
Add
3
[image: image1]

This document was archived in February 2016 because it is no longer current.

[image: image11.jpg]Ofsted
raising standards
improving lives

URN: 130457
Area: South East

Date published: 24 September 2012
[image: image5.jpg]

[image: image6.jpg]

Reference: 120300
This example shows how Leyton Sixth Form College harnesses the enthusiasm of performing arts teachers to produce high-quality performances involving students from all curriculum areas in the college. These cross-curricular events generate a sense of commitment among students and staff about the college and improve students’ self-esteem and confidence.

[image: image2]
[image: image7.jpg]

‘The performing arts department has led the way in opening its doors to all students throughout the college to participate in high-quality live productions. Students from such diverse areas as science, humanities, art and information and communication technology have auditioned and taken part as performers, stage managers, set designers and set builders in recent productions including The Cotton Club, Daisy Pulls It Off, and Pippin. The fact that the audiences are made up largely of students and their friends and families helps to create a sense of identity within the college among staff and students. It is something of a cliché, but it is the case that students who enjoy their time in college and feel a sense of commitment are more likely to complete their course and succeed.

At a time when funding reductions in colleges are prompting re-structures, redundancies and the removal of the “optional extras” available to students, we strive to promote a more expansive form of education which values all kinds of enrichment and “stretching” activities for students and a more enlightened view of staff which seeks to be true to the oft-quoted but frequently flouted truism that staff are our most precious resource.’
Kevin Watson, Principal

[image: image3]
[image: image8.jpg]

This college has a vibrant performing arts department and high-quality performances are staged regularly. The performances are inclusive and involve students from all curriculum areas working alongside those studying performing arts. Students are auditioned for a broad range of roles, including acting, playing and producing music and backstage jobs. Gary Willis, head of performing arts, says: ‘Students have become involved in recent productions as actors and dancers, they have played and produced music or had backstage roles. What is important is that they are enthusiastic, committed to attending rehearsals – without letting this interfere with their other studies – and they have the talent of course!’
[image: image9.jpg]

[image: image10.jpg]

Performances are enjoyed by enthusiastic audiences comprising students, families and friends, and members of the local community. At a recent concert of classical music (another strand of the enrichment programme), half of the audience consisted of students from curriculum areas other than the performing arts and most had never attended a classical concert previously. Importantly, they said that they intended to attend classical music concerts again. Other students involved in the performances have benefited by gaining in self-confidence and self-esteem. One student felt ‘really glad that I overcame my nerves and got involved in a college show. My mum couldn’t believe her eyes when she saw me on stage!’

Phil Rees, Vice Principal, Curriculum is clear about the benefits of this cross-college enrichment. He reflected that ‘although it is difficult to correlate this type of extra-curricular activity with achievements and retention rates, since these performances have been organised we have noted an improvement in the retention and attendance rates of students.’
The college collaborates with other institutions to provide other interesting extra-curricular activities – often without incurring costs beyond basic expenses. These include a World Cinema club, Duke of Edinburgh Award, various sporting pursuits and an ambassador scheme for students keen to represent and publicise the work of the college. Many students gain accreditation for their extra-curricular work through awards validated by Queen Mary, University of London (QMUL). The Leyton/QMUL initiative recognises participation beyond the norm in all forms of enrichment at ‘gold’, ‘silver’ and ‘bronze’ levels. A ‘Wider World’ programme will be introduced from September 2012, consisting of themed weeks throughout the year when activities such as visiting museums, healthy eating, volunteering, current affairs and Christmas in London, are introduced.
Students are also involved in many visits. During the last couple of years these have included a business studies trip to New York, an excursion to China for sociology and politics students, art-based gallery tours of Berlin and Paris, a science expedition to Germany, a travel and tourism trip to Barcelona and a ski trip to the Italian Alps. Such high-profile events are complemented by a host of less spectacular but equally valuable visits to law courts and hotels, theatres and gardens, museums and businesses, television studios and local schools. All these activities contribute to the fulfilment of the college’s mission to ‘help students fulfil their academic potential and become thinking, questioning and caring members of society’. Or as one student, Anais Durand, puts it: ‘The teachers have all been incredibly supportive and have helped me achieve my goals. The friends I met have made my time in college an exciting and colourful experience.’

[image: image4]
Leyton Sixth Form College is a larger than average sixth form college in the London Borough of Waltham Forest. Approximately 90% of students are from minority ethnic backgrounds, particularly of Black African, Pakistani and Bangladeshi heritage. The college enrols approximately 1,900 students, the vast majority of whom are full-time students aged 16 to 18, studying on level 3 courses.

Acting the part: Leyton Sixth Form College

Brief description

Overview – the college’s message

The good practice in detail

Gary Willis, head of performing arts

The college’s background

Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.

To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�

1
Provider name
Good practice example: Remit
1

Leyton Sixth Form College
Good practice example: Learning and skills

