanway Primary
	Alan Roebuck
	Millfields Primary

	Hilary Cook
	Highfields Primary
	Christine Rudland
	Montgomery Infants and Nursery

	Tony Coppin
	Alton Park Juniors
	Sharon Sciachettano
	Holland Haven Primary

	Helen Craig
	Holy Trinity, Eight Ash Green
	Ruth Slater
	St Lawrence CE Primary, Rowhedge

	John Crane
	Rolph CE Primary
	Karen Springett
	Milldene Primary, Tiptree

	Joan Dear
	Frinton-on-Sea Primary
	Steve Springett
	Mayflower Primary

	Helen Dudley-Smith
	Friars Grove Infants
	Heather Tetchner
	Dedham Primary

	Ronnie Farrelly
	Holland Park Primary
	Gail Thomas
	St Michael’s Primary, Colchester

	Jenny Firth
	Hazelmere Juniors
	Melanie Vine
	Langenhoe Primary

	Alan Garnett
	North Primary
	Lesley Walder
	Bishop William Ward CE Primary

	Jeff Graham
	St James CE Primary
	Mark Walter
	Monkwick Juniors

	Jeremy Hallum
	Old Heath Primary
	Serena Williams
	Roach Vale Primary

	Bridget Harris
	St Thomas More’s Catholic Primary
	Janet Webster
	Burrsville Infants

	Elizabeth Harrison
	Willow Brook Primary
	Patricia Wilkie
	Layer-de-la-Haye Primary

	Bogusia Holeszowska
	St Andrew’s CE Primary
	Paula Wiltshire

	Broomgrove Infants

	Nigel Hookway
	Highwoods Primary
	Jacky Wood
	Lexden Springs Primary

	Julia Hunt
	Brightlingsea Infants
	David Young
	Myland Primary

	Gill Jasper
	Brinkley Grove Primary
	Guy Niven
	Baddow Hall Juniors

	Christine Ireland
	Hazelmere Infants
	Maggie Owens
	EPC Lead Headteacher

	Julia Longman
	Fingringhoe Primary
	Mark Payne
	4Myschools

	Tracy McKenzie-Bell
	Chappell Primary
	Jamie Wingrave
	4Myschools

	
	
	Rosie Mirecki
	Elm Hall Primary

	Apologies
	
	
	

	Pat Blackwell
	Two Village CE Primary
	Linda Gildea
	Spring Meadow Primary

	Mark Dawson
	Ravenscroft Primary
	Jackie Moore
	St George’s Infants and Nursery

	Julie Thompson
	Broomgrove Juniors
	Kevin Watts
	Northlands Juniors

	LA Officers
	
	
	

	Terry Reynolds
	Assistant Director for School Improvement & Early Years
	Sandy Fletcher
Alan Roebuck
	SIEY

SIEY

	Alan Jacobs
	Area Improvement Manager, East
	Richard Moody
	SIEY

	Debbie Holmes
	Interim Inclusion Manager
	Gary Pocock
	Head of SENCAN

	
	
	
	

	In Attendance
	
	
	

	Pam Langmead

	EPHA Manager

	
	

If your attendance or apologies have not been noted please contact the EPHA Manager at langmead@tesco.net for amendment.

	
	EAST EPHA DISTRICT MEETING MINUTES 11 November 2008

	

	1.
a)

b)

c)

	WELCOME
Alan Jacobs, Lead Senior Adviser for the North-East, and Sheena Clover, Chair of EEPHA, welcomed colleagues to the meeting.

New Headteachers welcomed
Carol Carllson-Browne
Oakwood Infants
Mark Carter-Tufnell
Kendall CE Primary

Tony Coppin

Alton Park Juniors (Acting Head)

Valerie Metcalf

Harwich Primary (previous Essex Head)

Jayne Mitchell

Gosbecks Primary (previous Essex Head)
Lorraine Oldale

Wix and Wrabness Primary

Mark Walter

Monkwick Juniors
Thank you and farewell to the following headteachers:
Margaret Branfield
St Andrew’s, Wormingford

Barry Hawes

Prettygate Juniors
Please note the following key dates:
EAST EPHA/DISTRICT/ LA meetings during the 2008/2009 academic year held at Marks Tey Hotel
Tuesday 24 March 2009

Tuesday 9 June 2009

EPHA Headteachers’ Annual Conference

Thursday 19 March 2009
Stock Brook Country Club

EPHA Annual General Meeting

Friday 3 July 2009
Marks Tey hotel
EPHA Deputy Headteachers’ Annual Conference

Friday 10 October 2009
Stansted Hilton

4Myschools
Mark Payne and Jamie Wingrave, from 4Myschools, attended a stand in the lobby at the meeting to give headteachers more information about this not-for-profit, fully-managed recruitment and supply teacher service for Essex schools. The business has been set up to try to address recruitment issues in Essex. The scheme is a social enterprise arrangement and any surplus profits (after paying wages and administrative costs) will be distributed back to schools or to benefit the community. This distribution will be determined by the Executive Board, which includes Mark Payne (director of 4myschools), and representatives from ASHE and EPHA.
4Myschools can be contacted at

52A Moulsham Street, Chelmsford, Essex, CM2 0JA

Tel: 08845 602 6915

Email: info@4myschools.org

	

	2.
	KEY TO LEARNING – THE TECHNOLOGY OF CHILD DEVELOPMENT

A presentation by Galina Dolya

Galina Dolya gave a presentation during the morning about Key to Learning, a unique educational developmental cognitive curriculum for the Early Years, specially designed to provide optimal learning experiences.

Key to Learning is based on the ideas which were developed by psychologists and educationalists from the Vygotskian school. The approach focuses on the “child to be” or the “future child”, their potential rather than simply where they are now.

This unique educational programme is the result of more than 50 years of research into the practical application of Vygotsky’s ideas about teaching and learning. It has led to the development of principles, curriculum content and methods aimed at developing the trio of general learning abilities - communicative, self-regulative and cognitive of young children (age three to seven). They are the learning abilities that are the prerequisites for success at school and for creative and intellectual achievement.

The curriculum has breadth and diversity and offers specially designed optimal learning experiences (Story Grammar, Visual-Spatial, Sensory Maths, Developmental Games, Artographics, Logic, Creative Modelling, Exploration, Mathematics, Construction, You-Me-World and Expressive Movement) that amplify development but does not accelerate it. It is based on a systematic introduction of children to sensory standards and Visual-Modelling.

Children independently construct object-based, graphic and motor models and use them for solving cognitive problems. It develops symbolic literacy and introduces different psychological tools (signs, symbols, maps, diagrams, models, plans and above all language). This approach makes it possible to substantially increase the developmental effect of education and its influence on the development of cognitive abilities. It helps children to become independent learners. It teaches Giftedness!

At the end of a busy, toy-filled morning, Rosie Mirecki, Headteacher at Elm Hall Primary in Witham, gave a short presentation about her school’s implementation of Key to Learning, and confirmed that this approach has had excellent results in her school.

Galina Dolya can be contacted at

Butterfly House, 14 Mount Road, Wheathampstead, Herts, AL4 8BX

Tel: 01582 831360 Email: keytolearning@fsmail.net

Rosie Mirecki (Headteacher of Elm Hall Primary) can be contacted at admin@elmhall.essex.sch.uk
The Headteachers at the meeting observed a two minute silence at 11.00 am to commemorate Remembrance Day.

	

	3.
a)
b)

c)

d)

e)

	EAST EPHA UPDATE
Sheena Clover (North-East Chair) gave feedback from the autumn term EPHA Executive meetings held on 3 October and a general update about EPHA.
EPHA Executive Meetings

At the Autumn term meeting discussions focused on:

· An update on TASCCs and feedback of experiences from each of the Local Delivery Group representative headteachers

· The outcomes of the Essex Joint Area Review and the current performance of children’s services in Essex (report to be published in January)

· The introduction of Parent Support Advisers in Essex

· Narrowing the gap of achievement in Essex – how schools and the Local Authority make a difference

· The changes to the structure of the schools service – now known as School Improvement and Early Years (SIEY)

The full minutes of the EPHA Executive meetings can be found on the EPHA website www.essexprimaryheads.co.uk on the Executive Meetings and Local Authority Meetings pages.
EPHA Leadership changes

Dawn Dack, who has chaired EPHA for the last 2 ½ years, will be leaving headship in December 2008 to take up a new role for the Local Authority leading on the Primary Capital Strategy programme. At the EPHA Executive meeting it was agreed that Claire Claydon, the Vice Chair of EPHA will take on the role of Chair, at least until the EPHA AGM on 3rd July 2009. Karen Springett, headteacher at Milldene Primary and rep for Colchester West, will become Vice-Chair - both from 1st January 2009. Both of these headteachers are from the North East Area, and they were thanked for their continued contribution and commitment to EPHA. Dawn Dack was thanked for being a strong and effective Chair of EPHA for the past three years, and it was agreed that she will be missed.
Pam Langmead - Change of title

It was noted that, following a review earlier in the term, Pam Langmead’s title has been changed to EPHA Manager (formerly Administrative Assistant) to reflect the role that she plays within the organisation. Sheena Clover thanked Pam for her ongoing support and the work that she does for EPHA. Headteachers were reminded that Pam can be contacted at langmead@tesco.net
Essex Clerks Association (briefing paper circulated at the meeting
In March the Essex Clerks Association was formed and this group has been busy encouraging membership, writing briefing papers and developing the ECA website. This is a forum for all clerks, with information, guidance and the opportunity to share good practice and vital documents.

Go to www.essexclerks.org to find out more about the ECA and the Executive Committee, for news items, briefing papers written for clerks by clerks on a variety of topics, and personal stories from Essex Clerks.

The Autumn term EPHA and the EPC newsletters were circulated to headteachers at the meeting -these can also be found on the Newsletter page of the EPHA website www.essexprimaryheads.co.uk.
Thank you and farewell to the following headteachers:
On behalf of all colleagues in the North East Area, Sheena thanked Margaret Branfield (St Andrew’s, Wormingford) and Barry Hawes (Prettygate Juniors) who are leaving headship at the end of the Autumn term, and gave them a small gift as a token of appreciation for all the work they have done as Essex headteachers.

	

	4.

a)

b)

c)

d)

e)

	EPHA AND PARTNERS’ COLLABORATIVE (EPC) UPDATE

Maggie Owens, the EPC Lead Headteacher gave a report on the progress of the EPC during the Autumn term. She noted that she sends a half termly report to the EPHA Executive giving details of the work she has done on behalf of EPHA.
Spotlight on School Improvement

Maggie reported that the first round of “spotlight” school improvement seminars held across the county focused on specialisms as wide-ranging as the creative curriculum, modern foreign languages, personalised learning, and forest schools. These were well attended and enjoyed by headteachers and their staff.

The next two Spotlight seminars being held are in the following Areas:

SOUTH November 26th - The Unicef Rights Respecting Award and the Every Child Counts project Glebe Infants & UHI, Rayleigh

CENTRAL date to be confirmed in January - Communication, Language and Literacy Project and the Making Good Progress Pilot.
Bocking Church Street Primary, Braintree

Headteachers were asked to contact the schools directly to register their interest and to let Maggie know if any school would like to host a future event to spotlight their school’s expertise and innovative practice. It was noted that funding is available from the LA to support each event.

Area Development Groups
A key part of the EPC drive for school improvement in Essex is the formation of Area Development Groups. These working groups, led by headteachers, have been established in the four Areas of the county to focus on local school improvement, and will work with the LA to develop strategies and solutions to ensure progress, change and innovation in Essex primary schools.

The first meetings were held in September and the agenda included discussion about:

· the purpose and introduction of Behaviour and Attendance Partnerships in Essex primary-phase schools;

· school attendance – the impact of pupil absence and how to encourage better attendance;

· the first year of the TASCCs – how was it for you and your schools?

· Local Authority school improvement - support and initiatives.

Minutes of the Area Development Group meetings can be found on the EPHA and Partners Collaborative page of the EPHA website.

Sharing Data – supporting and improving Essex primary-sector schools

Maggie explained that, increasingly, there is a recognition by Essex headteachers that it is necessary to share data in order to improve our own practice and support other schools. This is already commonplace in the secondary sector, and heads regard it as a valuable tool for school improvement. EPHA and the Local Authority are working on a protocol to agree how best to share data, starting with information that is already in the public arena, such as Foundation Stage, KS1 and KS2 data. It was noted that the headteachers in the North East have already agreed in principle to share data (termly meeting held in the summer term 10 07 08).

Leadership succession planning

Maggie noted that the NCSL has given around £65,000 to the Local Authority to support succession planning, and this initiative is being led by Graham Handscomb. Maggie is working with him to ensure that the funding is deployed effectively, and a number of Headteachers in each Area have been seconded to focus on succession planning and support, during the 2008/09 school year.

Local Leaders of Education –joint NCSL/LA initiative

Maggie explained that the Local Leaders of Education Programme is about finding the best headteachers and equipping them with the skills and tools needed to work with colleagues to build capacity and raise attainment. A number of Essex heads have applied for this role, despite the relatively short deadline for applications. This will be an ongoing programme and there will be further opportunities for accreditation and deployment – the next deadline for applications is 1 December 2008 and there is further information on the EPHA website.

Maggie was thanked for her report and for the work that she has done to develop and promote school improvement in Essex.
The full minutes of the EPC Board meetings can be found on the EPHA website www.essexprimaryheads.co.uk on the EPHA and Partners Collaborative page.

	

	4.
	ANY OTHER BUSINESS

Reorganisation of Colchester schools

Headteachers at primary schools in Colchester were given the opportunity to meet during the lunch break to discuss the planned proposals to reduce the number of secondary schools in Colchester. A meeting with secondary headteachers will be arranged before the closing date of the consultation period and it was AGREED that Sheena Clover and the EPHA Manager would forward information about this meeting to the headteachers.

	SC

PL

2
7
LA/EPHA EAST Summary and Attendance 111108

