LA /ESSEX PRIMARY HEADS’ ASSOCIATION WEST AREA

WEDNESDAY 16 JUNE 2010, North Weald Gold Club
MEETING SUMMARY: ISSUES AND RECOMMENDATIONS

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

	
	Welcome and introductions
Anne Fisher, West Area Improvement Manager

David Yeld, West Vice-Chair

Attendance - update

School improvement workshops:
· Creative Curriculum
· Curriculum enrichment
· Creative Curriculum
· Themed approaches to the curriculum
· Creative Curriculum

· Building a creative curriculum for a new school
· Managing austism
WEPHA Annual General Meeting
	New headteachers in post
Cathie Bonich
Bentfield Primary (Previous Essex Head)
Wendy Myers Peterswood Infant and Nursery
Farewell to Headteachers who are leaving

Graham Alderton

Lambourne Primary

Melvyn Cardy

Staples Road Juniors

Melvyn Catton

Radwinter CE Primary

Anne Davidson

Staples Road Infants

Mary Dickinson

Broadfields Primary
Helen Springett

Hillhouse Primary

Glenister Thorn

High Beech Primary

Peter Wilton

William Martin CE Juniors
Kim Holmes
Dunmow St Mary’s Primary

Waltham Holy Cross Infants

Lambourne Primary

The Henry Moore Primary School

William Martin Infants

Flitch Green Primary

Oak View Special School

Elections of Officers and Local Delivery Group reps

Chair

Nigel Roberts (Jerounds Junior)

Vice-Chair

David Yeld (The Downs Primary)

Treasurer

Shaon Ishaque (Kingsmoor Primary)

Secretary
Denise Luxton (Water Lane Primary)

Harlow

Su Playford (Spinney Infants)

Lorna Handscomb (Latton Green Primary)

Uttlesford North

Rachel Callaghan (Katherine Semar Juniors)

Uttlesford South

John Clements (Hatfield Heath Primary)

Cathie Bonich (Bentfield Primary)
Epping Forest South
Jan Tunney (Limes Farm Infants)

Epping Forest Rural
Elspeth Bonds (Theydon Bois Primary)
Treasurer’s Report

	p 1-2*
	AREA AGENDA

Welcome, introductions and update
	Terry Reynolds, Director for Learning

	p 2-6
	Primary behaviour developments
	Gareth Jones, Head of Secondary Improvement

	p 6-7
	21st Century Schools: World Class Primary schools
	Alison Fiala, Head of Primary Improvement

Anne Fisher, Area Improvement Manager

	p 7-9
	Essex Formula Review
	Jim MacDonald, Schools Finance Manager

Geoff Boyd, Mouchel

	p 9-10
	Update: Diabetes in schools

Implications of the new admissions code

Community Cohesion, PVE and Equalities conference
	Terry Reynolds, Director for Learning

	p 11-13
	Essex School Improvement Transformation Project
	Phillip Rice (TSU Portfolio Manager)

	p 13-14
	Enjoy and Achieve Area Development Group Action Plan – oracy showcase
	Anne Fisher, Area Improvement Manager

	p 14-15
	Key dates
	WEPHA/Local Authority meetings 2010/11 held at

North Weald Golf Club

· Wednesday 10 November 2010

· Monday 14 March 2011

· Monday 13 June 2011

WEPHA Termly Conferences 2010/11 held at

Manor of Groves Golf & Country Club

· Friday 5 November 2010
· Friday 4 February 2011
· Friday 20 May 2011

EPHA Annual General Meeting

Friday 2 July 2010 Chelmsford City Football Club

Deputy Headteachers’ Annual Conference 2010

Friday 8 October 2010 Stansted Hilton

Headteachers’ Annual Conference 2011

Friday 25 March 2011 Stock Brook Country Club, Nr Billericay

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

	LA/ESSEX PRIMARY HEADS’ ASSOCATION WEST AREA

WEDNESDAY 16 JUNE 2010

ATTENDANCE

	Present

	
	
	

	Graham Alderton
	Lambourne Primary
	Christine O’Hara
	St Luke’s Catholic Primary

	Isobel Barron
	The Leverton Infants & Nursery
	Marilyn Opara
	Roydon Primary

	Cathie Bonich
	Bentfield Primary
	Rosemary Pepper
	Paringdon Juniors

	Mary Dickinson
	Broadfields Primary
	Su Playford
	Spinney Infants

	Mary Evans
	The Henry Moore Primary
	Linda Reid
	Elsenham CE Primary

	Lawrence Garside
	Felsted Primary
	Pav Saunders
	Fawbert & Barnard Primary

	Stephen Hale
	Chigwell Row Infants
	Helen Springett
	Hillhouse CE Primary

	Bridget Hill
	Chipping Ongar Primary
	Lin Stephenson
	St Mary’s CE Primary, Hatfield Broad Oak

	Kath Holland
	Jerounds Infants
	Jan Tunney
	Limes Farm Infant & Nursery

	Karen Jacobs
	Chigwell Primary
	Jonathan Tye
	Churchgate CE Primary

	Liz Kinsella
	William Martin CE Infants
	Shirley Warbrick
	Birchanger CE Primary

	Lesley Lewis
	Shelley Primary
	Emma-Jane Wilkinson
	St James CE Primary

	Sheila Lewis-Smith
	Harlowbury Primary
	Sharon Williams
	Chrishall Holy Trinity

	Julie Lorkins
	Sheering CE Primary
	Julie Witteridge
	The White Bridge Infants

	Denise Luxton
	Water Lane Primary
	Valerie White
	Dunmow St Mary’s Primary

	Cheryl Macleod
	Nazeing Primary
	Lella Yates
	Spinney Juniors

	Anne-Marie McCann
	St Alban’s Catholic Primary
	David Yeld
	The Downs Primary & Nursery

	Sue McGuiggan
	Holy Cross Catholic Primary
	Gill Young
	St Andrew’s, North Weald

	Sarah Miller
	Coopersale & Theydon Garnon
	
	

	Deidre Mooney
	Waltham Holy Cross Infants
	Tracy
	Flitch Green Primary

	Wendy Myers
	Peterswood Infants and Nursery
	Luci Rose
	Oak View Special School

	
	
	Clare Griffiths
	Dunmow St Mary’s

	
	
	Kathy Taylor
	The Henry Moore Primary

	In attendance
	
	Hailey
	The Henry Moore Primary

	Pam Langmead

	EPHA Manager
	
	

	LA Officers
	
	
	

	Terry Reynolds
	Director for Learning
	Nicola Baxter
	SAIS

	Anne Fisher
	West Area Improvement Manager
	Linda Williams

Steve Mellors
	SAIS
SAIS

	Alison Fiala
	Head of Primary Improvement
	Jacky Castle
	SAIS

	Gareth Jones
	Head of Secondary Improvement
	Trevor Scott
	SAIS

	Jim MacDonald
	Schools Finance Manager
	
	

	Geoff Boyd
	Mouchel
	
	

	Phillip Rice
	TSU Portfolio
	
	

	Kim Holmes
	Senior Parent Support Adviser
	
	

	Apologies
	
	
	

	Shaon Ishaque
	Kingsmoor Primary
	
	

	Nigel Roberts
	Jerounds Junior
	
	

	
	
	
	

Note: If your attendance or apologies have not been noted please contact the EPHA Manager at langmead@tesco.net for amendment.
	
	WEST EPHA SCHOOL IMPROVEMENT SUMMER TERM CONFERENCE 16 JUNE 2010

	1.

	WELCOME AND INTRODUCTIONS

Anne Fisher, West Area Improvement Manager, and David Yeld, Vice-Chair of WEPHA, welcomed headteachers to the meeting, in particular Wendy Myers who has recently started as headteacher at Peterswood Infants and Nursery School.
It was noted that Cathie Bonich, fomer headteacher at Clavering Primary, has moved to take up a new post as Headteacher at Bentfield Primary.

It was noted that two of the advisers in West were leaving, Linda Williams and Nicola Baxter. They were thanked for the work that they have done to support schools and headteachers. Anne also noted that Nicky Kemp, who has worked in the School Improvement and Advisory Service and has supported the Area Improvement Managers and Essex primary headteachers, is leaving the LA to work full time for MfL School Support. Nicky was thanked for her commitment and contribution to Essex schools, and the group wished her the best of luck with her new venture.

	

	2.
	ATTENDANCE MATTERS

An update by Kim Holmes, Senior Parent Support Adviser
It was noted that there are three Parent Support Advisers and one senior PSA in the West, who can support schools with early intervention and parent support. Kim Holmes noted that she can help co-ordinate their work and facilitate school support.
Kim AGREED to forward details of the Parent Support initiative that will focus on early intervention strategies to improve behaviour and attendance in Uttlesford and Epping areas to the EPHA Manager, to be forwarded to schools in the West. If any schools are interested in planning an initiative or referring individual cases please would they contact Kim Edwards -Senior Parent Support Advisor on 01279 404461 or 07827976953 to arrange a convenient time to meet.

	Kim Holmes/

EPHA Manager

	3.
i)

ii)

iii)

iv)

v)

vi)

vii)

	SCHOOL IMPROVEMENT WORKSHOPS

The following workshops, all based on the theme of developing a creative and effective curriculum in schools, were attended by headteachers:

DELIVERING A CREATIVE CURRICULUM

A workshop led by Clare Griffiths, Assistant Headteacher at Dunmow St Mary’s

Clare explained that there are 430 children on roll at Dunmow St Mary’s. This primary school has taught a topic based curriculum for as long as Clare has been at the school, and they teach six topics a term across the school. The focus is on skills-based learning, and the curriculum mapping extends from the foundation Stage through to year 6.

The curriculum picks up a number of initiatives, including enterprise learning, Mantle of the Expert, book-based topics, and environmental projects. They make use of creative resources, such as bringing in ducks when pupils were studying “Pumpkin Soup”. Clare gave a detailed description of how this topic was expanded, culminating in an exhibition at the end of the project, which is common to all the topic-based themes.

The school makes good use of active learning, and involves parents and the local environment and town.

CURRICULUM ENRICHMENT

A workshop led by Deidre Mooney, Headteacher at Waltham Holy Cross Infants

Deidre explained that in 1997, prior to her becoming headteacher, Waltham Holy Infants was in Special Measures and there was little or no context of cultural identity for the children. Waltham Abbey is reasonable economically well-off, but she argued that education is not highly rated by families in the area.
Inspired by an INSET day with Bruce Potts, the school now has enriched the curriculum and focuses on cross-curricular links. There is a big focus on themed weeks and days, such as a Friendship Week at the start of September, and a Sports Week making good use of the SSCO. These attract a lot of parental support, which the school welcomes.

Deidre circulated a paper with the following suggestions that are used to good effect at Waltham Holy Cross infants:

Themed Weeks

· Friendship week (First week in the autumn term)

· Anti-bullying week

· Arts week – art exhibition – artist invited in to work with the children

· Book week/book fairs – termly

· Sports week

· Maths week – money week
· Music week – invite parents, local musician etc

· Science and DT week – including healthy eating
· Chicks hatching in school

· International week – world cup teams

Themed days
· Harvest festival – WA church

· Christmas service – WA church

· Easter service – WA church

· Lego house building workshops - ‘Young Town Planners Ltd’ www.youngtownplanners.co.uk Tel: 01277 849592 / 07976 631595 Price of workshop is currently £5 per child.

· Poetry day

· History off to page

· Harlow museum

· Bugman

· Circus skills

· National School Fire Safety day – fire brigade visit

· South education officer – wild life talks and assemblies

· London Science museum talks and workshop

· African dance
· Red Tail falconry

· School Council talent show

· Waltham Holy Cross Infant school by the sea – reward day for the top best 30 attendees

Curriculum awards

· Gold Artsmark

· Healthy Schools

· Silver Eco-award

· Activemark

Deidre also gave examples of community trips, participation, involvement in charities and fundraising and examples of outside agencies that visit the school.

The group also discussed the successful use of the Film Club - www.filmclub.org/register Tel: 0207288 4520

DELIVERING A CREATIVE CURRICULUM

A workshop led by Graham Alderton, Headteacher at Lambourne Primary

Graham noted that the curriculum at Lambourne Primary used to be formal. He introduced a more creative curriculum, particularly inspired by a Chris Quigley conference that he attended. He explained that at first he tried to make the whole school follow exactly the same approach, but this developed into a more flexible approach which relies on distributive leadership.

Each year group focus on one topic per half term based on the National Curriculum, which Graham strongly feels is the most important document in the school. The school makes good use of Espresso Primary- a massive library of cross-curricular digital resources for use in the classroom at Foundation, Key Stage 1 and Key Stage 2.

http://www.espresso.co.uk/index.html
In addition the school used the children’s own knowledge, and the environment as valued resources.

Graham noted that his school is inspired by Dorothy Heathcote, who is a Mantle of the Expert devotee.
THEMED APPROACHES TO A CREATIVE CURRICULUM

A workshop led by Mary Evan, Headteacher at The Henry Moore Primary School, Kathyrn Taylor (Deputy Head) and Hailey

Mary explained that the school delivers the curriculum through a topic and themed approach. At the end of the year the whole school shares a focus, such as the World Cup this year.
The requirements of the curriculum, standards and assessment are all included.

At the school all teachers are given 2 ½ hours PPA (Planning, Preparation and Assessment) time together, while the Learning Support Assistants teach French. Every other week the staff meeting focuses on assessment.

Kathryn noted that the school is large, with a three form entry. Whole classes are differentiated into upper, middle and lower bands.

She explained that she is passionate about drama and described how each class produces a play at Christmas. The upper school focused on a Victorian theme and as well as rehearsing and creating the play each child was given a charter from Dickens who they had to research in detail.

Hailey noted that her previous school has not focused on topics to the same extent as Henry Moore. She described how she had led a topic on Africa, including watching the Lion King and developing the theme across the curriculum,

It was noted that there is a strong focus on skills learning, particularly speaking and listening.
BUILDING A CREATIVE CURRICULUM IN A NEW SCHOOL

A workshop led by Tracey, Deputy Headteacher at Flitch Green Primary

Flitch Green Primary was built as a brand new school two years ago. Tracey explained that she had had a whole term before the school opened to develop and set up the curriculum. Her main aims were to ensure that the children love learning and know why they are learning.

The curriculum at Flitch Green is based on Foundation Stage principles. As her starting point, Tracey used the National Curriculum and Modern Foreign Languages framework. She has based the curriculum across the school on the six EYFS areas.

Each year group focuses on a topic –called an “experience”. These experiences can last for one, two or four weeks, and generate creative homework as well as work in school. The staff get together at the beginning of each term and brainstorm ideas, and then create a patchwork showing how the theme can link to the EYFS goals.
In addition, some subjects are taught as discrete lessons. Key life skills play a major part in learning, and the school has introduced Challenge Time, which is child-initiated, where children are in focus groups, led by a Teaching Assistant.

Staff are encouraged to maintain a diary of successful experiences, which graphically illustrated how these had been carried out and how worthwhile they were for the children.

MANAGING AUTUSM

A workshop led by Luci Rose, Oak View Special School

Luci explained that Oak View Special School, in Loughton, includes children and young people from age three to nineteen. These children range in ability from P1 on the P scales up to those who are taking GCSEs. Up to 40% of the pupils have autism spectrum disorders.

Luci explained that the school’s initial attempts to fit these pupils into the curriculum was similar to fitting an “aardvark into a lemon squeezer”!

She noted that autism requires a life long curriculum. People with autism have profound difficulties with communication, social understanding, social expectations and flexibility. Luci gave some graphic illustrations of how this lack of understanding of the social norm could manifest itself!

Oak View insists that ALL members of staff, including administrative, kitchen and cleaning staff, have training. This is vital so that every member of staff understands the difficulties that autistic pupils have with communication, social skills and schedules.

The school offers outreach work and a help line to local schools, and Luci explained that she would be very happy to discuss support and training for staff in main stream schools. Luci can be contacted on 0208 508 4293.
DELIVERING A CREATIVE CURRICULUM

A workshop led by Liz Kinsella, William Martin Infants

Liz explained that the school regards the Foundation Stage and National Curriculum as key documents. All her staff are arranged within “area of learning” teams, and all are involved with monitoring the success of these.

Outdoor learning is a key focus in the school. She showed the group a diary called “A year in the life of an oak tree”, which made excellent use of the outside resources.
	

	4.
a)

b)

c)

d)

e)

f)

g)

	WEPHA Annual General Meeting
David Yeld, Vice-Chair of WEPHA, referred Headteachers to the Summer term EPHA newsletter distributed at the meeting (also available on the EPHA website).

Farewell to the following Headteachers who are leaving

Graham Alderton
Lambourne Primary

Melvy Cardy

Staples Road Juniors

Melyvn Catton

Radwinter CE Primary

Anne Davidson

Staples Road Infants

Mary Dickinson

Broadfields Primary

Helen Springett

Hillhouse Primary

Glenister Thorn

High Beech Primary

Peter Wilton

William Martin CE Juniors

The Summer term EPHA newsletter, including dates for the 2010/11 school year, was circulated to headteachers at the meeting -these can also be found on the Newsletter page of the EPHA website www.essexprimaryheads.co.uk.

Area Development Groups

Primary Area Development Groups (ADGs) were established in Essex two years ago, to bridge the gap between the Local Delivery Groups and the Local Children’s Trust Boards meetings, and ensure that headteachers’ opinions are discussed and school development priorities determined and properly resourced.

The meetings take place around 4 – 5 times a year and are attended by EPHA Local Delivery Group representatives, the Lead Link Headteachers (primary-phase) and other colleagues from the Local Authority including the Area Improvement Managers, representatives from Early Years, SENCAN and so on.The meetings in March/April concentrated on the development of an Action Plan for each Area, focusing on improving outcomes for children and ensuring that discussions at LCTB level take account of the priorities determined by primary headteachers.

It has been agreed that oracy is a concern across the county, and funding and LA support will be concentrated in this area in 2010/11.

The minutes of ADG meetings can be found on the website www.essexprimaryheads.co.uk
EPHA Liaison Officer

The workload of the EPHA Executive members has increased and headteachers are asked to represent their colleagues on numerous committees, groups and consultations. Mike Blant, a former headteacher in Essex and member of the SEPHA Executive for many years, has recently begun to work for EPHA as Liaison Officer. His role will be to attend a number of specified meetings and also to develop effective consultation with headteachers across Essex. It has always been a challenge to ensure that primary heads are properly represented, and that the varied and wide-ranging views and opinions of headteachers are taken into account, and it is hoped that Mike’s involvement with EPHA will support the Executive and other heads.

EPHA Annual Subscription

The EPHA subscription will remain at £100 for the 2010/2011 financial year, to be collected in the Summer term by the Area treasurers, with £10 being retained by each Area as is currently the case. The subscription will be reviewed in the Spring term 2011 by the EPHA Executive. The EPHA Manager confirmed that she will send an invoice out to all schools in the internal post in the week commencing 28 June 2010, which will include a letter explaining what the annual subscriptions are used for.

Elections of Officers and Local Delivery Group reps

Chair

Nigel Roberts (Jerounds Junior)

Vice-Chair

David Yeld (The Downs Primary)

Treasurer

Shaon Ishaque (Kingsmoor Primary)

Secretary
Denise Luxton (Water Lane Primary)

Harlow

Su Playford (Spinney Infants)

Lorna Handscomb (Latton Green Primary)

Uttlesford North
Rachel Callaghan (Katherine Semar Juniors)

Uttlesford South
John Clements (Hatfield Heath Primary)

Cathie Bonich (Bentfield Primary)

Epping Forest South
Jan Tunney (Limes Farm Infants)

Epping Forest Rural
Elspeth Bonds (Theydon Bois Primary)

The officers and Local Delivery Group representatives were thanked for the hard work that they do on behalf of headteachers in the East Area and for agreeing to continue in their roles or taking on new positions.

Treasurer’s Report
No report was available at the meeting.
	

	4.
	DATES OF FUTURE MEETINGS

WEPHA/Local Authority meetings 2010/11 held at

North Weald Golf Club

· Wednesday 10 November 2010

· Monday 14 March 2011

· Monday 13 June 2011

WEPHA Termly Conferences 2010/11 held at

Manor of Groves Golf & Country Club

· Friday 5 November 2010
· Friday 4 February 2011
· Friday 20 May 2011

EPHA Annual General Meeting

Friday 2 July 2010 Chelmsford City Football Club

Deputy Headteachers’ Annual Conference 2010

Friday 8 October 2010 Stansted Hilton

Headteachers’ Annual Conference 2011

Friday 25 March 2011 Stock Brook Country Club, Nr Billericay

	

2
1
LA/EPHA WEST Summary and Attendance 160610

