

Windmill Cluster of Schools

Ten Schools ð One Community

Cluster Membership
The Windmill Cluster of Schools started life as the Windmill Extended Services Cluster in September 2009 with a
membership of seven primary schools.

Since then we have gained a nursery school a secondary school and an additional primary school taking the total
membership up to ten settings:

ω Christ Church Streatham Church of England Primary School ω Iƻƭȅ ¢Ǌƛƴƛǘȅ /ƘǳǊŎƘ ƻŦ 9ƴƎƭƛǎƘ tǊƛƳŀǊȅ {ŎƘƻƻƭ ω
ω Jubilee Primary School ω Richard Atkins Primary School ω {ǘ WǳŘŜΩǎ /ƘǳǊŎƘ ƻŦ 9ƴƎƭŀƴŘ tǊƛƳŀǊȅ {ŎƘƻƻƭ ω

ω Sudbourne Primary School ω Orchard Primary Schoolω {ǘ [ǳƪŜΩǎ tǊƛƳŀǊȅ {ŎƘƻƻƭ ω
ω Holmewood Nursery Schoolω City Heights E-Act Academy

Cluster Aims and Objectives
PURPOSE:
To work together, both within schools and with our partner organisations, to share ideas, resources and expertise
across the settings to fully support and facilitate the highest outcomes in attainment and aspirations for our
pupils, parents, families, staff and wider communities.

AIMS:
1. To work together with trust and respect to raise standards and improve Teaching & Learning across

the cluster schools community.

2. To generate opportunities for improved outcomes across the cluster schools community.

3. To share and pool resources to increase efficiency and effectiveness of the cluster schools

community.

4. To provide community support and development for all stakeholders within the cluster schools

community to feel that they belong to a community of schools, which they can easily approach for

support and information without any barriers.

5. To build relationships across the cluster leadership, provide support to individual Heads and sustain

leadership across the cluster schools community.

MISSION:
We have worked together to formulate a Mission Statement that reflects the aspirations of our individual settings
working within the wider context of the cluster community:

Windmill Cluster of Schools Mission Statement
**Working in a network to secure outstanding educational achievement in order to enhance the life

chances of our pupils**

Our mission statement underpins all cluster activities.

Who We Are

CHRIST CHURCH (STREATHAM) C.E. PRIMARY SCHOOL ς Where Christian values and high expectations are at
the heart of all aspects of our school life!

CITY HEIGHTS E-ACT ACADEMYς Excellence in education for all!

JUBILEE PRIMARY SCHOOL ς Enjoying learning together!

HOLMEWOOD NURSERY ς Where value is given to every achievement great and small every step of the way.

 HOLY TRINITY C.E. PRIMARY SCHOOL ς Excellence in how we worship, learn and work together!

ORCHARD PRIMARY SCHOOL - Building a firm foundation of Emaan for the pleasure of Allah and to promote
lifelong learning!

City Heights E-ACT Academy opened for Yr 7 pupils in
Tulse Hill, London, Sept 2013, specialising in Modern
Foreign Languages with Spanish at its core. The
school is 6 form entry ς this means that 180 pupils
can be admitted in each school year.

City Heights E-ACT Academy
Abbots Park
SW2 3PW
Tel: 020 3691 4600
Principal: Jim Henderson

Jubilee is a progressive school, rich in cultural
diversity and brimming with energy and ambition.
The school is 2 form entry ς this means that 60 pupils
can be admitted in each year group. Pupils can start
their learning journey with Jubilee in the Nursery.

Jubilee Primary School
Tulse Hill
Brixton, SW2 2 JE
Tel: 020 8678 6530
Headteacher: Joanna Eade

Holmewood is an outstanding Nursery School serving
a diverse community in the centre of Lambeth. The
school has places for 127 children, some on a part-
time basis and some on a full-time basis, in
ŎƻƴǎƛŘŜǊŀǘƛƻƴ ƻŦ [ŀƳōŜǘƘΩǎ Ŧǳƭƭ ǘƛƳŜ ŎǊƛǘŜǊƛŀΦ Children
can start in the September after their 3rd birthday.

Holmewood Nursery School
Upper Tulse Hill
Brixton, SW2 2RW
Tel: 020 8674 2186
Headteacher: Sue Donovan

Orchard Primary School is a Voluntary Aided Muslim
school in the heart of Lambeth. The school is 1 form
entry which means that 30 pupils can be admitted in
each year group. Pupils can start their learning journey
with Orchard in Reception at the age of 4.

Orchard Primary School
Cotherstone Road
Brixton, SW2 3ES
Tel: 020 8671 4400
Headteacher: Hoosen Randeree

Christ Church Primary School is a voluntary aided
school based in the heart of Lambeth. It is a 1 form
entry school ς this means that 30 pupils can be
admitted in each year group. Pupils can start their
learning journey with Christ Church in Reception.

Christ Church C.E. Primary School
(Streatham)
Cotherstone Road
SW2 5ET
Tel: 020 7274 7631
Headteacher: Nicky Zeronian-Dalley

Holy Trinity Primary School is a happy,
thriving and successful school in the
heart of Brixton Hill. The school is 2
form entry ς this means that 60 pupils
can be admitted in each year group.
Pupils can start their learning journey
with Holy Trinity in the Reception at
the age of 4.

Holy Trinity C.E. Primary School
Upper Tulse Hill
London SW2 2RL
Tel: 020 8674 9051
Headteacher: Lascelles Haughton

RICHARD ATKINS PRIMARY SCHOOL ς Always working to be better!

{¢ W¦59Ω{ /Φ9Φ twLa!w¸ {/Ihh[ς Serving the community by providing education of the highest quality!

{¢ [¦Y9Ω{ /Φ9Φ twLa!w¸ {/Ihh[- Growing together in faith, love, knowledge and understanding!

SUBOURNE PRIMARY SCHOOL ς Where learning fires enthusiasm!

WINDMILL CLUSTER COMMUNITY PARTNERSHIP MANAGER

Richard Atkins Primary School is a welcoming, caring
and inclusive community primary school at which any
child can fulfil his or her potential fully. The school is 2
form entry ς this means that 60 pupils can be admitted
in each year group. Pupils can start their learning
journey with Richard Atkins in the Nursery.

Richard Atkins Primary School
New Park Road
Brixton, SW2 4JP
Tel: 020 8674 5601
Headteacher: Nadia Mcintosh

{ǘ WǳŘŜΩǎ ƛǎ a Church of England Voluntary Aided School
situated in the heart of Herne Hill. The school is 1 form
entry ς this means that 30 pupils can be admitted in
each year group. Pupils can start their learning journey
ǿƛǘƘ {ǘ WǳŘŜΩǎ ƛƴ wŜŎŜǇǘƛƻƴΦ

{ǘ WǳŘŜΩǎ /Φ9Φ Primary School
Regent Road
Herne Hill, SE24 0EL
Tel: 020 7274 2883
Headteacher: Alexandra New

St. Luke's Primary School is a voluntary aided school
based in West Norwood with a warm, caring and
inclusive ethos. It is a 1 form entry school ς this means
that 30 pupils can be admitted in each year group.
tǳǇƛƭǎ Ŏŀƴ ǎǘŀǊǘ ǘƘŜƛǊ ƭŜŀǊƴƛƴƎ ƧƻǳǊƴŜȅ ǿƛǘƘ {ǘ [ǳƪŜΩǎ ƛƴ
Reception.

{ǘ [ǳƪŜΩǎ /Φ9Φ tǊƛƳŀǊȅ School
Linton Grove
West Norwood, SE27 0DZ
Tel: 020 8670 1981
Headteacher: Nicky Zeronian-Dalley

Sudbourne Primary School is a happy, thriving and
successful school in the heart of Brixton Hill. The
school is 1.5 form entry ς this means that 45 pupils
can be admitted in each year group. Pupils can start
their learning journey with Sudbourne in the Nursery.

Sudbourne Primary School
Hayter Road
Brixton, SW2 5ET
Tel: 020 7274 7631
Headteacher: Milan Stevanovic

The role of the Windmill Cluster Community Partnership Manager is to develop
collaborative arrangements between schools and partner organisations to support the
aims and vision of the WSC.

For more information about the Windmill Cluster of Schools, please contact Penny

Porter-Mill, the Windmill Cluster Community Partnership Manager, at Sudbourne

Primary School: pporter-mill@sudbourne.com or on 020 7274 7631.

Penny Porter-Mill, Windmill Cluster
Community Partnership Manager

http://en.wikipedia.org/wiki/Herne_Hill
mailto:pporter-mill@sudbourne.com

Profile of Our Schools
o On the whole our pupils perform well, with an average 92% of our pupils who achieved a level 4+ at KS2

compared to a national average of 75% and 80% of our pupils achieved a level 2b+ at KS1 compared to a
national figure of 89%.

o Attendance at our schools is generally good with an average of 95.9% attendance across the cluster.

o On average 50.5% of our pupils qualify for the pupil premium compared to a national average of 26.7%.

o On average 38% of our pupils speak English as an additional language compared to the national average:
18.1% and 8.9% of our pupils have a statement or school action plus compared to the national picture
which is 7.7%.

Our Progress
o We have seen, on average a 10% rise in attainment at level 4+ in KS2 English and Maths across our

primary schools since the Windmill Cluster was established in 2009.

o We have seen a 35% rise in the Good Level of Development reported for our reception aged pupils
across the cluster since the new EYFS was introduced in 2012/13.

o We have also seen 80% of our reception pupils achieving or exceeding the Early Learning Goal in the 17

aspects of learning.

o This year, on average, we have seen pupils make 4.2 APS

(average points score) progress in writing across the
cluster.

o Over the year, the percentage of lessons graded as good
(or better) has risen by 11%.

How We Work Together

Cluster Steering Group

The purpose of the Cluster Steering Group is to provide governance, accountability and strategic direction for the
development and continuation for the Windmill Cluster. Each school in the cluster is represented at the Cluster
Steering Group by the Head Teacher.

Towards the end of every academic year, members of the Cluster Steering Group take a day out of their normal
routines to reflect on the progress of the cluster and identify the shared priorities, agree an Action Plan and identify
success criteria for coming year in keeping with the Cluster Mission.

CLUSTER PRIORITIES 2013/14:

o Teaching & Learning; in light of the new curriculum
o Writing
o EYFS

Networks

In order to meet the cluster priorities the cluster schools have introduced three professional networks:

Early Years and Foundation Stage (EYFS)
Forum

This is a forum for EYFS Leaders and Practitioners.
Focus has been on the successful implementation of
the new EYFS framework, the new early learning
goals, moderation, quality assurance and
vocabulary for learners.

The forum is facilitated by Clare Bradley, Schools
and Educational Improvement Consultant for
Lambeth. It is extremely well attended with
between 15-20 colleagues attending each meeting.
We have also been joined by an associate school to
the Cluster; Rosendale Primary School.

SLT Forum
This forum is intended for Deputy/Assistant Heads and/or Senior Leaders. The aim of the forum is to
ensure that cluster schools are triangulating and streamlining processes, under the broader umbrella of
teaching and learning, in relation to Ofsted.
Focus has been around how schools in the cluster community evidence monitoring, moderating,
assessment, performance management, marking, data collation and analysis of specific interventions.

 Literacy Forum

This forum is intended for Literacy Leads, with an aim of securing
outstanding writing outcomes and outstanding Teaching & Learning in
literacy across the cluster.
Work this year has focused on curriculum and assessment systems across
the cluster in light of the New Curriculum and reforms to the current
system of using ΨƭŜǾŜƭǎΩ ǘƻ ǊŜǇƻǊǘ ŎƘƛƭŘǊŜƴΩǎ ŀǘǘŀƛƴƳŜƴǘ ŀƴŘ ǇǊƻƎǊŜǎǎΦ

Lesson Observations

Every school has pockets of excellence; acknowledging that and allowing staff to demonstrate their outstanding

practice provides rich CPD but, also gives a good morale boost to the teacher being observed.

The emphasis is on teaching practice and the learning environment and on visiting teachers identifying adaptations
that can be made to improve practice/environment on return to their own settings.

This year we have run a number of cluster lesson observations.

¶ Year 6 Numeracy at Orchard

¶ /ƻŀŎƘƛƴƎ ŀƴŘ aŜƴǘƻǊƛƴƎ ŀǘ {ǘ [ǳƪŜΩǎ

¶ Phase 1 Numeracy at Sudbourne

¶ Kagan Cooperative Learning at Rosendale Primary (associate member of the Windmill Cluster EYFS Forum)

¶ Year 6 Literacy at Richard Atkins

¶ EYFS Numicon at Christ Church

Shared CPD
When teachers learn from, and with each other there is ŜƴŘƭŜǎǎ ǇƻǘŜƴǘƛŀƭ ŦƻǊ ΨŎǊƻǎǎ ŦŜǊǘƛƭƛǎŀǘƛƻƴΩΦ Shared CPD is an
effective and cost efficient way to promote good pedagogy and improved standards for all settings across our cluster
of schools.

This year cluster schools have identified shared CPD opportunities to great effect.

Staff Feedback

Dad Factor: ‘[The course] helped me understand that fathers can make such a difference.’

Ofsted for Middle Leaders: óIt was extremely useful in developing and reinforcing my understanding

of what is expected of a phase leader.ô Impact: ΨώLǘ ǿƛƭƭϐ enhance quality of teaching and learning via

coaching and use of an effective school development plan.ô

¶ Maths Outdoors ς EYFS

¶ Dad Factor ς EYFS

¶ Dad Factor ς Primary Schools

¶ Ofsted for Middle Leaders

¶ First Aid at Work

¶ Positive Handling and Restraint

¶ Phonics ς Letters and Sounds

¶ Mark Making Matters ς EYFS

¶ Leadership & Management of Learning

¶ Curriculum Management & Development in light of
the Revised National Curriculum

¶ Subject Leader and the Role of the Subject Leader

Enrichment Projects
The Windmill Cluster of schools is also committed to the research and development of extra-curricular, after-school
and intervention activities aimed at improving life skills, attendance and learning opportunities. Activities include,
but are not limited to:

¶ Sported. A project aimed at engaging 11-18 year olds at
risk of exclusion from school and becoming NEET through
a blended programme of sport, maths & literacy learning
and support and inspiration/aspiration opportunities

¶ Horse Riding project for vulnerable children across the
cluster

¶ !ōƭŜ ŀƴŘ wŜƭǳŎǘŀƴǘ ²ǊƛǘŜǊǎΩ ǿƻǊƪǎƘƻǇǎ

¶ Fathers Reading Every Day (FRED)

¶ Art workshops at Brixton Windmill

¶ Participation in the Brixton Windmill parade

¶ Shine @ Clapham Park

¶ Extension events at local secondary schools

¶ No.1 Performing Arts and Counselling (NOPAC) services at
Richard Atkins

¶ Maths in Art photography and 3-D polyhedron project

Staff on the Horse Riding Project:

¶ óA wonderful life experience for the

children!ô

¶ ΨDue to this project J.O.ôs levels of
confidence increased as well as his

sense of self-esteem. His excitement

and happiness was evident

throughout the six weeks.ô

Fundraising

For the past three years 50% of cluster working expenses have been covered by the Walcot Foundation. Their grants
are designed to enhance educational opportunities and outcomes for children from financially poor Lambeth households
(that is, families in receipt of means tested benefits, on very low incomes or without access to benefits).

The Windmill Cluster of Schools is committed to working in partnership to meet the aims of the Walcot Foundation.

WALCOT AIMS:

a) Helping parents develop their role in preparing their children for learning (especially in pre-school where it
enables parents to better engage with and ǎǳǇǇƻǊǘ ǘƘŜƛǊ ŎƘƛƭŘΩǎ ŜŘǳŎŀǘƛƻƴύ

b) Mastering literacy and numeracy (especially in primary school age range)
c) Promoting engagement with learning (re-engagement) during secondary education years
d) Ψ{ƻŦǘ ǎƪƛƭƭǎ ŀƳƻƴƎǎǘ b99¢ǎ ǘƻ ƛƴŎǊŜŀǎŜ ŎƘŀƴŎŜǎ ƻŦ ƻōǘŀƛƴƛƴƎ ŀƴŘ ƪeeping employment (such as time-keeping,

presentation, confidence, body language, managing personal relationships and dealing with finances)
e) Enable people on low incomes to escape or avoid debt

In nearly all areas we have been able to exceed the contractual stipulations and, as such, have secured funding for a
further 2 years.

Awards for All Funding

Growing Together

Wild Learning

Get Fit, Be Happy

In partnership with, Father Nature, a local social enterprise group who train out of
work fathers in gardening, this project aimed to engage fathers and hard to reach
parents in the community to create a sustainable wildlife and vegetable garden.
The project focused on building relationships between people and with nature,
fostering greater social and personal responsibility, and empowering participants
to better their community.

The Wild Learning Project was developed in association with Father Nature
following the success of Growing Together. Working in partnership with the
Tulse Hill Forum, a local voluntary group, we were able to cultivate an unused
strip of land to create ŀ ǎǘƛƳǳƭŀǘƛƴƎ ΨŦƻǊŜǎǘ ǎŎƘƻƻƭΩ ƭŜŀǊƴƛƴƎ ŜƴǾƛǊƻƴƳŜƴǘ. The
aim of the project is to support an increased understanding and respect for
nature, with a focus on the social and emotional development of the children
and their wider community.

This project is a fitness and health awareness programme with
sessions delivered before, during and after school. The main goal of
the project is to promote the importance of regular exercise
combined with a healthy diet. It is a blended programme which uses
sport as the vehicle to inspire children to have fun and enjoy making
healthier lifestyle choices.

Funded Projects
In addition to fundraising for the cluster we have worked in partnership with a number of local and national service
providers on joint funding bids to secure funded projects for the cluster:

The programme launched as a pilot in 2012/13 across 10 schools in the UK including 6 in the Windmill Cluster
and was so successful in its first year that the DfE, Shine and the Walcot Foundation committed funding for a
second phase of FRED in 2013/14.

S-HS Volunteering Project

FRED
A project in association with the Fatherhood Institute targeting families of
approx. 670 children in years 1&4 across 7 of the cluster schools and 230
reception and pre-school children across 7 settings.
Fred is a supported-reading programme which encourages fathers to spend 15
minutes a day for two weeks reading with their children, then 30 minutes a day
for a second two weeks. Each father documents the amount of time spent
reading to their children and the number of books read. At the end of the
programme, everyone comes together to celebrate and build on what has been
achieved.
This simple intervention has been shown to improve children's reading accuracy,
their comprehension and rate of reading, their writing and also their behaviour.
It can also helps instil better reading habits and improved relations between
fathers and children that last far longer.

Dads reading together at a FRED launch event.

Parent feedback:

¶ "When I go round to pick the children up on

Saturday, they say, 'I don't want to go to McDonalds

ï can we read instead.' This is what has happened

because of Fred."

¶ ñI thought I am close to my children in general, but

the FRED programme kind of increased the quality

time I spend with all my childrenò

¶ ñLearning is more fun reading with my children. My

daughter talks about FRED all the time, she likes to

read all kind of books now.ò

Staff feedback:

óIt is focused and

practical, not fluffy. Dads

donôt like fluffy ï they

want to get down and do.ô

The Walcot Foundation are supporting S-HS to provide volunteer coaches to support
existing learning mentors and teaching assistants to engage parents in learning and
involve them more in schools. The concept is designed to reach specific target
groups of parents ς such as those with English as second language or who have
previously been hard to engage. The project will have a particular focus around
greater parental engagement in literacy.
S-HS will track the progress in attainment of pupils who are at risk of being NEET or
persistently absent later in their education which will involve schools identifying
those pupils who they feel have the most need and who would most benefit from
enhanced parental engagement in their learning to improve their chances.

Maths in Art with Fotosynthesis and Creative Sparkworks

Pupil Feedback after a Fotosynthesis workshop:

ñI know that a 45degree angle is half of a 90 degree angle and I learnt what a degree is.ò

ñI learnt how to take a picture. It was funò

We bid for a creative maths project for phase 2 pupils in
partnership with two Lambeth based, not for profit
organisations: Fotosynthesis and Creative Sparkworks, who
deliver education through photography and art respectively.

Funding was granted by the Ernest Cook Foundation for eight schools across two Lambeth
clusters. As a result, children in four of the Windmill Cluster of schools were able to learn
how to build and use a pinhole camera and then used a treasure hunt to find shapes and
letters around their schools. They also made 3D polyhedrons and used them to make a
mathematical sculpture.

ñAnything around us are shapes.ò

ñPerspective (how to make something big small)ò

Support for Families

Family Learning

Adult Learning
75 adults aged 16 and over have enrolled onto accredited vocational courses which include Maths and
English

Employment and Education Support
In partnership with a number of local organisations the Windmill Cluster of schools is able to offer support to
parents and careers who are not employed or in education. Our thanks go to:

¶ Ingeus

¶ Lambeth Employment & Education Outreach Service

¶ Women Like Us

¶ Elmhouse Training

Through the support provided to our parents and carers 6 adults associated with the Windmill Cluster have
entered into further education or work following a direct referral to these services.

Welfare Reform
Cluster schools have worked together to pro-actively address the issues that are being faced by their families as
a result of the reforms. !ǎ ǇŀǊǘ ƻŦ ƻǳǊ ŎƭǳǎǘŜǊΩǎ ǎǘǊŀǘŜƎƛŎ ǊŜǎǇƻƴǎŜ ǘƻ ²ŜƭŦŀǊŜ wŜŦƻǊƳ we have hosted two
Welfare Reform information sessions facilitated by the Lambeth Welfare Rights Coordinator in association with
Ingeus and the Lambeth Education and Employment Outreach Officer. We have also produced a signposting
newsletter detailing benefits advice and guidance services to assist with maximising household income and
improving financial outcomes.

Adult Learner feedback:
ΨI am very happy and proud of myself because I was

able to complete the course. I have never completed a

course before. Thank you.ô

Staff feedback on one of the parent learners:

óThe course has made her feel really good about herself,

better than she ever has before - her eldest son noticed

a change in her telling her that she was no longer as

shy as she used to be and commenting on how proud

he was when her film was shown in a school

assembly.ô

In excess of 120 parent/carers took part in
vocational/family learning courses across the Windmill
Cluster in the academic year 2013/14. Retention was
in excess of 93% with 25+ parents achieving
accreditation for courses attended.

Low Cost, No Cost Family Fun
We also produce a weekly information document for our families ŘŜǘŀƛƭƛƴƎ Ψ[ƻǿ /ƻǎǘΣ bƻ /ƻǎǘΩ ŀŎǘƛǾƛǘƛŜǎ ǘŀƪƛƴƎ ǇƭŀŎŜ
in London as well as local child-care holiday provision. These notices are made aǾŀƛƭŀōƭŜ ǘƻ ŀƭƭ [ŀƳōŜǘƘ {ŎƘƻƻƭǎΩ
Clusters as well as some other Early Years, Adult Learning and Health settings in the borough.

Some of Our Plans for 2014/15

CLUSTER PRIORITIES 2014/15:

o Teaching & Learning; in light of the new curriculum
o Life after levels
o Writing

1. Shared Cluster INSET

¶ Aim: To inspire and inform all staff across the Windmill Cluster of Schools, and build a strong sense of

community.

¶ How: All 450 members of staff across the cluster to participate in a shared INSET day in January 2015
o The theme for the day is Communication and will take the form of a key note speech from guest

educational speaker and author, Roy Leighton.

o Staff will also have the opportunity to attend one of a selection of workshops relating to the dayΩs

theme.

2. Shared Cluster Humanities Project

¶ Aim: To develop a special Cluster Humanities Topic for EYFS, KS1 ς KS3 centred on local geography and

history.

¶ How: All cluster schools will participate in a unit of work in the summer term.
o A capacity and topic building workshops for humanities coordinators across the cluster in

partnership with the Geographical Association and the Brixton Windmill.

3. Cluster Assessment Review

¶ Aim: The development of a cross cluster assessment strategy fit for purpose under the New Curriculum

¶ How: Cluster schools will work closely together to devise or identify appropriate assessment tools to match
the new curriculum learning objectives.

o Cluster schools will ensure objectivity and consistency by moderating attainment results on a termly
and annual basis or as appropriate.

o All cluster schools will support each other in the identification of tracker systems that enable
individual schools, and the cluster as a whole, to measure attainment and progress.

4. Inter-School Competitions and Exhibitions

5. Implementation of a Cycle of Formal Observations and Visits Between Schools

