
Diocese of Leeds DBI

 SECTION 48 INSPECTION REPORT
ST. STEPHEN’S
CATHOLIC PRIMARY SCHOOL

SKIPTON

Inspection date

October 2008
Reporting Inspector

Mrs. Joan Duffin
Inspection carried out in accordance with Section 48 of the Education Act 2005

Type of School

Catholic Primary
Age range of pupils

3-11
Number on roll

195
Appropriate authority

The governing body
Chair of Governors

Mrs. S. Gregory
Headteacher

Mr. P. Thompson
Religious Education Co-ordinator
Mr. P. Thompson
Date of previous inspection

July 2004

	The Inspection judgements are:
	Grade
	Explanation

of the

Grades

1 = Outstanding

2 = Good

3 = Satisfactory

4 = Inadequate

	Overall effectiveness of the school
	1
	

	Leadership and management of the Catholic life of the school
	1
	

	The quality of Collective Worship
	1
	

	Achievement and standards in Religious Education
	1
	

	The quality of teaching and learning in Religious Education
	1
	

	The quality of the Religious Education curriculum
	1
	

	Leadership and management of curriculum Religious Education
	1
	

	The following pages provide reasons to support these judgements

CHARACTERISTICS OF THE SCHOOL
St. Stephen’s is a voluntary aided Catholic primary school which serves the parishes of St. Stephen and St. Margaret Clitherow in Skipton. The school serves a wide area of mixed social and economic circumstances. The learners range from 3 to 11.The indicative admission number is 28 and there are currently 195 pupils on roll. 161 of these pupils are baptised Catholics. The learners are mainly white British and their attainment on entry to school is slightly below the national average. 4 % of pupils are eligible for free school meals. There are 26 pupils who have been identified as having special educational needs and one of these has a statement of special educational need. 8 of the 9 teachers (88%) are Catholic.
OVERALL EFFECTIVENESS OF THE SCHOOL
St Stephen’s is an outstanding Catholic school. It has very strong Catholic values which establish a very good climate for work. The Catholic life of the school and the range and quality of provision for collective worship are outstanding. The outstanding governing body are well informed and offer challenge and support to the headteacher. The headteacher is an outstanding leader and he has a clear vision of what makes an excellent Catholic school. He sets clear direction for the teaching of Religious Education and is ably supported by the senior management team. The standards attained in curriculum Religious Education are outstanding with pupils achieving well and making good progress throughout the school. Teaching and learning are outstanding. The systems of monitoring and evaluation in place ensure that effective teaching and learning are taking place. Assessment and standardisation of pupils’ work are developing well. The curriculum is well planned. Pupils’ behaviour is excellent demonstrating respect for themselves and others. There is excellent provision for pupils’ spiritual and moral development. Opportunities are taken to foster pupils’ awareness and understanding of other faiths and cultures and to promote community cohesion. All members of staff fully support the Catholic ethos of the school. Parents are happy with the school. Excellent relationships exist between the school, parents, parish, other denominations and the wider community.
Improvement since the last inspection

Following the last Section 23 inspection in July 2004 the school was asked to increase staff skills in assessment of curriculum Religious Education, provide annual opportunities for staff to reflect on their practice and to increase the opportunities for the Religious Education coordinator to monitor the quality of teaching and learning. The school has worked hard and has addressed all these issues successfully.
Capacity to improve

The school’s self-evaluation is rather modest having judged itself to be good in most areas instead of outstanding. Priorities for Religious Education and the Catholic life of the school have an appropriate place in the School Improvement Plan and its action plans. The headteacher has a clear understanding of the strengths of the school and its areas for development. The headteacher, staff and governors are committed to improvement. There is, therefore, an outstanding capacity for further improvement.
What the school should do to improve further
· Raise the standards in curriculum Religious Education still further by developing the systems of assessment and standardisation.
LEADERSHIP AND MANAGEMENT OF THE CATHOLIC LIFE OF THE SCHOOL

The leadership and management of the Catholic life of the school are outstanding. The recently revised Mission Statement lies at the heart of the school’s aims, policies and expectations and the Mission Tree is adapted in each classroom so that all pupils have ownership of it. The school provides pupils with an experience of a living, worshipping community based on Jesus’ message: “Love one another as I have loved you”. The governing body fulfils its role very well in relation to the school’s Catholic foundation. It has knowledge of the Catholic life of the school through headteacher reports and the close involvement of the chair and other governors in the life of the school. The parish priest is a frequent and welcome visitor. The headteacher is an outstanding leader and has a clear vision of the nature of the Catholic school. He and the senior management team promote the Catholic life of the school very effectively. All staff fully support the many and varied opportunities for prayer and worship in the school and promote learners’ spiritual and moral development in all they do. There is a very strong Catholic ethos in the school. Children from other countries are welcomed into the school and many opportunities are taken to promote community cohesion. The Sacramental Preparation Programme is well planned and run effectively with close cooperation between the school and parish. Children are given many opportunities to care for those less fortunate than themselves through support for charities such as CAFOD, East Timor, Children in Need and the local SVP.
THE QUALITY OF COLLECTIVE WORSHIP

Provision for collective worship in the school is outstanding in relation to the range and quality of opportunity available. The liturgical life of the school is well planned by the headteacher. Whole school Masses are held at least once each term and different groups of children take part in a parish Mass each week. Assemblies and classroom worship are held daily. The two collective worship sessions observed started the celebration with children processing to the altar with the bible and candle while all sang “Alleluia”. The Key Stage 1 assembly reinforced the message that we are all part of the same family while celebrating our differences. The Key Stage 2 assembly celebrated the feast of the Guardian Angels. The children read well, sang sweetly and dramatised their story. All children were fully involved in the collective worship and responded prayerfully and respectfully. Pupils help to prepare the liturgy, choose hymns and lead the celebrations. Music, candles and art work help to create a prayerful experience. During Holy Week pupils anticipate the Triduum by re-creating the story in their own way. For example they act out the events of the Last Supper with help from the parish priest and deacon. The travelling crib in advent and the diocesan “Wednesday Word” are ways in which learners can involve their families at home in the religious life of the school. Collective worship makes an excellent contribution to the spiritual and moral development of learners and to promoting community cohesion. The attractive displays and altars around the school provide further opportunities for personal prayer and reflection.
ACHIEVEMENT AND STANDARDS IN RELIGIOUS EDUCATION
Achievement and Standards in Religious Education are outstanding. Pupils’ attainment on entry to school is slightly below national expectations. They make very good progress throughout the school and, by Year 6, their attainment is outstanding. Learners with special educational needs are very well supported by teachers and support staff and achieve well. Learners of above average ability are challenged to reach their potential by high expectations and excellent teaching. Systems of monitoring and evaluation are well established. Assessment and standardisation of pupils’ work have been introduced and are developing well. Tracking of pupils’ work and target setting are being introduced to raise standards. Pupils are confident in discussion and respond to teachers’ questioning with knowledge and understanding. They have a good knowledge of the life and teachings of Jesus and are able to apply these to their own lives. Pupils’ written work covers a wide range of genres and is well presented. Learners’ prayers and reflections are used in collective worship alongside traditional ones. The school provides very well for pupils’ spiritual and moral development and the children have a clear idea of right and wrong. Their behaviour during the inspection was exemplary. They show respect for themselves and others. Pupils are given opportunities to develop responsibility, independence and leadership skills through the house system, School Council and older children caring for younger ones.
THE QUALITY OF TEACHING AND LEARNING IN RELIGIOUS EDUCATION
Overall the quality of teaching and learning in the school is outstanding. The teaching observed during the inspection ranged from good to outstanding. Lessons are well prepared and conducted at a pace to maintain interest and enjoyment. The use of technology is well developed. An outstanding lesson in Upper Key Stage 2 used the Smartboard to present the focus of the lesson, “To celebrate the wonder of my being”, and to show a video. A quiet, reverential atmosphere was created in which learners could reflect on their qualities of heart. They were then able to complete Powerpoint presentations on their findings. Work is provided which matches pupils’ needs including support for the less able and challenge for the more able. In a good lesson in Key Stage 1 on celebrating our skills, the more able pupils could explain what a litany is and the less able children were given lots of support to enable them to identify and thank God for their talents. Questioning is effective with good use of open ended questions. Children are encouraged to ask questions and respond well to the opportunity provided. Pupils listen with respect to other points of view and behave very well. Teachers ensure that learners understand the purpose of the lesson and consolidate their learning with a plenary session at the end. Cross-curricular links are used effectively. Teachers have high expectations and challenge pupils to achieve their potential. Marking is very good with teachers taking the opportunity to advise learners of ways in which they can improve their work.
THE QUALITY OF THE RELIGIOUS EDUCATION CURRICULUM
The Religious Education curriculum is outstanding. It meets national and diocesan requirements in respect of time allocated to curriculum Religious Education. The curriculum for “Here I Am” is very well adapted to meet the needs of learners by challenging the more able and supporting the less able. Assessment for Learning strategies are used to evaluate learning. Teachers’ lessons and pupils’ work are monitored and evaluated and effective feedback given. Systems of assessment, standardisation and tracking of pupils’ work ensure that effective teaching and learning are taking place. Curriculum provision is enhanced by prayer and worship, cross-curricular links and the varied extra-curricular activities offered. A variety of school trips and visitors to the school further enhance the provision. Study of other world religions and opportunities to promote community cohesion and an understanding of other races and cultures are undertaken. Taking part in the Week for Christian Unity and the annual Carol Service help to forge closer links with the other Christian denominations in the town. The caring relationships between all members of the school community create an effective learning environment. Strong involvement of parents and grandparents in the school ensure that all members of the school community work together for the sake of the children. The clean, bright, attractive rooms and excellent displays contribute to the happy environment. Excellent links with the parents, parish, associated high schools and the wider community further enhance the provision.
LEADERSHIP AND MANAGEMENT OF CURRICULUM RELIGIOUS EDUCATION
The school has assessed its leadership and management of curriculum Religious Education as good. The inspector would say that this is too modest a judgement. They are outstanding. The outstanding governors provide support and challenge to the headteacher. The chair of governors and parish priest meet regularly with the headteacher, who is also the Religious Education coordinator. They are well informed of the curriculum and its delivery. The headteacher sets a clear direction for the teaching of Religious Education in the school. The effective and efficient systems established for monitoring pupil progress include lesson observation, scrutiny of teachers’ planning and pupils’ work. The diocesan guidelines for assessment and standardisation have been introduced and are developing well. Religious Education is well represented in the School Improvement Plan and its action plans. Parents are kept well informed through regular news letters and their opinions sought, alongside pupils’ opinions, in questionnaires. Some of these have been translated into Polish to help parents. Equality of opportunity for all is promoted and the excellent standards of behaviour in the school contribute to this. All members of staff uphold the Catholic ethos of the school and help to create an atmosphere of happiness and belonging. Parents are happy with the school and believe their children are well taught. The school is committed to creating an effective learning environment with Christ at the centre.
PAGE
S48 Final Report St Stephen’s, Skipton

Page 5

