

Elmwood School 2015-2016 Raising Achievement Plan (RAP)
	Ofsted Area and overall effectiveness
	Quality of Teaching (Good; March 2014)
Achievement of Pupils (Good; March 2014)

	Ofsted Priority:
	N/A

	School Priority:
	To raise the standards in science to narrow the gap between English and maths pupil progress. 63% of pupils in KS4 will be working at least at expected progress and 66% in KS3. (Data will be taken from baseline entry into school utilising APS progression guidance as well as The National Strategies-Data Set 1 framework 2010)

	Impact:
	
	Key Stage Three Pupils

	
	2014-2015
(Summer Term Teacher Assessment)
	2015-2016
(Summer Term Teacher Assessment)
	% improvement / regression

	% of pupils at least at expected progress.
	56%
	80%
	24%

	Key Stage Four Pupils

	
	2014-2015
(Summer Term Teacher Assessment)
	2015-2016
(Summer Term Teacher Assessment)
	% improvement / regression

	% of pupils at least at expected progress.
	25%
	50%
	25%

If we were to look at the gap across the 2014-2015 and 2015-2016 assessment data between Science with its other core subjects (English and maths) we similarly see another positive picture of sustained school improvement within Science.

	Key Stage Three Pupils

	Subject comparison
	2014-2015 % gap
	2015-2016 % gap
	Overall % shift from 2014-2016

	Science – English
	-34%
	-12%
	+22%

	Science – Maths
	-35%
	0%
	+35%

There is still a gap in progress of the same cohort within English but there is no gap between science and maths showing fantastic achievement of the staff and pupils in addressing this challenge. The gap size has also reduced since 2014, demonstrating that sustained improvement.

	Key Stage Four Pupils

	Subject comparison
	2014-2015 % gap
	2015-2016 % gap
	Overall % shift from 2014-2016

	Science – English
	-65%
	-32%
	+33%

	Science – Maths
	-60%
	-32%
	+28%

The gap has significantly improved since 2014 from a very low starting point. However, progress within Key Stage 4 is still not at least good.

	Ofsted Area and overall effectiveness
	Leadership and Management (Good; March 2014)
Achievement of Pupils (Good; March 2014)

	Ofsted Priority:
	N/A

	School Priority:
	To generate the shift from parental involvement to engagement through a variety of mediums utilising the A4A experience.

	Impact:
	Engagement with Progress and Achievement Events (review of child’s report/target setting sessions)

Autumn Term 2015
36 appointments made, 24 attended equating to 66% overall. 60% nurture group, 77% transition and 69% pathways.

Spring Term 2016

45 appointments made, 24 attended equating to 53.3% overall. 53% nurture group, 54.5% transition and 53% pathways.

Summer Term 2016

41 appointments made, 31 attended equating to 75.6% overall. 88.8% nurture group, 63.6% transition and 66.6% pathways.

The Outdoor Learning Events with parents / carers have been offered and consulted upon between the Family Support Workers and Specialist Leader in Education but unfortunately they have not been well supported by parents / carers. Further work needs to be done between teaching staff and FSW, in consultation with parents, to ensure the outdoor learning events are more appealing and better attended.

Coffee Morning Sessions

Coffee mornings have seen much change since September 2015. Previously the coffee mornings had a regular cohort of 10%. This involved a group of parents/carers who regularly attended once a month. The cohort were supported by the family welfare officers who would provide refreshments and advice. Since September 2016 it was decided to have themed coffee mornings to encourage new parents and carers and to make the sessions more purposeful. These included Contact a Family visiting to deliver a stress workshop, 13.5% attended this workshop and all vocalised they found it useful and interesting. Sports relief and Macmillan coffee mornings have been extremely successful with 20% of families attending. Despite the success of the themed coffee mornings the regular cohort have vocalised that they would still like a regular once a month relaxed coffee morning without a theme. We will therefore hold both informal and themed coffee mornings on a regular basis in order to reach out to as many families as possible.

Marvellous Me involvement:

Parents and Carers who have access to a computer, tablet or smart phone are able to experience their child’s school day and support their learning and development via the MarvellouMe app. It enables staff to award badges and celebrate success with parents as well as keeping up to date with messages and reminders. Currently over half of our parents and carers are using the system with some pupils having numerous contacts who access the site and share in the pupil’s successes. Please refer to attached impact graph.

[bookmark: _GoBack]Achievement for All Feedback

The structured conversations enabled staff in Year 7 to enhance the transition between schools and identify strengths and weaknesses and begin to build relationships with new parents. In other cohorts where structured conversations are now established parents are more confident to talk about their child. They are also beginning to realise their responsibilities in helping their child make progress. Parental engagement has increased, as identified in a recent parent survey.

Staff led conversations during Progress and Achievement meetings using the template from A4A. This enabled staff to encourage parents/carers to have a greater understanding of their roles and responsibilities in supporting the learning of their children. In addition to this parents/carers became more aware of why learning was important to ensure long term successes could be made and wider opportunities would be available as their children continued on their journey for life.

Developing pupils’ self-esteem was an identified focus. Using the materials from the bubble all pupils have completed the PSE tool and the SDQ. This data contributed to changes in tutor groups to address specific issues and group dynamic. Pupils in the Year group engaged in their learning. Significant improvements in behaviour have been noted using school systems. Staff have commented on the improved attitude to learning within their lessons.

)
	Ofsted Area and overall effectiveness
	Quality of Teaching (Good; March 2014)
Achievement of Pupils (Good; March 2014)

	Ofsted Priority:
	Complete the review of the marking policy and then ensure that all marking helps students to
improve their work and includes:
− advice at the end of a piece of work on how it might be further developed or improved
− evidence that time was allocated to allow for corrections or improvements to be made.

	School Priority:
	To develop a communication friendly school, developing on the work around Autism in (2014-2015).

	Impact:
	Staff have ongoing independent study through the Autism Competences to develop a greater personal level of understanding and awareness around children with a diagnosis of Autism.
Curriculum Lead of English has worked in collaboration with Educational Psychologist and Speech and Language Therapists to develop a greater understanding around Dyslexia friendly environments.
A marking policy has been implemented and reviewed (based on consultation with pupils and staff) on its effective use. This is
continuing to evolve as the needs of the pupils are changing to maximise the opportunity of staff to pupil conversation (variety of
mediums).
Access to 3 hours per month Speech and Language Therapist has enabled comprehensive assessments to occur and share with
Curriculum Lead and English department.
Communication cards are being consulted on (school council) to establish best practice of sharing their communication needs /
strengths will all staff to enable effective teaching and learning activities within the class.
A curriculum offer in Key Stage that develops opportunities to communicate through spoken word (see curriculum offer on website).
2 trained SULP practioners.

Plan completed by: SMT; Curriculum Leads; Family Support Workers (September 2015)
image1.jpeg

