


School Partnerships


The collective aim is for every child within a partnership is to be able to attend a good school


Partnership 1 – (Infant Schools) 9 SCHOOLS - Moss Hall Infant (NLE/National Support School), Queenswell Infant, Annunciation Infant, Brookland Infant, Garden Suburb Infant, Dollis Infant, Grasvenor Infant (also in Partnership 8), Deansbrook Infant, Moss Hall Nursery

Partnership 2 – (Junior School Alliance) 6 SCHOOLS - Moss Hall Junior, Queenswell Junior, Annunciation Junior, Brookland Junior, Garden Suburb Junior, Dollis Junior

MOON Partnership 3 – (Special Schools) 4 SCHOOLS - Northway, Oakleigh, Mapledown (NLE/National Support School), Oak Lodge (NLE/National Support School)

Partnership 4 – (East Barnet Area) 6 SCHOOLS – Monkfrith, Church Hill, Danegrove, Cromer Road, Livingstone, East Barnet Secondary School (NLE/National Support School)

Partnership 5 – (East Barnet/Southgate/Finchley Area) 8 SCHOOLS - Brunswick Park, St Mary's EN4 (NLE/National Support School), Osidge, Trent, , St. Margaret's Nursery School, Hampden Way Nursery School (Teaching School), Brookhill Nursery School (Teaching School), Summerside

Partnership 6 – (N10, N11, N20 Areas) 7 SCHOOLS – St Paul's N11, Holly Park, St John's N11, Coppetts Wood, Hollickwood, All. Saint's N20, Friern Barnet Secondary School

Partnership 7 – (Whetstone / Totteridge / Finchley) 5 SCHOOLS - St John's N20, Alma, Sacred Heart, St. Andrew's, St. Mary's N3,

Partnership 8 – (High Barnet/Finchley Area) 10 SCHOOLS – Martin, St. Catherine's (NLE/National Support School), Northside (NLE/National Support School), Foulds, Christ Church, Underhill School, Grasvenor Infant (also in Partnership 1), Whitings Hill, Monken Hadley, Woodridge

Partnership 9 – (Finchley/Hendon Area) 8 SCHOOLS – Holy Trinity, Akiva, Manorside, Tudor, Our Lady of Lourdes, Sacks Morasha, St. Theresa's, Independent Jewish Day School

North West Alliance Partnership 10 – (Hendon / Colindale / Finchley Area) 8 SCHOOLS – Hasmonean Primary, St. Joseph's, St Mary's and St John's, Sunnyfields, Chalgrove, Blessed Dominic, Pardes House, Beis Yaakov

Partnership 11 – (Mill Hill / Edgware Area) 7 SCHOOLS – Fairway, Courtland, St. Vincent's, Etz Chaim, Frith Manor, Mathilda Marks Kennedy, Beit Shvidler

South Network Area Partnership (SNAP) 12 – 10 SCHOOLS – All Saints NW2, Childs Hill, Claremont, Wessex Gardens, St. Agnes', Bell Lane, Menorah Primary, Rimon, Parkfield, Whitefield Secondary School

ConnectED Partnership 13 – (Edgware / Colindale Area) 8 SCHOOLS – Barnfield (LLE), The Orion, Goldbeaters, Colindale, Woodcroft, Broadfields, Menorah Foundation, Rosh Pinah.

- The Elliot Foundation The Hyde, Parkfield, Lena Garden (Hammersmith), John Locke Academy (Hillingdon), Pinkwell (Hillingdon), 8 other schools in Birmingham and Cambridgeshire
- Compton Teaching School Alliance The Compton School Teaching Alliance has a partnership with 19 different educational institutions Northside, St Mary's EN4, St Theresa's, Our Lady of Lourdes, Sacred Heart, Blessed Dominic, St Agnes, St Catherine's, St James' Catholic High, Queen Elizabeth's Girls School, Whitefield, The Totteridge Academy, Finchley Catholic High, Wren Academy, Hendon, Oak Lodge, Northumberland Park (Haringey), Claremont (Brent), Heartlands (Haringey), Wembley High (Brent), Woodside High (Haringey), Institute of Education, Middlesex University
- Northgate Teaching School Alliance Northgate School, London Academy, Woodhouse College, Henrietta Barnett School, Queen Elizabeth's Boys, Mill Hill County High School, Broadfields Primary School, Underhill Primary, Grasvenor Infant School, Dollis Infant School, Deansbrook Junior School, Hollickwood Primary School, Independent Jewish Day School, Wessex Gardens Primary School, Northway Special School, Claremont Primary School, Greenwich University, Middlesex University (via School Direct link with Broadfields), UCon University (USA)
- Ashmole (NLE/National Support School), Christ's College, , Copthall, Pavilion PRU
- St Mary's High, St. Marylebone Teaching School, Kingsmead
- St. Marylebone Teaching School, St. Mary's and St. John's
- Alexandra Park Teaching School, Hollickwood, Friern Barnet
- Consultation on a Multi Academy Trust with St. Catherine's, St. Theresa's and Sacred Heart Primary Schools
- St Paul's NW7 and Millbrook Park with other LDBS Schools and LAT Schools
- Edgware Primary, Fielding Primary School (Ealing), Lady Margaret Primary School (Ealing), Cannons High School (Harrow)


Update

- 1. Local Authority and schools produced suggestions for the remit and expectations of the Partnerships and how they are going to work effectively in partnership with Barnet
- 2. Partnerships have had initial meeting to explore ways of working together and discuss possible remit. Many partnerships have had subsequent meetings and activities
- 3. Nine of the thirteen partnerships have sent the LA their Terms of Reference/Minutes of Meetings
- 4. Partnership activities have started to take place
- 5. Partnership data set being produced

Putting the Community First


A number of partnership activities already taken place or planned to take place including:

- Moderation of work
- Joint INSET
- Support staff training (e.g. lunchtime staff)
- Shared funding (e.g. a music specialist, School business managers, SENCO, Level 6 teachers
- Shared policy writing
- Science week planning and resourcing (e.g. dinosaur day)
- Partnership events (e.g. hire a theatre for end of year Y6 show)
- Share teacher training (e.g. School Direct, SCITT placements)
- Checking each others websites

- Peer enquiry for EYFS
- Release of teachers to visit other schools
- Year 6 and Key stage 3 teachers to work together
- Assessment without levels issues explored together
- Joint observations judging the quality of teaching and learning in each other schools
- Lesson study and peer enquiry
- Meetings for middle leaders from each school
- Working on development of teaching and learning
- Chairs of Governors from a partnership meeting as a group


Next Steps/Ideas

- 1. Partnerships to continue to evolve/change if necessary
- 2. GBs to have Partnership activities as a standing Agenda Item or included in HT Report to Governors
- 3. LA to follow up any Partnerships who have not sent Terms of Reference/Remit/Minutes and support them in getting Partnership activities going
- 4. Letter sent out to parents from individual schools explaining the Partnership
- End of 2014/15 year Evaluation of Partnership completed with questions on how LA can further support partnership activities
- 6. New Network Meetings from September to have Partnership Update as a standing item on Agenda
- 7. Set expectation that an end of year/term report is submitted to LA from each partnership (from 2015/16)
- 8. GBs to have combined meeting to discuss Partnership activities

Putting the Community First


Recruitment and Retention Working Party

Christine Rayner (Dollis Infants)

Louise Yarwood (Trent)

Helen Morrison (Martin)

Katie Dawbarn (Wessex Gardens)

Rob Allen (St. Mary's N3)

Brenda McCafferty (Brookland Infant and NAHT Representative)

Tim Bowden (Holy Trinity and Primary Headteacher Forum

Representative)

Jo Kelly (Pavilion PRU and Secondary Forum Representative)

Marc Shoffren (Alma)

Dan Hawkins (Childs Hill)

Sally King (Manorside)

Caron Rudge (Brookhill and Early Years Teaching Alliance)

Linda Spiers/Beth Hanham (Northgate Teaching Alliance/

Broadfields)

Mick O'Leary (Compton Teaching Alliance)

Neil Marlow (Head of School Improvement)

Keith Nason (NUT)

Richard Griggs (BPSI Manager)

John Paxton (NQT Manager)

Deborah Shaw (Schools Business Partner - HR)

Paul Shipway (Housing)

Paul Millard (Parking)

TBA (Communications Officer)

Met in February, April and June

Next Meeting: 16th September 8.00-10.00am


Recruitment and Retention Working Party

RECRUITMENT AND RETENTION SURVEY

TIPS FOR HTs

https://www.surveymonkey.com/s/7F6YGX

NQT POOL

BARNET CAREERS/RECRUITMENT FAIR

TEACH FIRST

SCHOOL DIRECT

PARKING

HOUSING

WORKLOAD

MODEL PAY POLICY

OVERSEAS TRAINED TEACHERS

SCHOOL BUS


SAFEGUARDING UPDATE

- 37 schools returned their Safeguarding Audits to us and received feedback
- Two Safeguarding Audit Challenge Panels took place
- General feedback from Panels and Audits circulated to all schools
- Item on every Network Meeting Agenda this year
- BPSI running additional Level 3 Training to keep up with demand!
- Representatives from each Network on Barnet Safeguarding Children Board
- BPSI re-instating Safeguarding Breakfast Briefings 23rd June 8.00-9.30am
- E Safety Audit
- Safeguarding Award
- Google contact Adam Stewart is the Google Regional Manger UK Education

Adamstewart@google.com