
Add
3
[image: image1]

This document was archived in February 2016 because it is no longer current.

[image: image22.jpg]Ofsted
raising standards
improving lives

URN: 103916
Local authority: Staffordshire
Date published: 20 September 2012
Reference: 124285

[image: image2]
St Benedict Biscop is a good school which has improved significantly. Strategy is well focused and there is a clear vision for school improvement. Pupils’ progress is tracked and analysed in exceptional detail across all year groups. This is one of 12 case studies about the schools featured in the report Getting to good, published by Ofsted in September 2012.

[image: image3]
‘High-quality teaching and learning is at the heart of the school to give the best opportunities to pupils. There is a culture of high expectations and staff work in a collaborative way. We are all accountable for what we do and there is a shared understanding of where we are going and why. We started by tackling the little steps such as the school environment then the bigger issues such as writing and teaching. Pupils at St Benedict Biscop flourish in a rich and exciting learning environment. They see themselves as independent learners and each day know what they are learning and how successful they have been.’

Mandy Spear, headteacher

[image: image4]
In 2007 achievement at this school was no better than satisfactory. One of the main reasons was that assessment information was not always used effectively to set targets that were sufficiently challenging for pupils, especially for the more able. Writing was a relatively weaker aspect of pupils' performance throughout the school. At that point, the headteacher and deputy had been in post for less than a year. A rapid and relentless drive to strengthen leadership, teaching and learning and improved use of data has been central to the subsequent improvement.
So what actions have been taken to establish an ethos of high expectations and high-quality teaching and learning? A series of identifiable steps are described in this case study. But essentially, effective leadership has raised expectations for staff and pupils, and teachers have worked collaboratively to stimulate and engage in discussions about improving teaching and learning. Teachers are clear about the ‘non-negotiables’ and lessons are engaging because they make excellent use of ‘wow factors’ to stimulate pupils’ interest. The headteacher analyses pupils’ progress in exceptional detail.
Raising expectations

[image: image8.png]

The first priority for the headteacher was to raise staff expectations and belief that all pupils can achieve high standards given good-quality teaching and support, and all teachers can teach to high standards with the right example, resources and conditions for learning in place. There is a continual focus on high expectations about behaviour, uniform, manners and the environment.
[image: image9.png]

Performance management procedures have been strengthened and staff are rigorously held to account for their work, based on detailed job descriptions which are agreed against national teacher standards. There are no hiding places! No excuses! Performance management is a way for the school to improve by supporting and improving the work of teachers as individuals. Because the major contributory factor to school effectiveness is good-quality teaching, it paid to invest in developing the teaching staff by increasing their subject knowledge and expertise and by developing their range of teaching strategies and skills.

Performance management is integral to school development and improvement. It is focused on pupil progress, teaching and learning, and personal development. Staff have three targets – linked to school improvement, pupils’ progress and their own individual developmental needs. Senior leaders meet with staff termly to discuss pupils’ progress and every classroom has pupils’ targets displayed in the shape of rockets, showing they are ‘reaching for the stars’. As a result, pupils’ expectations have also been raised.
Improving the quality of teaching – ‘non-negotiables’ and innovation

[image: image10.png]

[image: image11.png]

A set of non-negotiable expectations for teaching and learning are articulated in a document entitled ‘preparing for quality learning: staff self-check list’. These include tool boxes in every class on every table containing support materials to aid independent learning, such as ‘wow words’, word mats and number squares. On each table is a small board with learning objectives and success criteria for the different subjects, so pupils know what they are going to learn and how they can show what they have learned. This is common practice, ensuring continuity of learning as pupils move up the school.

Teachers benefit from regular opportunities to reflect on their practice, for example by inviting other teachers into their classroom to observe as ‘critical friends’. To help ensure that expectations are consistent throughout the school, teachers regularly meet to discuss pupils’ performance, work samples, and achievement using the school’s essential learning assessments. These types of discussions have promoted a professional learning community. Checks on teaching are welcomed as staff are keen to improve their performance and do the best for pupils. The checks provide clear guidance on what works well and what could be even better.

[image: image12.png]

The school has moved to shared planning, moderating and marking, which has sparked some innovative teaching and learning. Each classroom is an exciting learning environment, displaying pupils’ work and achievements.

Pupils are involved in making choices about learning, and in assessing learning and progress. For example, at the start of a new themed topic the pupils are asked two important questions: What do I know? What do I want to know? Therefore, pupils do not feel that learning is being done to them. They understand the learning objectives and share responsibility for their own learning conscientiously because procedures for targets, marking and assessment have been refined and streamlined effectively. Targets are personalised to the needs of each individual using bronze, silver and gold challenges

[image: image13.png]

Pupils say they enjoy their lessons because teachers make good use of 'wow factors' to stimulate their interest. A 'wow factor' is identified at the start a topic. For example, Reception children have been watching chicks grow as part of the life cycle topic.

[image: image14.png]

An alternative approach to homework, known as ‘learning logs’ is used in the school. Pupils work hard and take their homework seriously and the quality of independent and creative work is excellent. Pupils take a great deal of care, time and effort with their homework so that they are well prepared for their subsequent lessons. Year 6 pupils have developed ‘tip books’ on how to be incredible writers. They have collected information that would help them in their own writing, such as examples of openers, punctuation and different writing techniques.

Using the right data, and asking the right questions to get to the right answers to raise attainment

Pupils’ progress has improved over the last four years because teachers are more accountable for each pupil’s progress in reading, writing, maths and science which has boosted the school’s overall performance. Data analysis and discussion provides the school with powerful tools to identify problems, target improvements, monitor progress and make informed decisions regarding allocation of resources. The headteacher is meticulous and she uses performance data well in conjunction with other subjective information. Pupils’ progress is tracked and monitored in different ways, including cohort tracking and point scores.
A common sense of purpose across the whole-school community

[image: image15.png]

The large majority of parents and carers are proud that their children come to this school and welcome the changes and decisions that are made are in the interests of their children. So how did the school bring parents and carers on board? Strategies to engage parents and carers with improved channels of communication are employed. Regular newsletters are published and there are a range of opportunities for parents and carers to participate in school life, from one-off assistance to regular activities. Opportunities for parents and carers to learn about the curriculum and ways to support their child’s learning at home and in school, are provided. Training on dyslexia and autism has been very popular. The introduction of learning journals for homework has also been welcomed.
Pupils have been involved too, through suggestion boxes, circle time, school council, class and key stage assemblies, charities, the buddy system, ‘playground friends’, helping to establish rules, becoming gardeners or readers, and acting as monitors.
The leadership style has changed and there is greater leadership capacity than five years ago. Now, there is a much more collegiate style to school improvement with teachers making recommendations for change and trialling in their classes before leading the improvement for all staff.

[image: image5]
[image: image16.png]

St Benedict Biscop Church of England Primary School is a larger than average primary school. The proportion of pupils known to be eligible for free school meals is below average. Almost all pupils come from a White British background.

[image: image6]
Primary schools

All Saints CofE Primary School
Brookside Primary School
Jubilee Park Primary School
Mendell Primary School
St Clement Danes CofE Primary School
Secondary schools

Dronfield Henry Fanshawe School
Ecclesfield School
Highfields Science Specialist School
Highlands School
Stockland Green School
Woodside High School
[image: image17.png]

[image: image7.png]

Moving a school forward: St Benedict Biscop Church of England Primary School

:

Brief description

Overview – the school’s message

The good practice in detail

�Teachers care loads about us and treat us so well.�

� The teaching creates independence.�

�We start new topics with the wow factor, which gets us really interested in the topic. We watched chicks hatch at the beginning of the life cycle work.�

� Learning logs are my favourite!�

� I love coming to school every day!�

The school’s background

Other examples featured in the report Getting to good

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

St Benedict Biscop Church of EnglandPrimary School
Good practice example: Schools

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]; ‘Learning and Growing Together in W '
- s > ‘

[image: image21.jpg]

