[image: image1.png]Q Quality Mark
le Prateel frhhorpaN—

QUALITY MARK FEEDBACK REPORT

	 School: Brightlingsea Junior School
 Quality Mark Assessor: Kathy Ewers
Headteacher: Claire Claydon Email: admin@brightlingsea-jun.essex.sch.uk
Renewal: Yes
School address and phone number: Eastern Road, Brightlingsea, Colchester, Essex CO7 0HU 01206 303618
Date of assessment: 13.07.15
Number on roll: 330

	The assessor spoke with the following people:

	Headteacher and/or

 SMT Yes
	Literacy

Co-ordinator Yes
	Numeracy
Co-ordinator Yes
	Assessment

Co-ordinator Yes

	SENCO
	Children Yes
	Govs/parents Yes
	Others Learning Support Assistants

	Learning Walk completed Yes
	Relevant documents reviewed The school provided a range of evidence to support each element of the Quality Mark including data reports, reports to governors, One Plans, Believe and Achieve folders, lesson plans and the school improvement plan.

	The previous development points have been considered and implemented.
.

	
	

	Good Practice in relation to the 10 Elements of the Quality Mark:
Raising attainment and accelerating progress is a key strand of the school improvement plan and provides the focus for all aspects of school life. Over recent years there has been a steady increase in the number of pupils achieving level 4 or above in Reading, Writing and Mathematics (combined) at the end of KS2. In 2011 this figure was just 48.2%, whereas it had risen to over 80%. There has also been an ongoing improvement in outcomes for writing, marked this year by a considerable rise in the number of pupils achieving level 5. Progress has also increased with the majority of pupils making at least 2 levels progress in reading, writing and maths across the key stage.
In June 2015 the school was judged by Ofsted to be a Good school - it had previously been categorised as Requires Improvement. The report cited many positive aspects of the school and its’ commitment to raising standards in basic skills including:-

· disadvantaged pupils are catching up with their classmates
· attainment is rising, particularly in mathematics, spelling, grammar and punctuation
· parents are actively engaged in the ‘Believe and Achieve’ programme and support their children in taking responsibility for their homework
· pupils receive positive feedback on how well they are doing and how to improve their work
· teachers encourage pupils to read with adults on a daily basis
Many other examples of the drive to improve attainment in basic skills for all pupils were included in the very positive report.
Regular assessment ensures that teaching is matched to the needs of all learners. Baseline assessments, including a reading test, are administered to all new pupils. Big Foot mathematics assessments take place regularly and the information is used to plan next steps teaching. Where necessary teaching is adapted promptly in order to meet the needs of learners who are new to the school – for example a Y5 teacher has accommodated the needs of a pupil who arrived at the school recently able to speak very little English. A translation tool on iPad has been well used by both adults and pupils.
Pupils are actively engaged in learning in a variety of ways. During regular mentoring meetings with their teacher they identify the next steps in their learning and agree targets. Subsequently they monitor their progress towards those targets. Pupils have regular opportunities to respond to marking in their books and say that this really helps their learning. A recent innovation has been the introduction of ABC meetings (Afternoon Book and Cake) with the head teacher when one pupil from each class (randomly selected according to their number on the register) spends some time with the head teacher and other pupils discussing recent learning and work they are proud of.
Pupils also talk about the range of opportunities for reading included in the school day and express preferences for a variety of authors. Reading is further encouraged through a regular book fair, author visits and events such as an Alice in Wonderland day. Reading is also evident through displays around the school, for example work on Macbeth in the Y6 classrooms.
Classroom displays support learning through a variety of prompts, questions and examples. They are also used to celebrate progress and success. Teachers use a wide variety of approaches to engage pupils in learning including use of film, discussion, visual stimuli, group and paired work.
CPD has a high priority within the school and there are many opportunities for staff to develop their skills through whole school training and attendance at external courses. LSAs talked about how they are equipped to support pupils both in their learning and through helping them to overcome barriers to learning caused by, for example, social and communication issues, emotional and behavioural difficulties.
Governors are actively involved in the life of the school and visit the school regularly. Several of them, along with other community volunteers, hear pupils read on a weekly basis. They celebrate pupil’s success in a range of areas through governor awards. They are supportive of the school but also ask challenging questions to ensure they have a good understanding of all that is taking place.
Parents are very positive about the school. They report that home/school communication is good and know that they are welcome in the school if they have any issues or concerns. Regular newsletters keep parents informed about events. They appreciate the wide range of opportunities available to their children both academically and through the many clubs and events which take place. Parent workshops, which provide an opportunity for parents to understand how their children are being taught in order for them to be able to support them effectively, have proved popular.

The school was well prepared for the assessment visit with a range of clearly labelled evidence available for scrutiny. Despite the recent good report from Ofsted, it is evident that the drive to raise standards of attainment remains just as strong – this is not a school that intends to sit back and rest on its’ laurels.

	Suggested Areas for Development in preparation for the next Quality Mark visit:
Further develop opportunities for extended writing across the curriculum in particular providing more able pupils with an opportunity to demonstrate breadth and depth of knowledge across a range of subjects.

Ensure that the impact of actions outlined in development/action plans is clearly monitored and evaluated.

Further develop the use of parent workshops to ensure that parents are equipped to support their children in their learning. Where appropriate, these could be linked to current areas for development, for example next term there will be a focus on spelling and grammar.

Continue to develop, refine and embed the excellent practice around the teaching of basic skills within the school.

[image: image2.png]Alliance for Lifelong Learning

n |ace Basic Skllls

promoting adult lear \ ngemv

[image: image1.png][image: image2.png]