

Prospectus

2020

Child-centred Collaboration Curiosity Challenge

Forward

Welcome to the White Woods Primary Academy Trust prospectus.

The Trust was established in September 2013 by three selfconverting primary schools and has grown rapidly over the past six years. There are now 13 schools in our trust, all within the borough of Rotherham.

The Trust was founded on and is guided by, a strong ethos centred around improving the life chances of all children regardless of background or ability. At the very forefront of our drive for improved educational standards is developing highly effective teaching and learning to promote a culture of high challenge, strong collaboration and unrelenting curiosity.

Preparing learners to thrive in the 21st century is key: it has never been more important to equip our children to adapt to and embrace change, develop their resilience, creative thinking skills whilst instilling a real love of learning.

Our schools

Our schools are all based in Rotherham within a 15-mile radius of each other. They are all largely different and contextually diverse. Leaders and teachers from all 13 schools meet regularly and engage in Trust-wide enquiry and support work.

Timeline

Canklow, 1/9/13

Vision and Values

Child-centred / Collaboration / Curiosity / Challenge

Schools

13

Staff **452**

Pupils
3050

Swinton
Fitzwilliam
31.10.16

Anston Brook 1.6.17

Voodsetts

nston Park Infants 1.1.18 Kilnhurst 1.4.18 Brinsworth Manor Juniors Wentworth C of E

Central Team

The Trust Central team are based at The Pod in the grounds of Canklow Woods Primary school. The open-plan office space also includes a meeting room.

The Trust Central Team is responsible for the day to day running of the Trust, managing key functions including finance, facilities management and data protection. The team also includes an ICT infrastructure and Innovation lead and Trust English lead, they both work across schools

focusing on supporting school leaders to develop excellence in classrooms. The team play a key role in delivering the strategic vision set by the Trust Board of Directors. The Chief Executive Officer is Kate Davies.

Directors

The strategic direction of the Trust is overseen by a Board of Directors who hold the Trust Central Team to account

The Board is made up of skilled professionals with extensive experience in education, finance, governance and law. The Board is responsible for upholding high standards in public life as set out by the Nolan Committee.

1. Selflessness

Holders of public office should act solely in terms of the

2. Integrity

Holders of public office must avoid placing themselves work. They should not act or take decisions in order to

3. Objectivity

4. Accountability

for their decisions and actions, and must submit themselves to the scrutiny necessary to ensure this.

5. Openness

Holders of public office should act and take decisions in

6. Honesty

7. Leadership

Holders of public office should exhibit these principles in their own behaviour. They should actively promote and robustly support the principles and be willing to challenge poor behaviour wherever it occurs.

Directors of the Trust are themselves held to account by Trust Members. The Members of the Academy Trust are the equivalent of the shareholders in a commercial company (save that they do not receive dividends). In simple terms, the Members "own" the Academy Trust. They have a number of statutory rights and rights set out in the Academy Trust's Articles of Association (the Articles).

The Team also includes an ICT infrastructure and Innovation lead, and Trust English lead, who work across schools focusing on supporting school leaders in developing excellence in classrooms.

Local Governing Bodies

Each school has a Local Governing Body which plays a key role in holding the school to account for the quality of teaching and learning, the experience of pupils, parents and staff, the effectiveness of safeguarding, and informal links with the local community and businesses. LGBs ensure that school leaders are mindful of the school's context and work within the overall vision of White Woods Primary Academies Trust.

Focused on developing high-quality learning.

It seems obvious but there is nothing more on the leadership of teaching and learning and

Bespoke CPD, subject network meetings and cycles of peer enquiry all support the Trust's approach to teaching and learning. Our work is underpinned by core principles informed by a wide evidence base of proven practice and we are developing a common language which facilitates conversations about

Keeping the main thing the main thing. Stephen Covey

Our Teaching School and English Hub.

We work with a range of partners as a Trust but also benefit from having a designated Teaching School and English Hub as part of our Trust, Whiston Worry Goose. The school and wider Trust is part of the Learners First Teaching School Alliance providing CPD and ITT. It is also a licenced provider for the National **Professional Qualifications**

The English Hub has a particular focus on improving early language and literacy teaching. It shares best practice and teaching techniques through bespoke CPD and support.

We have a number of SLEs, LLEs and Associate Headteachers within the MAT, offering both internal and external support.

Estates investment

We have a range of building stock across the trust and have invested heavily in our schools to ensure that they are fit for purpose and provide safe and welcoming learning environments. This investment is ongoing.

In excess of £5.5 million in capital investment

Recruitment

I have no special talents I am only passionately curious Albert Einstein

One of our core values is curiosity. We are committed to developing professionals who are exemplar learners, always curious, always learning.

We are passionate about and wholly committed to creating a workplace where staff feel valued, share a strong sense of purpose and where their talents and hard work are recognised. We expect a great deal from our staff but in turn, we reward high levels of commitment. We will ensure that every member of staff feels supported and is provided with high-quality Continuing Professional Development.

If you are interested in finding out more about our Trust or any of our schools, please don't hesitate to get in touch.

Contact us

The Pod Canklow Woods Primary School, Wood Lane, Canklow, Rotherham, South Yorkshire, S60 2XJ

