HERTFORDSHIRE WORD VERSION
SELF-EVALUATION FORM FOR PRIMARY

SCHOOLS (WITH AND WITHOUT NURSERY

PROVISION)

SECTION A
INFANT EXAMPLE 2
Name of school:
Unique Reference Number (URN):
Not Submitted

Section A: self-evaluation

Introduction

Welcome to your self-evaluation form

The self-evaluation form (SEF) is designed to:

(assist you in your own self-evaluation, and

(be used as a basis of the inspection of your school.

Please refer to Ofsted's Self-evaluation form guidance before completing or submitting your form. The guidance sets out:

(the purpose of the SEF

(when to complete the form

(how to fill the form in

(structure of the form

(terms and conditions for submitting your SEF to Ofsted.

The full guidance can be accessed as a complete document in the frequently asked questions (FAQs) section of this website.

The information from the guidance on how to complete each question can also be accessed when you fill-in your SEF, by clicking on the ‘Guidance' button, at the top right corner of the questions.

Submitting your SEF -terms and conditions

The completed SEF must be signed off by the governing body or the appropriate authority before it is submitted to Ofsted. This is done by ticking the box on the ‘Submit form' screen which states: ‘Please tick this box to confirm the contents of this form have been approved by the appropriate authority for the school'.

Completing the questions in Section A: self-evaluation

Section A, the evaluative section, is structured in sub-sections that correspond to The evaluation schedule used by inspectors. The evaluation schedule sets out what inspectors evaluate; outline guidance; and grade descriptors for every inspection judgement. The grade descriptors and the information on what inspectors evaluate, are replicated within this guidance document, and in your online SEF through the help buttons for each question.

We recommend that schools have a copy of this guidance and The evaluation schedule to hand when completing section a of their

[1]

SEF. The evaluation schedule is available on the Ofsted website (www.ofsted.gov.uk)

Each question starts by asking schools to grade aspects of their work on a four-point scale, as follows:

(Grade 1: Outstanding

(Grade 2: Good

(Grade 3: Satisfactory

(Grade 4: Inadequate.

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. Briefly list your major reasons for deciding on this grade and ensure that you reference your judgement to the matters in the relevant grade descriptor. You should include only the minimum amount of detail in support of your judgement; bullet points are quite acceptable. If you judge that the school is close to a grade boundary, briefly say why you did not select the other grade.

It may be helpful to consider the outline guidance for inspectors in The evaluation schedule before using the grade descriptors to decide on a judgement. However, you should not attempt to include any detailed analyses of the matters referred to in the guidance. It is sufficient simply to refer to the existence of any such evidence and analysis held elsewhere. The SEF is intended to be a summary of your school's self-evaluation.

Wherever possible, you should support your judgements with carefully chosen evidence which demonstrates the impact of the school's actions on the outcomes for learners.

[1] Please follow the ‘Schools' link in the ‘Forms and guidance' section of the Ofsted website.
Sub-section A1: School's context

A1.1 The context in which the school works

The school's context and, particularly, any significant changes in its circumstances since the last inspection

	Please provide information below.

	· Infant and Nursery School is a two form entry school for boys and girls aged 3-7 set in a pleasant residential area on the outskirts of, drawing children from a wide range of socio-economic and multicultural backgrounds
· The school is over subscribed and most children enter school with an average baseline

· The number of pupils identified with SEN is below that found in most primary schools and the number of children eligible for free school meals is again below the national average although these numbers are rising

· The proportion of pupils with English as an additional language remains average when compared with other schools but these numbers are rising. In 2006-07 19% of pupils spoke English as an additional language but in 2008 30% of pupils were identified as speaking English as an additional language. Children who are in the early stages of English acquisition tend to have a lower entry baseline
· In terms of standards the school falls within the upper quartile against benchmarked schools. KS1 SATs Results in 2008 put the school overall in the top two Hertfordshire infant schools.

· We deliver the Edward de Bono ‘Six thinking Hats’ Programme throughout the school with the outcome of developing children’s thinking skills and raising children’s attainment across the whole curriculum
· ICT provision is very good. We continue to aim to improve the application of ICT so it remains an integral part of the curriculum

· There is a strong community feel throughout the school. We have a wide range of extra curricular activities and clubs on offer in order to meet the core criteria for extended schools. We also have close links with our feeder Junior schools and a number of local pre-schools.
· Children achieve well in sport and music both in and outside school

· We work in close partnership with our local specialist sports academy school
· We were re-accredited with the Healthy Schools award in July 2007 and the Active Sports Mark in February 2008

Sub-section A2: Outcomes: how well are pupils doing, taking account of any variation?

This section contains seven prime judgements which, taken together, determine the summative judgement: Outcomes for individuals and groups of pupils. The seven judgements are:

(the five Every Child Matters (ECM) outcomes

(pupils' behaviour

(the extent of the pupils' spiritual, moral, social and cultural development.

This section starts with attainment and learning and progress, which are important elements of the first prime judgement: How well do pupils achieve and enjoy their learning?

Inspectors should take account of their evaluation of the Early Years Foundation Stage, the sixth form and boarding provision when making their judgements.
A guide to proportions

The following table is taken from the Guide to Ofsted's house style. It provides a description of numerical proportions when expressed in words.

	Proportion
	Description

	97-100%
	Vast/overwhelming majority or almost all

	80-96%
	Very large majority, most

	65-79%
	Large majority

	51-64%
	Majority

	35-49%
	Minority

	20-34%
	Small minority

	4-19%
	Very small minority, few

	0-3%
	Almost none/very few

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. You should include only the minimum amount of detail in support of your judgement.

A2.1 Pupils' attainment

	
	1
	2
	3
	4

	Grade: Pupils' attainment
	(
	
	
	

	Attainment is outstanding because:
· Standards on entry to year one are above average and by the end of year two they are exceptional

· Standards have been consistently high for the last 5 years with school performing significantly above national and LEA averages in KS1 SATs in all core subjects for the last five years (2008 RoL p11, MIU Data, 2009 KS1 SATs)
· Attainment of Vulnerable Groups:
· Gender- There is no significant gender differences in the 2008 KS1 SATs results of the average and lower ability children. More girls than boys however achieved level 3 in reading, writing and maths. This issue is being addressed through performance management targets and priorities on the school development plan
· Ethnicity- RoL indicates that all ethnic groups attain well with APS above national averages. The attainment of EAL pupils is significantly above the national average. (p19 2008 RoL)
· SEN – RoL indicates attainment is above national averages

· More Able – The most able pupils achieve outstanding results with the majority achieving well above national averages for L3, consistently over a five year trend (2005-09)

· FSM – pupils’ attainment is slightly below school averages but above National averages

Other Year Groups:
· We are on track to maintain these high standards in 2010. School assessment data carried out at the end of Year One showed:
· 57% of pupils attaining L2+ in maths

· 62% of pupils attaining L2+ in reading

· 52% of pupils attaining L2+ in writing

· 60% of pupils attaining L2+ in science

Evidence:

RoL, KS1 SATs Data, MIU Data, AM7, Distribution Sheets

A2.2 The quality of pupils' learning and their progress

	
	1
	2
	3
	4

	Grade: The quality of pupils' learning and their progress
	(
	
	
	

Briefly list your major reasons for deciding on this grade. If you judge that the school is close to a grade boundary, briefly say why you did not select the other grade.
	This is outstanding because:
· Almost all pupils in Key Stage One including vulnerable groups make good to outstanding progress with a very large majority making 2 levels of progress.
· A very large majority of pupils meet or exceed their challenging end of year targets for reading writing and mathematics. In 2009 91% of pupils met or exceeded their writing target, 88% of pupils met or exceeded their reading target and 89% of pupils in KS1 met or exceeded their end of year maths target.

· The use of focused group and individual targets for reading, writing and maths ensure that children are working on relevant and challenging targets to raise attainment. Progress towards these targets are tracked effectively through Pupil Progress meetings

· Pupils with EAL make outstanding progress with the majority of these pupils entering school with below average baseline scores on the Nursery Learning Record. Raise on line indicates that these pupils attainment is significantly above average in KS1 SATs

· Joint lesson observations indicate that children are well focused and demonstrate an outstanding attitude towards learning. The quality of work in their books is of a very high standard
Evidence: School Data Files, AM7 reports, NLR data, RoL, Pupil progress meeting reports, lesson observations

A2.3 The quality of learning for pupils with special educational needs and/or disabilities and their progress

	
	1
	2
	3
	4

	Grade: The quality of learning for pupils with special educational needs

and/or disabilities and their progress
	(
	
	
	

	The quality of learning for pupils with SEN and/or disabilities and their progress is outstanding because:
· Pupils at SA, SA+ and those with a Statement make good to outstanding progress in all subjects and achieve above national averages
· Special needs of pupils are identified at an early stage after admission and needs are addressed in line with early intervention programmes. Pupils with complex needs are provided with a personalised curriculum and high quality support to ensure they make very good progress in their learning
· Pupil progress is carefully tracked across a range of subjects and includes formal testing outcomes, scrutiny of work, evaluation of pupil performance during lessons and discussions with pupils

· Pupils and parents are involved with the review of progress through IEP and provision mapping review.

Evidence: AM7 Data, Provision Maps, IEPs, School Data and Monitoring Files, Subject Leader SEFs, lesson observations

A2.4 Pupils' achievement and the extent to which they enjoy their learning

	
	1
	2
	3
	4

	Grade: Pupils' achievement and the extent to which they enjoy their learning
	(
	
	
	

Please note that this is a summative grade based largely on the grades you have decided upon for attainment, learning and progress and learning and progress for pupils with special educational needs and/or disabilities. You do not need to repeat the information you have provided in those sections. In most cases, you will need to refer only to the grade descriptors for how well do pupils achieve and enjoy their learning and state which one best fits your judgements.

	Evidence from lesson observations indicates that pupils demonstrate an excellent aptitude for learning. They are well focussed and rarely off task. School assessment and tracking procedures are robust and ensure that the vast majority of pupils make good to outstanding progress. Attainment at the end of KS1 is exceptionally high.

A2.5 The extent to which pupils feel safe

	
	1
	2
	3
	4

	Grade: The extent to which pupils feel safe
	(
	
	
	

	This is outstanding because:
· All staff give pupils a committed and effective level of support, guidance and care. (Ofsted Jan 2008)

· Personal, social and health education sessions enable pupils to learn extremely well about how to keep themselves safe inside and outside school. The school uses a number of strategies and procedures as support mechanisms for the enhancement of pupil’s personal and social development. We develop children’s self-esteem and confidence to articulate their thoughts and ideas via De Bono’s Six Thinking Hats, circle-time and SEAL programme.(Ofsted 2008)
· Most pupils stated that they enjoyed being in this school and almost all parents agreed that their child feels safe and well cared for at school. (Stakeholder questionnaires 2009)
· There are very low incidents of bullying and racial discrimination
· A ‘Friendship Bench’ is available in the playground and is used effectively to help child befriend others. During a Governor monitoring visit, it was observed that children were happy to sit on the bench and that adults intervened to ensure that children were not left sitting there for too long.
Evidence: Ofsted 2008, Planning, Governor Monitoring Reports, HT reports, Governors’ Monitoring Reports, Stakeholder Questionnaire Data April 2009

A2.6 Pupils’ behaviour
	
	1
	2
	3
	4

	Grade: Pupils' behaviour
	(
	
	
	

	Generally behaviour around school is outstanding because:
· Lesson observations clearly demonstrate that behaviour is outstanding in the classroom. Pupils speak politely to the adults and each other and there is almost no disruptive behaviour in lessons with the result that pupils make very good progress.

· Bullying and racist incidents are rare. There is a very low incidence of exclusions.

· The behaviour policy is reviewed at the beginning of each school year, and both school rules and classroom rules are agreed with pupils. Rules, rewards and sanctions are made clear to the children in assemblies, with the result that all pupils understand the ‘warning’, ‘time out’ sanctions, and comply with the agreed system.
· The whole school adoption of SEAL resources had had a positive impact on behaviour and understanding the feelings of others. Display boards and assemblies reinforce the half-termly themes.

· Staff have high expectations of children’s behaviour both in school and on school trips and at inter-school events. Their behaviour out of school is often commented on favourably. Feedback to the children then reinforces the school’s expectations of outstanding behaviour.

· The School Council and pupil involvement in the organisation of playtime resources and rules has resulted in calm playtimes and fewer disputes. This also has a positive impact on the beginning of the next session.

· The school Behaviour Policy and sanctions are made available to parents through the school website, and home-school agreement. In individual cases of unacceptable behaviour the school works closely with parents to set targets and rewards to improve behaviour. Almost all parents agreed that behaviour in school is good and most pupils felt that teachers dealt effectively with any incidents when children are not behaving appropriately in the recent questionnaire to stakeholders

Evidence: School Council minutes; pupil and parent surveys; lesson observations; behaviour policy; bullying and racist incident log; school website; classroom displays and whole school SEAL displays; pupil interviews.

A2.7 The extent to which pupils adopt healthy lifestyles

	
	1
	2
	3
	4

	Grade: The extent to which pupils adopt healthy lifestyles
	(
	
	
	

	This is outstanding because:
· All children enjoy a healthy lifestyle at school. School is committed to promoting healthy living and was re accredited with the Healthy Schools award in July 2207

· Physical exercise is a high priority in school. Children in KS1 receive at least two hours of quality PE weekly and school was awarded the Schools Sports Active Mark in 2008 for exceptional delivery of PE within the National Sports Strategy. Similarly, the Foundation Stage outside area provides daily opportunities for children in Reception and Nursery to develop their motor skills
· Membership of the local Schools Sports Partnership is used effectively to promote participation in a range of sport activities via coaching sessions and participation in inter and intra school festivals. All pupils in KS1 have participated in additional sports activities organised by the Sports Partnership.
· We regularly participate in Walk to School week. In the recent children’s survey most children reported that they regularly walked to school.

· The PSHE and Science curricula focus on healthy eating and the benefits of physical exercise. Ofsted in 2008 reported that “PSHE sessions enable pupils to learn extremely well about how to keep themselves safe inside and outside school”
· Following recommendations by school council we have recently purchased a salad cart for the dining hall to encourage children to eat more fruit and vegetables at lunchtime. We also operate a traffic light system that enables children to make informed decisions about food they eat and ensures that they are eating a balanced diet
Evidence: Healthy Schools Audit Form and Action Plan, Ofsted Report, 2009 Parent Questionnaire, Displays & School Diary

A2.8 The extent to which pupils contribute to the school and wider community

	
	1
	2
	3
	4

	Grade: The extent to which pupils contribute to the school and wider

community
	(
	
	
	

	Briefly list your major reasons for deciding on this grade. If you judge that the school is close to a grade boundary, briefly say why you did not select the other grade.

	This is outstanding because:
· The school has a high profile within the community and is keen to optimise every opportunity to forge links with organisations within the local community.

· Children take pride in helping each other and their teachers. School Council representatives are democratically elected by their peers on a termly basis. Councillors take their responsibilities seriously and appreciate collective decision making and the need to be fair to all. School Council has made important contributions to many different aspects of school life including forming our vision statement, devising school rules and reviewing procedures in the dining hall.

· Children are provided with excellent opportunities to participate in sport activities with other schools via the Schools Sports Partnership. We also participate in local community events such as the Harriers Fun Run. At least 50% of our 5-7 year olds participate in this race every year and we have won the under eights shield for the last 5 years. In June 2009, we also forged links with two other local schools and organised a music festival as part of our music week.
· Children show care and concern for others less fortunate than themselves both locally, nationally and internationally through fund raising, entertainment and sponsored events. There is a Skipathon for the Heart Foundation every two years, a collection for the local homeless charity at Harvest and a number of other charitable events such as Comic Relief, Jeans for Genes and Children in Need.
· Every opportunity is taken throughout the school to use the local environment to enhance our curriculum and we also invite visitors from the local community to support the children’s learning.

· Children are encouraged to be proud of their heritage. We celebrate key religious festivals from all the main religions and celebrate Black History every October.

· Children are actively involved in peer and self-assessment and in reviewing their own targets; this has a positive impact on their motivation to improve their work with the result that they understand the next steps in their learning and what they need to do to improve.

Evidence: School Bulletins & School Diary, School Council Minutes, Displays, SDP, Subject Leader Pupils Interviews & Lesson Observations

A2.9 Pupils' attendance

	
	1
	2
	3
	4

	Grade: Pupils' attendance
	
	(
	
	

	This is good because:
· RoL data indicates that overall attendance is above average for all sizable groups of pupils
· In 2008, the number of pupils with persistently absent from school did rise but some of this increase was due to two children with complex physical and medical needs who are vulnerable to infections and require frequent medical appointments. We have also been working with 3 other families in school to monitor and improve the attendance of their children. This had a positive impact on their attendance in 2009.

Evidence: RoL, School Attendance and Punctuality Data

A2.10 The extent to which pupils develop workplace and other skills that will contribute to their future economic well-being

	
	1
	2
	3
	4

	Grade: The extent to which pupils develop workplace and other skills that will contribute to their future economic well-being
	
	(
	
	

	The school has many outstanding features in this area but overall is judged to be good because attendance and punctuality is not consistently exemplary.
· The vast majority of pupils make significantly above average progress in both English and mathematics by the age of 7 and apply these skills successfully across the curriculum

· Regular weekly IT lessons and daily access to classroom computers enables our pupils to attain a high level of competency in ICT and to cover a wide range of IT skills e.g. contributing to the school website, producing power points and videos of school activities, emailing partner schools

· Visitors from the local community such as musicians, members of the emergency services, representatives from local businesses and parents are invited into school regularly to enhance children’s learning and help them appreciate how skills and concepts are utilised in the world of work.

· Children are given many opportunities to work collaboratively and to develop problem-solving and team work skills, both within lessons and as part of special focus days.
· Thinking skills are successfully taught to the children through the use of Edward de Bono’s Six Thinking Hats. The use of The Six Hats in conjunction with the SEAL programme enables our children to articulate their views and to participate with increasing confidence in debates.

Evidence: KS1 SATs results, Attendance Records, School Diary, Displays, Lesson Observations and work scrutiny, ICT assessment data

A2.11 The extent of pupils’ spiritual, moral, social and cultural development

	
	1
	2
	3
	4

	Grade: The extent of pupils' spiritual, moral, social and cultural development
	(
	
	
	

	This is outstanding because:
· The school’s positive and caring ethos and high expectations of behaviour and learning for all children support the development of personal and social education. This judgement was confirmed by Ofsted in 2008 who reported that this area is “a terrific strength of the school and is outstanding”.
· A strong RE curriculum has successfully raised awareness of the main faiths and increased knowledge and understanding and enjoyment of learning about other faith communities.

· Celebration of major religious festivals in assembly and RE enable minority groups to share their beliefs resulting in increased personal insight for all learners.

· Children have been involved in reviewing the schools behaviour policy resulting in a consistent approach with clear rewards and sanctions. Consequently they know the difference between right and wrong and apply this consistently in daily school life. Feedback from visitors/visits/supply staff shows children to be polite and have high standard of behaviour. Lesson observation and informal monitoring support this view. Behaviour is very good. Pupil and parent views support this view.
· A strong PSHE curriculum, supported by SEAL assists children in making appropriate choices. Pupils are able to reflect upon their feelings and those of others extremely well.

· Displays around school and photographs in the School Diary celebrate children’s high quality creative and artistic skills. Children are provided with regular opportunities to perform drama, music and dance. Their skills in this area are enhanced by quality first hand experiences provided by visitors, workshops and visits to galleries and the theatre.

Evidence: School Diary and Displays, Ofsted Report, RE subject Leader’s file and Assembly plans, PSHE subject leader’s file, School Council minutes, Lesson Observations

Sub-section A3: How effective is the provision?

This section is about the quality of the school's provision and the impact this has on outcomes for pupils. Inspectors should take account of their evaluation of the Early Years Foundation Stage, the sixth form and boarding provision when making their judgements.

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. You should include only the minimum amount of detail in support of your judgement.

A3.1 The quality of teaching

	
	1
	2
	3
	4

	Grade: The quality of teaching
	(
	
	
	

	The quality of teaching is judged to be outstanding because:
· End of Key Stage One data shows achievement and attainment is significantly above Hertfordshire and national averages in all core subjects. [see section 2]
· Evidence from joint lesson observations and learning walks clearly demonstrate that teaching is at least good and 25-30% is outstanding.

· All adults set high expectations of pupils and demonstrate excellent subject knowledge which challenges and supports children effectively ensuring they make outstanding progress.

· Our school demographics have changed quite markedly over the last four or five years with numbers of pupils with English as an Additional Language increasing. Consequently teaching strategies have been effectively adapted and specific targeted support has been successfully introduced to ensure that our EAL pupils make outstanding progress. 2008 Raise-on-Line data shows the contextualised attainment of EAL pupils is significantly above average in all core subjects.

· Rigorous planning is carefully differentiated and well structured to provide effective support for all our pupils. Similarly highly effective use of ICT contributes to high quality teaching and outstanding learning in lessons.

· Recent action research projects carried out by all teachers as part of our School Development Plan priority have enabled teachers to share good practice and effectively develop the use of success criteria and learning partners to ensure children are actively engaged in their learning and to improve the overall quality of learning and teaching within school.
Evidence: observations, RoL, Action Research project reports, planning, Individual Language Plans, Ofsted Jan 08

A3.2 The use of assessment to support learning

	
	1
	2
	3
	4

	Grade: The use of assessment to support learning
	(
	
	
	

	The use of assessment to support learning is outstanding because:
· Rigorous assessment procedures are embedded in school practice and are impacting positively on outcomes for all pupils

· Half termly pupil progress meetings provide robust challenge and careful evaluation of the impact of provision on pupil progress. Data is analysed carefully and effective targeted support is implemented to accelerate progress of pupils who may be in danger of underachieving

· Assessment for Learning and APP materials has been successfully implemented to ensure consistent and accurate use of marking and assessment in all lessons. School has recently embarked on a ‘Leading Assessment’ project with a network of local schools to further develop the use of APP procedures in order to support effective transition for pupils from KS1 to KS2.
· Similarly participation in the ‘Learning to Learn’ project has had a positive impact on the quality of assessment and learning across school. We have developed the use of clear assessment criteria and Learning Partners to enable pupils to effectively evaluate their own learning against the learning intentions.

· Lesson observations show that teachers systematically check pupils understanding throughout lessons securing good to outstanding progress for all pupils

Evidence: Assessment records, school data & tracking sheets, lesson observations, work scrutiny, Ofsted 08, JARV reports

A3.3 The extent to which the curriculum meets pupils' needs, including, where relevant, through partnerships

	
	1
	2
	3
	4

	Grade: The extent to which the curriculum meets pupils' needs, including, where relevant, through partnerships
	(
	
	
	

	This area is outstanding because:
· A rich and effective curriculum is used to inspire and challenge children’s learning in all areas. This is borne out by stakeholder evidence. A recent pupil questionnaire in March 2009 showed that 95% of pupils enjoy school and 96% think lessons are interesting and fun and they learn new things in lessons. Similarly 96% of parents thought that school provides a range of interesting and enjoyable activities.
· Displays around school are reflective of and celebrate pupils’ high quality learning in all aspects of the Arts. To this end we will be submitting an application to the Arts Council in November for an Arts Mark accreditation in recognition of our outstanding provision in this area.

· Detailed and robust planning builds on pupils’ prior knowledge and cross curricular links are outstanding which results in highly effective and meaningful learning experiences for the children.

· Focused curriculum weeks and themed days accelerate the learning of all pupils by enabling them to hone skills in particular areas over a sustained period of time. Curriculum Weeks also provide additional challenges for our more able learners.

· Well established links with the local Sports Partnership and our Extended Schools’ Consortium provides children with memorable experiences and the opportunity to learn with pupils from other local schools as well as providing access to high quality services, courses and family learning for parents.
· Specialist music teaching within school has enabled pupils to attain highly in this area

· We have successfully adapted the curriculum to meet the needs of our pupils with high complex learning needs.

Evidence: school diary, pupil and parent questionnaires March 09, Ofsted Jan 08, planning, Provision Maps, Subject leader performance data.

A3.4 The effectiveness of care, guidance and support
	
	1
	2
	3
	4

	Grade: The effectiveness of care, guidance and support
	(
	
	
	

	The effectiveness of care, guidance and support is outstanding because:

· There is a holistic, whole school approach to providing high quality care, guidance and support for all pupils and as a result outcomes for all pupils in PSE development are outstanding.
‘..all staff give pupils a committed and effective level of care, guidance and support. Pupils’ spiritual, moral, social and cultural development id excellent.’ Ofsted Jan 2008

· Transition arrangements are rigorous and pupils settle into school quickly. We have worked effectively with local pre-schools and our feeder Junior school to ensure transition arrangements are as smooth as possible. (Particularly for those pupils with complex medical or special educational needs.) 96% of parents in the recent questionnaire thought induction arrangements for their child were effective. Similarly, a member of the Foundation Stage support staff moves up with the children in the first term of Y1 to support their transition to KS1. This proven to be extremely effective in accelerating the learning of the lower ability pupils who entered KS1 with below average scores in the Foundation Stage Profile
· The school has very good levels of attendance and we are on track to achieve the challenging DCSF targets which are closely monitored by the Headteacher, Governors and class teachers. There are minimal levels of unauthorised absence and parents are actively discouraged from taking family holidays during term time.

· Very effective Integrated Practice procedures and links with our local SEN network and Extended Schools Consortium ensure that families are able to access resources and external support agencies such as the Ed Psych and Family Support Worker swiftly.
Evidence: Ofsted Jan 08, JARV/SIP Reports 2008 & 2009, Foundation Stage Profile Data & Y1 Distribution Sheets, Safeguarding Policies, School Council Minutes, Parent and Pupil Questionnaires March 09, Bulletins & Attendance Data

Sub-section A4: How effective are leadership and management?

This section is about the effectiveness of significant elements of the school's leadership and management. This includes the leadership and management of the Early Years Foundation Stage, the sixth form and boarding provision. The key judgement is the effectiveness of leadership and management in embedding ambition and driving improvement. It captures the effectiveness of leadership and management at all levels. It is not derived by amalgamating all the other grades but inspectors will need to assess their significance before finalising the judgement.

The judgement the effectiveness of leadership and management in embedding ambition and driving improvement is a determining factor in making the judgement about the school's capacity for sustained improvement.

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. You should include only the minimum amount of detail in support of your judgement.

A4.1 The effectiveness of leadership and management in embedding ambition and driving improvement

	
	1
	2
	3
	4

	Grade: The effectiveness of leadership and management in embedding ambition and driving improvement
	(
	
	
	

	The effectiveness of leadership and management in embedding ambition and driving improvement is outstanding because:
· Our school is effectively united by a shared vision for high expectations and improved outcomes for all pupils.

· A robust School Development and Improvement Plan is informed by stakeholders and effectively uses accurate self-evaluation to drive school improvement

· Subject leaders are well informed and work effectively in curriculum teams to monitor provision and performance across the curriculum in order to identify priority areas for improvement

· Continuous Professional Development is strong throughout the school ensuring that all staff contribute to the school aims and priority areas thus driving school improvement. In addition robust performance management procedures provide effective support and training for all staff to enable them to fulfil their role to the best of their ability.
Evidence: Investors in People Report, School Development Plan, CPD records, INSET plans, Performance Management Records & Reports for Governing Body

A4.2 The leadership and management of teaching and learning

	
	1
	2
	3
	4

	 Grade: The leadership and management of teaching and learning
	(
	
	
	

	The leadership and management of teaching and learning is judged to be outstanding because:
· The school sets and achieves ambitious targets for pupil attainment derived from rigorous analysis of performance data and bench marking against national performance indicators. [see section 2]
· Rigorous tracking of pupil progress by all leaders ensures all pupils are effectively challenged and outstanding learning outcomes are maintained.

· Senior Leaders and all subject leaders carry out joint lesson observations of learning and teaching to ensure judgements, are sound, consistent and lead to at least good outcomes for all learners.

· Subject leaders undertake a rigorous annual self evaluation of their subject area, including a detailed analysis of data to identify areas for improvement and maintain high standards of achievement.
Evidence: subject SEFs and subject leader reports, School Improvement Partner Target Setting Reports, School Data & assessment records, School Development and Improvement Plan.

A4.3 The effectiveness of the governing body in challenging and supporting the school so that weaknesses are tackled decisively and statutory responsibilities met

	
	1
	2
	3
	4

	 Grade: The effectiveness of the governing body in challenging and supporting the school so that weaknesses are tackled decisively and statutory responsibilities met
	
	(
	
	

	The effectiveness of the Governing Body is judged to be good with outstanding features because:
· Systematic governor focus visits and well organised meetings enable all Governors to participate fully in the strategic leadership of the school. This is facilitated by their involvement in compiling and reviewing the School Development and Improvement Plan which informs their knowledge of school self evaluation and data analysis.

· The Governing Body continuously reviews its performance and is keen to take on new challenges.

· The Resources Committee were actively involved in meeting FMSiS in May 2009 and have devised robust systems for monitoring and reviewing financial systems on an annual basis. Similarly, induction procedures have been reviewed in line with FMSiS recommendations to ensure new Governors are fully informed of their role.
· Governors are compliant with their statutory duties and representatives have undertaken safer recruitment training. They regularly undertake health and safety audits, producing reports that include further actions. A named Governor has specific responsibility for Child Protection and this now needs to be extended to ensure safeguarding procedures and the Single Central Record are regularly monitored.

· Governors actively seek out and act upon the views of stakeholders, eliciting views via questionnaires and parent forum. A new consultation and community cohesion working party has been formed to lead this aspect of the governors’ work and in particular facilitate engagement from our harder to reach families, namely those with EAL and those from minority ethnic groups
· Governors understand the importance of benchmarking data in maintaining outstanding outcomes for all our pupils. Due to their involvement in monitoring pupil progress data and benchmarking data, they are able to challenge underperformance.

Evidence: Governor Minutes, Resources Committee Minutes, Financial Audit Report 2009 & Statement of Internal Control, Gov Induction Policy

A4.4 The effectiveness of the school's engagement with parents and carers
	
	1
	2
	3
	4

	Grade: The effectiveness of the school's engagement with parents and carers
	(
	
	
	

	The effectiveness of the school’s engagement with parents and carers is judged to be outstanding because:
· Highly positive relationships with parents and carers are maintained via an open door policy and daily informal contact and communications with teachers, support staff and the headteacher. Almost all parents (98%) recently reported that they feel welcome coming into school
· The school regularly seeks the views of parents and uses them to inform important decisions about whole school matters. The Governors have developed a Consultation, Communication and Community Cohesion Group to further improve our engagement with harder to reach families.

· Highly effective systems are employed for helping inform parents about aspects of school, ensuring that they have accurate and up to date information. In the most recent parent questionnaire most parents (97%) thought that weekly bulletins told parents what they need to know and 94% of parents thought information from school is clear and easy to understand.
· Effective partnerships with parents ensure that they are able to be actively involved in their children’s learning. Attendance at parent consultations, curriculum evenings, transition meetings, school performances and sports days is very high. Following a previous parent survey in 2007, we introduced maths homework activities for children in Reception and Key Stage One and have adapted the termly curriculum information sheets to include more information on how to support their child’s learning at home.

Evidence: weekly bulletins, school website, parent consultation records & target sheets, Parent Questionnaires 2009 & 2207, Ofsted 2008

A4.5 The effectiveness of partnerships in promoting learning and well-being
	
	1
	2
	3
	4

	Grade: The effectiveness of partnerships in promoting learning and wellbeing
	(
	
	
	

	This aspect of our work is judged to be outstanding because:
· The school is highly committed to working in partnership with a range of providers in order to secure continuing outstanding outcomes for all pupils.

· We work in close partnership with parents to ensure that they are well informed about their children’s curriculum, targets and levels of attainment to enable them to support their children’s learning at home more effectively. (see section 4.4)
· Governors are well informed and contribute to the strategic direction of the school. (see section 4.3)

· We work in collaboration with many of our local schools to provide a range of enrichment learning experiences for the children and to provide further professional development opportunities for staff via shared training sessions and special projects such as the ‘Leading Assessment Network’
· The SENCo works closely with a range of professional and providers to ensure children will additional needs receive effective targeted support and make very good progress.
· Similarly we work in close partnership with our local Children’s Centres and Extended Schools Consortium to ensure parents and families are sign posted to appropriate services and information. We are a ‘fully core’ member of the consortium as is the whole consortium and the headteacher sits on the Extended School’s Steering Group and on the Children’s Centre Advisory Board.
· Excellent links with our pre-school providers and our feeder junior school ensures transition for all children is highly effective.

· We work in close partnership with local colleges and universities to ensure that all members of staff have access to extended and certificated training courses that improve the quality of their work. We currently have four LSAs studying for NVQ3s and another member of staff is studying for a subject leader course at Hertfordshire University.
Evidence: Bulletins & curriculum newsletters, Governor’s minutes, School’s Sports Partnership events in school diary, IEPs and school performance data, Performance Management Information, Extended Schools Notice Board

A4.6 The effectiveness with which the school promotes equal opportunity and tackles discrimination

	
	1
	2
	3
	4

	Grade: The effectiveness with which the school promotes equal opportunity and tackles discrimination
	(
	
	
	

	This area is judged to be outstanding because:
· School data clearly shows that all pupils make good to outstanding progress and barriers to learning are removed or minimised. Raise on Line indicates that all groups’ attainment is above national averages. The attainment of pupils with English as an additional language is significantly above average.(see section 2)
· School works hard to ensure a culture of mutual respect and equality of opportunity. Our Equality Scheme and Inclusion Policy are current and reviewed annually in consultation with all stakeholders
· Children learn to value and respect difference via our school rules and PSHE/SEAL programme. Ofsted in 2008 commented on the effective use of visitors to enable pupils to understand the feelings and needs of others. Similarly we ensure that our curriculum and resources are fully reflective of the ethnic and cultural mix of the children within our school.
· The Governing Body has adopted the Local Authority’s complaints, disciplinary and safeguarding policies to ensure that all pupils, staff and parents are well protected and support procedures are in place.

· Records show a minimum number of racist/bullying incidents.

Evidence: School Data, Raise on Line, Policies & Equality Scheme, Ofsted 08, Governing Body Minutes, Curriculum Planning

A4.7 The effectiveness of safeguarding procedures
	
	1
	2
	3
	4

	Grade: The effectiveness of safeguarding procedures
	(
	
	
	

	The school works hard to ensure that robust safeguarding procedures are in place and clearly understood by everyone, consequently it judges itself to be outstanding because:
· Robust tracking procedures are in place to track the progress and attendance of vulnerable groups
· Child Protection Policies and Internet Safety Policies are reviewed annually with all staff and safeguarding procedures are always highlighted during induction sessions for new members of staff

· Our safeguarding procedures meet legal requirements including our Single, Central Record and Safer Recruitment Training for HT, Chair of Governors and Governor responsible for Child Protection and Health and Safety. Child protection Training and First Aid Training updates are held every three years. The school nurse also provides annual training to ensure that pupils with SEN are cared for appropriately.
· Visitors to the school site are required to provide evidence of CRB clearance and are monitored closely by office and/or premises staff.

· Parents and pupils views are sought through surveys and pupils views are sought through discussions during anti bullying week. In the latest survey 98% of parents thought their child feels safe and well cared for at school.
· The school works effectively in partnership with a range of agencies to ensure vulnerable children and their families receive appropriate support thus minimising barriers to learning
· Governors have a rigorous schedule of monitoring Health and Safety procedures and risk assessments are in place and regularly reviewed to ensure the health and safety of everyone on site and off.
Evidence Performance Data, Attendance data, Single Central Record, GB minutes, risk assessments & H&S audits, safeguarding policies and

A4.8 The effectiveness with which the school promotes community cohesion
	
	1
	2
	3
	4

	Grade: The effectiveness with which the school promotes community cohesion
	(
	
	
	

	The effectiveness with which the school promotes community cohesion is outstanding because:
· The school has developed an excellent understanding of the religious, ethnic and socio-economic characteristics of the community. We have increasing numbers of EAL pupils and have put effective strategies and staff training in place to improve outcomes for these pupils. Raise on Line shows KS1 results for EAL pupils to be significantly above national averages. (see section 2)
· All most all of our parents (98%) reported in a recent survey that they feel welcome coming into the school

· Our PSHE and RE and curriculum promotes shared values and ensures that pupils develop a very good understanding of a range of faiths and cultures and value diversity. Representatives from different faith groups from within the local community are invited to share aspects of their culture and faith during focus curriculum weeks and during assemblies and RE/Knowledge and Understanding of the World lessons.
· Ofsted in 2008 reported that ‘pupils’ spiritual, moral, social and cultural development is excellent.’ The 2009 Foundation Stage Profile results demonstrated that the school’s PSE scores are above Hertfordshire averages for all areas of PSE.
· The children study contrasting localities within the UK and globally to enhance their understanding of different communities. We also regularly support local, national and international charities to promote the concept of helping others less fortunate than ourselves.
· We are building upon our strengths and enhancing links with local schools by organising a singing festival with local schools. Similarly the Governors are pro-actively supporting community cohesion through a newly formed Consultation and Community Cohesion Group which aims to encourage all parents, including those who are harder to reach to be involved in the development of school at a strategic level. They will also be strengthening links with the local and wider community.
Evidence: Raise on Line, Individual Language Plans and Assessment Manager7 data, Foundation Stage Profile Data, 2009 Parent surevy, Planning, School Diary, 2008 Ofsted Report, Gov Minutes & reports from Cummunication and Community Cohesion Group.

A4.9 The effectiveness with which the school deploys resources to achieve value for money
	
	1
	2
	3
	4

	Grade: The effectiveness with which the school deploys resources to achieve value for money
	(
	
	
	

	The judgement is outstanding because:
· Outcomes at the end of Key Stage One are consistently well above Hertfordshire and National averages

· The School is Fully compliant with the Financial Management Standards

· Teachers and a very strong support team ensure excellent provision for all children. Benchmarking shows that our teaching and support staff costs fall within the median range, yet outcomes are outstanding. This represents excellent value for money
· The school is well equipped with resources to effectively support learning and teaching.

· The environment has been maintained to a very high standard. Benchmarking shows that our premises costs are below average.

Evidence: School Performance Data, Financial Audit, Benchmarking Data, Gov Minutes

Sub-section A5: How effective is the Early Years Foundation Stage?

The key judgements in the table below are common to inspections of the Early Years Foundation Stage whether in early years settings or in schools.

The four judgements are:

	Outcomes for children in the Early Years Foundation Stage

	The quality of provision in the Early Years Foundation Stage

	The effectiveness of leadership and management of the Early Years Foundation Stage

	Overall effectiveness: how well the setting/school meets the needs of children in the Early Years Foundation Stage

Throughout this section, the phrases in italics link to the themes and commitments which underpin the Early Years Foundation Stage.

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. You should include only the minimum amount of detail in support of your judgement.

A5.1 Outcomes for children in the Early Years Foundation Stage

	
	1
	2
	3
	4

	Grade: Outcomes for children in the Early Years Foundation Stage
	(
	
	
	

	Outcomes for children are outstanding because:

· Outcomes are generally well above Herts and national averages but our numbers of children scoring 8+ on the FSP dipped in 2007 Consequently we have successfully targeted improvements to the outdoor learning provision in the Foundation Stage. This has resulted in a high number of children scoring 8+ in the FSP for PSR&N and more boys scoring 6+ in CD
· Children enter Nursery broadly in line with age expectations and move into KS1 well above Herts and national averages

· The majority of our EAL Children enter Nursery below age expectations in Speaking and Listening but make outstanding progress because of effective targeted interventions to accelerate their learning in this area

· Attendance of Nursery children is high

· Monitoring evidence shows that the provision enables children to be confident, enthusiastic and motivated learners both individually and in small groups

· Vulnerable children are clearly identified and targeted interventions are put in place to ensure maximum progress

· Well established routines and relationships enable children to demonstrate positive attitudes and exceptional behaviour

· As an accredited Healthy School children understand the importance of making healthy food choices, washing hands, keeping safe indoors and out

Evidence: Baseline Assessments, EYFS profile data and analysis, Information Team Data, lesson observations, Learning walks, provision map, attendance data, SIP reports, Ofsted 08, Pupil Progress meetings

A5.2 The quality of provision in the Early Years Foundation Stage
	
	1
	2
	3
	4

	Grade: The quality of provision in the Early Years Foundation Stage
	
	(
	
	

	The quality of provision is close to outstanding because although we have made substantial improvements to the quality of provision in the Foundation Stage in recent years, we are still aiming to improve practitioners’ skills in challenging and extending our more able learners:

· The stimulating and welcoming environment supports the children’s learning and development and gives them the confidence to explore, experiment and take risks in secure and safe but challenging areas, both indoors and out

· Practitioners plan and resource an inviting environment where children’s play is valued, supported and extended

· Good teaching, observations, assessment and planning ensures all children are given the opportunities for effective development and learning in all six areas of learning –85% of lessons judged to be good or better

· Key worker system and robust policies including safeguarding ensure excellent relationships with adults and children in the setting are well established and enable children to feel safe and confident

· Skilled practitioners use high quality observations to identify the individual needs of vulnerable children and those with additional needs in order to plan an appropriate curriculum

· Children have a voice in the development of their environment both inside and out which ensures the spaces are well used and motivate children’s interests enabling them to play and explore effectively

Evidence: observations, assessments, planning, lesson observations, policies, children’s views

A5.3 The effectiveness of leadership and management of the Early Years Foundation Stage
	
	1
	2
	3
	4

	Grade: The effectiveness of leadership and management of the Early Years Foundation Stage
	(
	
	
	

	Leadership and Management in the EYFS is outstanding because:

· Safeguarding is given high priority of importance. All adults are aware of the safeguarding policy and the procedures which need to be followed

· The Foundation Stage Coordinator is an exemplary practitioner who is part of the Senior Leadership Team where there is a strong commitment to the highest quality provision and best outcomes for all children

· There is a highly effective partnership where parents and practitioners and other professionals work closely together which results in a very positive impact on the development and learning of the children

· Highly effective transition arrangements ensure children and their families adjust well to their new setting and feel confident and secure in the environment. This is corroborated by the recent parent questionnaire in which a large majority of parents (96%) agreed that the induction procedures for their child were effective
· High level analysis of the EYFS profile data identifies strengths and weaknesses which informs priorities in the SDIP (see section A5.1)

· Through rigorous performance management CPD opportunities are identified for all staff to ensure the workforce is highly skilled to meet the needs of the children

Evidence: policies, Single Central Record, staff meeting minutes, Leadership team minutes, parent/pupil questionnaires, Data analysis, SIP reports, SDP, Performance Management evidence, CDP record

A5.4 Overall effectiveness: how well does the setting/school meet the needs of children in the Early Years

Foundation Stage?
	
	1
	2
	3
	4

	Grade: Overall effectiveness
	(
	
	
	

	The setting is highly effective because:

· All children make very good progress in all areas of their learning and development

· The exciting and challenging environment supports and promotes effective learning opportunities for children including those with additional needs

· Skilled practitioners forge excellent partnerships with parents and other professionals resulting in individual children’s needs being met and further developed

· The school Development and Improvement plan recognises the need for sustained improvement and is based on robust self-evaluation

Evidence: data analysis, lesson observations, SDP, provision map

Sub-section A6: How effective is the sixth form?

Not applicable

Sub-section A7: How effective is the boarding provision?

Not applicable

Sub-section A8: Summative judgements

This final section draws together all the evidence and judgements made in the preceding sections of the evaluation schedule. The judgement for Outcomes for individuals and groups of pupils reflects how well the pupils are doing across all of the outcomes. The judgement for The school's capacity for sustained improvement reflects the effectiveness of leadership and management in securing improvement in the past and ensuring the school will continue to make progress.

These two judgements, alongside the judgements for each aspect of the quality of provision, inform the judgement Overall effectiveness.

Please refer closely to the grade descriptors and guidance for inspectors when deciding on a grade. You should include only the minimum amount of detail in support of your judgement.

A8.1 Outcomes for individuals and groups of pupils

	
	1
	2
	3
	4

	Grade: Outcomes for individuals and groups of pupils
	(
	
	
	

	Please note that this is a summative grade based largely on the grades you have decided upon for the separate outcomes. You do not need to repeat the information you have provided in those sections. In most cases, you will need to refer only to the grade descriptors for Outcomes for individuals and groups of pupils and state which one best fits your judgements.

	This is outstanding because:
· Achievement and the vast majority of prime judgements are outstanding all other prime judgements are good. (see section 2)

A8.2 The school’s capacity for sustained improvement

	
	1
	2
	3
	4

	Grade: The school's capacity for sustained improvement
	(
	
	
	

	The schools capacity for sustained improvement has been demonstrated over the last five years and is outstanding because:
· The school has maintained outstanding performance in key areas

· Provision is excellent with staff continually improving procedures and the curriculum to ensure that all children thrive and make outstanding progress.

· Self evaluation is robust and based on rigorous monitoring accurate analysis. This is then used to drive effective school improvement

A8.3 Overall effectiveness: how good is the school?

	
	1
	2
	3
	4

	Grade: Overall effectiveness: how good is the school?
	(
	
	
	

	Please note that this is a summative grade based largely on the grades you have decided upon for Outcomes for individuals and groups of pupils, capacity for sustained improvement and in how effective is the provision. You do not need to repeat the information you have provided in those or other sections. In most cases, you will need to refer only to the grade descriptors for overall effectiveness and state which one best fits your judgements.

	Overall effectiveness is outstanding because:
· School data clearly shows that all pupils make good to outstanding progress and barriers to learning are effectively removed

· Highly effective leaders at all levels ensure that outstanding provision is in place to ensure that outcomes for all pupils is outstanding
· The capacity for sustained improvement is outstanding as is the promotion of equal opportunity

A8.4 Important actions for the school

	Briefly list the most important actions the school needs to take to sustain outstanding overall effectiveness or to make significant improvement

Please provide information below

	Section 2:
To minimise the gap between our more able boys and girls in all core areas

To ensure that attendance and punctuality continue to improve

Section 3

To continue to refine the use of APP materials and learning partners to further improve assessment for learning
Section 4
To continue to work in partnership with the extended schools consortium to secure funding that will allow wrap- around care provision to be implemented on site
Section 5

To achieve re-accreditation of the Hertfordshire Early Years Quality Mark to ensure that provision continues to improve and be of a high standard

Section B: Factual information about your school

Section B is a record of statistical and other factual information about your school. Where possible, this has been pre-populated for you, using your returns from the most recent School Census. Please check that the information is correct, and amend it if necessary.

PAGE
1

