

HINCHLEY WOOD LEARNING PARTNERSHIP

Application Pack Teacher of Music

A Co-educational Comprehensive Academy for Students Aged 11-18
Executive Headteacher; Mr Ben Bartlett BA (Hons) MA (Educ Mgmt)

Part of the Hinchley Wood Learning Partnership

March 2021

Dear Applicant

**Re: Teacher of Music
To commence September 2021**

Thank you for your interest in joining Hinchley Wood School, within this pack you will find information about the school, subject department and the application process.

Hinchley Wood is an inclusive and high achieving school on the borders of SW London, celebrating student progress and development as well as academic achievement. We are one of the top 200 performing schools in England and Wales in terms of the progress our students make between the end of Key Stage 2 and their GCSEs, and highly sought after.

The successful candidate will teach across the age and ability range in this highly sought after 11-18 co-educational academy, with over 1,400 students on roll including 290 in our 6th form. You would be joining a supportive, committed and experienced team who work hard to deliver innovative and enjoyable lessons. In return for your hard work you will receive exceptional support and training, and the rewards that come with teaching students who really want to learn.

If you have a strong desire to help students of all abilities achieve the best they can whilst fulfilling your own potential, we would very much welcome your interest. The role would be suitable whether you are an experienced or a newly qualified teacher, as long as you have a strong desire to help students of all abilities achieve the best they can whilst fulfilling your own potential. We offer:

- a competitive salary (London Fringe Pay Scale/dependent upon experience),
- two week autumn half term,
- professional development support and an extensive CPD programme.
- This role meets the school's priority admissions criteria, enabling any children of the postholder to be considered for priority admission to the school upon commencement of role.

If joining as an NQT, Hinchley Wood School would be an excellent start your teaching career with benefits including:

- An established and extensive NQT programme;
- Support and expertise of departmental mentors;
- A tailor-made whole school professional development programme;
- A paid induction during July; and
- The possibility of an interest free loan to assist with relocation/travel.

Please contact us if you have any questions prior to applying or would like to visit the school. Contact details can be found on the last page.

I look forward to receiving your application by **Monday 19th April (9am)** at the latest, and appreciate the time taken to consider and apply for this post.

We are committed to safeguarding and promoting the welfare of children and young people and expect all staff and volunteers to share this commitment. The position advertised is subject to an Enhanced Disclosure and Barring Service Check. Staff and governors have also established a code of conduct, included within this pack, which applies to all members of the school community.

Yours faithfully

Ben Bartlett
Executive Headteacher

Background Information

Hinchley Wood School has a well-established reputation within the area for providing high quality education and excellent public examination results. This success is based on an approach which combines high expectations with sensitivity to students' individual needs.

In September 2011 Ofsted judged the school to be outstanding, highlighting the excellent progress all groups of students make as a key strength:

***“Hinchley Wood is an outstanding school – the students work exceptionally well together in this harmonious and cohesive community, and achieve outstanding outcomes.”
(Ofsted, September 2011)***

In Summer 2020, 96% of pupils achieved 5 or more A* - C / 4+ grades at GCSE level and 92% achieved 5 or more A* - C grades including Grade 4+ in the new English & Maths exams (equivalent to an old C Grade). This is an excellent result and a new school record. At A Level, our students achieved 100% pass rate with 77% of students achieving A* - B grades and 96% achieving A* - C. The majority of our leavers have gone onto higher education.

Well qualified and experienced staff work together to make this school a successful and happy community. We offer a rich, varied and stimulating curriculum as well as high class purpose built accommodation.

Particular importance is placed on recognising and rewarding individual achievement. Students are actively encouraged to participate in a wide range of artistic and sporting activities; many gain recognition at local and national level for their achievements. We have an enthusiastic and effective school council, a very active school sustainability group and a long-standing and popular tradition of student involvement in charity and community work.

We were one of the first schools in the country to be designated a Music College and to set up an education trust for the benefit of students. Trustees include representatives from local and international businesses, a university, a national charity and a local arts charity to help develop the creative potential of all students. In February 2012 the school acquired academy status. All of these initiatives have enabled us to offer a much wider range of learning opportunities to students.

Our effectiveness is dependent on developing good relationships with students and parents; the respect shown between staff and students is regarded as a particular strength of the school.

***“There is a highly positive ethos of behaviour for learning and achievement”
(Ofsted, September 2011)***

In July 2019 our status changed to become a multi academy trust. The Hinchley Wood Learning Partnership was formed and we welcomed Hinchley Wood Primary School into the Partnership in October 2019.

Location

Hinchley Wood is located on the borders of south-west London with good road and public transport links. The M25 and A3 provide convenient road links to other areas.

Hinchley Wood railway station offers a regular service to London Waterloo Monday to Saturday at 06 and 36 minutes past the hour and to Guildford via Cobham at 01 and 31 minutes past. The K3 bus service links the school to the nearby towns of Surbiton, Kingston and Esher.

Hinchley Wood is approximately 4 miles south from Kingston upon Thames, a buzzing market town, with extensive venues such as multiplex cinema, leisure centre, an excellent regional shopping centre and a large selection of bars restaurants and night clubs. Surbiton, with regular fast rail links to London is 2 miles away and further south are the towns of Esher, Cobham and Walton upon Thames which offer a further selection of recreational facilities.

For more information regarding Hinchley Wood click on this link: <http://hinchleywood.org.uk/>

HINCHLEY WOOD SCHOOL
INSPIRING LEARNERS

Mission Statement:

'Mission Statement

'Committed to sustainability – caring for ourselves, each other, the environment and the future.'

...in order to take on the challenges of an ever competitive and changing world. All students will develop creative and entrepreneurial skills, be financially aware and able to use technology in all aspects of their lives. They will take an interest in and contribute to a wide range of creative, artistic and sporting activities.

Vision

To inspire all students to be ...

Confident

Have self belief, communicate clearly in any situation

Considerate

Respect others' views and values

Determined

Work hard to achieve the highest possible standards in all aspects of life

Enthusiastic

Willing to learn from mistakes and maintain a positive outlook

Independent

Take responsibility for themselves and their learning

Department Information

The HWS Music Department is a vibrant and exciting place to work. We are looking for someone who can motivate and inspire students to engage in the musical life of the school. This is an excellent opportunity for someone looking to work in an outstanding school where there are opportunities both to develop in the school and wider multi academy trust. If you promote high levels of engagement and enjoyment of music amongst students of all ages, both within the classroom and across a wide range of extra-curricular, we would welcome your application.

The department is accommodated in a purpose built suite, comprising 2 main classrooms, a music ICT room with newly purchased 27 Apple Mac computers, a 24-track recording studio, 8 practice rooms and an office. The classrooms are equipped with keyboards, tuned and non-tuned percussion. We also have a number of orchestral instruments, guitars and drum kits. All 27 computers in the ICT suite are equipped with Sibelius 8, Logic and Logic Pro X.

Results in Key Stage 3 are consistently well above the national average, and the department maintains consistently high quality GCSE results. In Summer 2019 74% of students achieved grade 4 and above including 26% grade 7 or above. The Department also offers A2 level Music. All students are able to access instrumental lessons within school, with over 250 students currently taking lessons with a team of instrumental teachers.

Our on-going commitment to music across the wider school community (following our previous specialism as a Music College) sees us run a wide range of projects whereby students work with professionals in many different styles of music. From the annual school orchestra workshop at the Royal College of Music to Japanese Drumming for students in Year 8 and our hosting of the largest Gamelan Orchestra outside Indonesia, our students really do get to experience working with some of the very finest musicians in the local area. A highlight of the year is always the workshops for our Junior and Senior Brass Bands with our resident brass quintet, The Big Shake Up. Made up of professional musicians, the group have previously led music and science projects with students in KS3 and hands-on Induction Day workshops with Year 6 pupils from our local primary schools. In addition, we provide music lessons to pupils within Hinchley Wood Primary School located next door, a partner school within our multi academy trust.

Extra-curricular activities prior to the current pandemic restrictions, were thriving; we had over 150 students regularly taking part in a range of activities over the course of the week including choirs, two jazz bands, an orchestra, string ensemble, samba band, brass group, guitar group and DJ club. In time, we hope to recommence our regular concerts every term, both in school and in the wider community and an annual tour abroad for all groups.

Music Staff/Peripatetic Instructors List 2020/21

Emma O'Brien Head of Music (Maternity Leave)

James Bryant Acting Head of Music

Matt Hartley-Stevens Teacher

Peripatetic
Instructors:

Alex Glover / Dawn Hardy/ Eloise Marson / Mike Poyser / Jenny Randall
Fiona Thurston / Pat Levitt/ Ben Tompsett/ Robert Woolley/Jane Cooper
Bee Cassidy/Rebecca Palmer

JOB DESCRIPTION - TEACHER

Line of Responsibility: The teacher is directly responsible to the head of department on curriculum matters and the head of learning for pastoral issues.

Salary: The post holder will be paid on the appropriate point of the Teacher's Pay Scale.

At the heart of a successful school is the provision of high quality teaching and tutoring, the effective use of resources, improving standards of achievement for all students and the promotion of students' personal development and well-being. A teacher/tutor plays a key part in this provision by a commitment to the school's ethos, by working effectively in subject and tutor teams and by delivering high standards of teaching and learning and personal care.

Job Purpose

To teach and tutor students across the full age and ability range in order to ensure the highest possible standards of achievement, personal development and well-being. The post holder will continue to meet, maintain, and build upon, as appropriate:

- Teacher Standards
- Induction Standards
- Threshold Standards

All teachers are expected to:

Teaching

- Consistently plan and deliver good lessons taking account of students' prior learning and needs.
- Provide a stimulating classroom/learning environment.
- Work closely with Learning Support Assistants, the Learning Support Department and the Achievement Co-ordinator to meet the needs of different groups of learners in particular SEN students and those who have been identified as potential high attainers (PHA).
- Use a wide range of resources, including ICT, to good effect.
- Provide intervention for under-performing students.

Assessment

- Give timely, positive, helpful feedback to students.
- Understand and utilise the principles behind Assessment for Learning.
- Complete reports to a high standard and within the specified deadline.
- Regularly assess and mark students' work in line with the school and departmental guidelines.

Tutoring

- Actively monitor student's progress and provide support where needed.
- Encourage students' self-development and personal expression through PSHE and tutor time sessions.
- Complete relevant tasks to a high standard, including taking of the register and completion of absence returns.

Professional development and wider contribution to the school community

- Proactively engage in continuous professional development to reflect on and improve your teaching repertoire.
- Contribute to working groups, policy development and initiatives where appropriate.
- Participate in arrangements for the appraisal and review of own performance and, where appropriate, that of other teachers and support staff.
- Contribute to the life of the community, particularly by leading and contributing to extra-curricular activities.
- Attend parents' evenings and other meetings/workshops as appropriate.

General well being /safeguarding

- Adhere to the school code of conduct.
- Promote the safety and well-being of students.
- Register, start lessons and tutor periods on time and purposefully engage students for the duration of the period.
- Commit to safeguarding and promoting the welfare of children and young people.

General

- The post holder is required to support and encourage the school's ethos and its objectives, policies and procedures as agreed by the governing body.
- To uphold the school's policy in respect of child protection matters.
- The postholder may be required to perform any other reasonable tasks after consultation.
- This job description is not necessarily a comprehensive definition of the post. It will be reviewed once a year and it may be subject to modification at any time after consultation with the postholder to meet changing regulations or circumstances.
- All staff members participate in the school's performance management scheme.

PERSON SPECIFICATION - TEACHER

Qualifications

Essential	Desirable
<ul style="list-style-type: none">• Qualified teacher status	<ul style="list-style-type: none">• Commitment to continuing professional development

Experience

Essential	Desirable
<ul style="list-style-type: none">• Have met the Teacher Standards and continue to meet them.• Have a secure knowledge and understanding of own subject/curriculum area.• Evidence of taking responsibility for own professional development.• Evidence of good teaching skills, leading to consistently high standards of achievement.• Knowledge of current developments in teaching and learning.	<ul style="list-style-type: none">• Experience of teaching a second subject.• Experience of using ICT for subject development.• Understanding Experience of personal involvement in the wider curriculum.• Evidence of leading high quality extra-curricular activities.• Evidence of working with other professionals as part of a team. Experience of teaching across all Key Stages.

Knowledge/Skills (Ability to)

Essential	Desirable
<ul style="list-style-type: none">• Develop a broad and imaginative range of teaching skills.• High-level communication and presentation skills applicable to a range of audiences.• Think creatively and imaginatively to solve challenges.• Make effective use of assessment for learning in the classroom.	<ul style="list-style-type: none">• Knowledge of how to use and adapt a range of teaching, learning and behaviour management strategies including how to personalise learning to provide opportunities for all learners to achieve their potential.

Personal Attributes

Essential	Desirable
<ul style="list-style-type: none">• Enthusiasm for the subject and a desire to communicate that to others.• Commitment to running and leading extra curricular activities, where appropriate.• Commitment to the highest standards of child protection.• Enjoy working with young people.• Demonstrate energy, vigour and perseverance and promote an 'I can' philosophy.• Ability to prioritise, plan and organise own work and that of students.• Effective interpersonal skills.• Self-motivated and a desire to achieve the highest possible standards.	<ul style="list-style-type: none">• Involvement in creative and innovative teaching developments.• Willingness to take on delegated responsibility.• Ability to build on the experience, advice and contribution of others.

Why join Hinchley Wood School?

Hinchley Wood School offers a positive and innovative learning ethos supported by students, staff, parents and governors. We value our staff and the professionalism and experience they bring to the school, and wherever possible we have tried to anticipate and build in holistic support, we offer:

- Complimentary tea and coffee every day and a fully equipped and pleasant staff room.
- Parking on site
- Early finish to the school timetable on Fridays.
- Free lunch and refreshments on INSET days.
- Free lunch for colleagues if they are staying later to attend parents' evenings.
- Free use of our on-site gym before and after the school day.
- Two week Autumn half term
- A minimum two week break over the Christmas period.
- Time off for celebration of close family events eg child's nativity play, graduation etc.
- Every Colleagues Matters – a group to represent and discuss staff matters.
- A supportive Staff Association which covers a range of events including provision of end of term food and drinks and sending small gifts to colleagues at times of celebration or loss.
- Concessionary/franked postage rates at Christmas for staff and the school can be used as a delivery point for online personal purchases.

Job Satisfaction and Progression

HWS has a very good record of staff retention & job enhancement opportunities, we offer a pleasant and supportive working environment and have established excellent staff:student working relationships. To improve working environments for staff we are committed to an on-going programme of investment. Over the last year this has included a rolling programme of classroom and corridor decoration, Premises, ICT and Science Preparation Room and Curriculum offices.

NQT and Post NQT programme

We have a successful and established programme of support for newly qualified teachers, and those in their second year of teaching. This includes regular support meetings, a dedicated mentor, CPD sessions and NQT support network.

For NQTs joining HWS we offer a 'Golden Hello' for NQTs in shortage subject areas (up to £750 at the end of each of the first two years).

CPD

We have an excellent CPD programme and many opportunities in school for staff to extend their professional knowledge and develop their skills. As a result, we have a very good record of staff gaining internal and external promotions and sharing good practice across departments.

There is a warm convivial atmosphere among the staff and mutual support between teaching and associate staff to ensure effective teaching and learning and the best outcomes for our students.

Staff have opportunities to work on cross curricular projects with students and colleagues, and this is actively encouraged.

Wide range of educational visits and extra-curricular activities

Staff are able to assist on a number of day/residential visits to extend their own experience and support students' personal growth and also encouraged to get involved in extracurricular clubs. These have historically included:

- Trips as part of curriculum enhancement eg New York
- Skiing
- Duke of Edinburgh – Bronze, Silver, Gold
- World Challenge trips
- Combined Cadet Force
- Various sports clubs including tennis, hockey, football, rugby, netball and athletics.

Secure School Finances

In this time of uncertainty within education, the school is well placed to weather the storm including:

- Robust school finances during a period of much financial uncertainty
- Cost of living pay rise approved each year to date
- Performance Related Pay outcomes funded

Other Benefits include:

- For staff employed at HWS, priority admission for children of all permanent postholders after 2 years' service, or upon commencement for designated roles, identified at time of recruitment advert.
- Employee Assistance Programme – available to staff and their immediate family
- Membership of either of the following pensions schemes, including a generous employer contribution;
 - Teachers Pension Scheme
 - Local Government Pension Scheme
- Cycle to Work salary sacrifice scheme.
- Access to Teacher Perks (www.teacherperks.co.uk) offering great perks to staff in schools. The perks range from high street discounts to money off educational products and services from some great UK education suppliers.
- Reduced rates at local service providers.
- Occupational Health support.
- Recognition of previous maintained school or Academy continuous service.

The Application Process

Please download, complete and return the application form by the closing date specified. This can be emailed to the address below or sent by post to:

HR Department
Hinchley Wood School
Claygate Lane
Esher
KT10 0AQ

For further information please contact Heather Morey on 020 8398 7161 or via email hmorey@hinchleywoodschool.co.uk

We are committed to meeting our data protection obligations and for information on how we collect, use, share and store your data within the recruitment process please click [here](#)

Hinchley Wood School is committed to equal opportunities and to safeguarding and promoting the welfare of children and young people and expects all staff and volunteers to share this commitment. Appointment to this post is subject to an enhanced check by the Disclosure and Barring Service (DBS).

