REPORT OF THE DIRECTOR OF EDUCATION AND LEISURE

TO THE SOCIAL SCRUTINY COMMITTEE ON:

RECENT OFSTED INSPECTIONS

EXECUTIVE SUMMARY

· The report includes the shorter ‘parents’ summary for each inspection from November 2001 to

 May 2002.

· There are details of the action being taken by the department included in each report.

FURTHER DETAILS CAN BE OBTAINED FROM

Anne Hillerton

0161 778 0135

IF YOU HAVE ANY QYERIES

PLEASE CONTACT:

Anne Hillerton

0161 778 0135

BACKGROUND DOCUMENTS;

(available for public inspection)

· Inspecting Schools – OFSTED Handbook for Inspecting Primary and Secondary Schools

· Salford’s Education Development Plan

1. REECOMMENDATIONS

1.1 The committee is asked to note he contents of these reports.

Introduction

Schools are now inspected on a four to six year cycle. Almost all inspections are done by independent teams of inspectors who are selected and trained by OfSTED. A few inspections are done by Her Majesty’s Inspectors (HMI). The Office for Standards in Education (OfSTED) runs the process, keeps a check on quality and pays the costs.

Each inspection is led by a Registered Inspector. He/she is in charge and responsible for the inspection. The team includes a ‘lay’ inspector who is trained to inspect schools but does not have an educational background. All inspectors use detailed guidance which is contained in the OfSTED Handbook. They look at:

· what the pupils know, understand and can do and compare this with other schools that are similar and to all schools across the country;

· how good the teaching is and how well the school is run;

· how much help the pupils get to assist their spiritual, moral, social and cultural development;

· whether the money spent by the school is spent well.

After the inspection the summary included in the report is sent to all parents and a full report is also published. The school and governors then have to describe in writing what they will do as a result of the inspection in order to make improvements in areas highlighted.

A number of schools receive short inspections lasting two days. These are schools with good results in national tests over a sustained number of years and such schools are marked with an asterisk.

The following schools were inspected between January 2002 and July 2002

Date

Schools
November 2001

All Hallows RC High School

January 2002

Langworthy Road Primary School

February 2002

Wharton Primary School

March 2002

Irwell Park High School

April 2002

St Edmunds RC Primary School

April 2002

St Joseph’s RC Primary School (Ordsall)

May 2002

Hope High School

May 2002

Our Lady and Lancashire Martyrs RC Primary School

Mesne Lea Primary School, St Mary’s CE Primary School and St Paul’s CE (Crompton Street) Primary School were also inspected but to date the reports have not been received and will be included in later report.

1. All Hallows RC High School

November 2001

The Inspection concluded, ‘All Hallows provides a good education for its pupils. While GCSE results are very low, standards are rising steadily’. It also found that ‘Teaching and learning are good, personal support for pupils is very good, and the school is very well led and managed’. The school provides good value for money and the pattern of improvement has been good.

Particular strengths are that standards at fourteen are very high when compared with similar schools and relationships are very good; most pupils have good attitudes and behave responsibly. Areas for improvement were identified; including standards at age sixteen, weaknesses in literacy and provision for art and design.

The schools link inspector-adviser will work with specialist colleagues and the school to address the issues identified and develop an action plan to build on the pattern of raising standards.

2. Lewis Street Primary School

November 2001

The inspection found ‘it is an effective school with very good relationships between staff, children
and parents. Standards are in line with the national average in English, mathematics and science
throughout the school. The school benefits from very good leadership and management. The
school provides sound value for money’. The school has made good progress since the last
inspection.

The LEA inspector adviser (ICT) is providing support to raise standards in that subject. The link
inspector adviser for the school is facilitating support in the implementation of its
action plan.

3. Langworthy Road Primary School

January 2002

The inspection found that ‘Langworthy Road is a good school. Pupils do well in their time in the
school. When standards are compared with schools in similar circumstances they do better in
English, much better in mathematics and about the same in science. The school gives good value
for money. Improvement since the last inspection has been satisfactory.

The specialist inspector adviser for teaching and learning is providing support to develop new learning strategies for pupils and the link inspector adviser is facilitating support in other areas to help support the action plan.

4. Wharton Primary School

February 2002

The inspection reports that ‘this is an effective school with many good features, especially in the very good attitudes and behaviour of pupils. Its strengths far outweighs the weaknesses. In comparison with similar schools standards in English were above average, and in mathematics and science standards were average. Overall, the teaching is effective and supported by good leadership. The school provides good value for money. The school has made good improvements since the last inspection’.

The LEA will support the school in the development and implementation of its action plan through the work of the link inspector adviser and the specialist ICT adviser.

5. Irwell Park High School

March 2002

The inspection found that ‘The school has serious weaknesses in some areas although it provides an acceptable standard of education. The teaching of the experienced staff is good but teaching is unsatisfactory overall because of weaknesses in supply teaching and that of some newly recruited teachers. The newly appointed headteacher and senior management team are beginning to move the school forward’.

‘The school was last inspected in 1998 and placed in ‘Special Measures’. It was inspected by HMI in 1999 and found to have made substantial improvement. Since this time the school has worked under the leadership of three headteachers resulting in a lack of continuity. Since the appointment of the present headteacher in April 2001 the school, with assistance from the local education authority, has identified appropriate policies and established a strong management team to promote school improvement. Although there are improvements in teaching and assessment, the weaknesses in the curriculum, some teaching, the attainment, attendance and behaviour of some pupils and inadequate monitoring by the governing body, means that unsatisfactory progress has been made since the last inspection’.

The LEA has designated the link inspector adviser as Project Officer to lead and co-ordinate support for the school. The school is receiving support from the specialist advisers for R.E and P.E and from the Education Welfare Service. It is intended that the most vulnerable pupils will receive intensive support from the Behaviour Improvement Programme. Governor services will also be providing support for the governors, additional governors are about to be appointed.

6. St Edmund’s RC Primary School

April 2002

The inspection reports that ‘The overall effectiveness of the school is good. Standards for pupils currently aged eleven are in line with national averages in English, mathematics and science and pupils achieve well. The overall quality of teaching is good, and leadership and management are very good. The school is providing good value for money. The school has made good improvement since the last inspection.’

The specialist inspector advisers for Humanities and Art are supporting the school’s action plan together with the link inspector adviser.

7. St Joseph’s RC Primary (Ordsall)

April 2002

The inspection found that ‘St Joseph’s is a good school that serves its community very well. Teaching and learning are good throughout the school. Pupils’ attitudes to learning and their behaviour and relationships are very good. Standards are above standards in similar schools in English and mathematics. Pupils make good progress as they move through the school and standards are improving in English and Mathematics faster than the national trends. The school benefits from good leadership and a committed staff. The school provides good value for money.

Since the last inspection the school has made good progress overall.

The LEA will support the school in the development and implementation of is action plan through the work of the link inspector adviser and the specialist inspector adviser for Science, ICT and Humanities.

8. Hope High School

May 2002

The inspection found ‘Hope High School is a welcoming school, well led and managed by its headteacher and deputy’. ‘It is recovering well from successfully meeting the challenge of absorbing a large influx of new pupils and staff from another school’. Satisfactory progress has been made since last inspection. The school provides satisfactory value for money.

There have been substantial recent improvements in the provision for some curriculum areas. Quality of teaching and learning is particularly good in English, Art & Design, Geography, History, Modern Foreign Languages and Music. Behaviour and relationships are good and parents are positive about the school.

The action plan will focus on the Key Issues for improvement identified during inspection, for example, ICT and attendance. The LEA and link inspector adviser for the school will work together taking appropriate steps to raise standards further.

9. Our Lady and Lancashire Martyrs RC Primary School

May 2002
The inspection found that the school ‘provides a satisfactory education for its pupils. By the ages of 7 and 11 pupils achieve academic standards that are average or above when compared to all schools and well above average when compared to similar schools. Most pupils’ attitudes to school are very good. They behave very well and eager to learn. Most of the teaching is good and some is very good. Learning is good for all pupils at Key Stage 1 and 2. The school provides satisfactory value for money.

Since the last inspection the school has made satisfactory progress.

The LEA will support the school in the development and implementation of its action plan through the work of the link inspector adviser, the specialist inspector advisers for Early Years and ICT and by facilitating links with a Beacon School.

