

Inspection of West Craven High School

Kelbrook Road, Barnoldswick, Lancashire BB18 5TB

Inspection dates: 26–27 November 2019

Overall effectiveness

Inadequate

The quality of education

Inadequate

Behaviour and attitudes

Inadequate

Personal development

Requires improvement

Leadership and management

Inadequate

Overall effectiveness at previous inspection

Good

What is it like to attend this school?

The quality of education that pupils receive at this school is inadequate. Pupils have been badly affected by the high number of staffing changes.

Leaders do not have high enough expectations for pupils. Some pupils do not behave well. This disrupts the learning of others. Leaders do not ensure that pupils know what is acceptable and what is not.

Pupils believe that they are safe. However, pupils who are vulnerable to harm or neglect are at risk of slipping through the net because the school's systems for keeping pupils safe are not watertight. Pupils told us that if bullying happens, leaders are slow to deal with it. Therefore, pupils resort to managing it themselves.

By the end of Year 11, pupils do not achieve well in the courses that they have studied. Published data shows that pupils do not make good progress during their time at the school.

Pupils enjoy opportunities to engage in community and charitable activities. Pupils receive effective careers guidance. This supports them well with their next steps in education, training or employment.

What does the school do well and what does it need to do better?

Leaders at all levels, including trustees and governors, have not ensured that pupils experience an acceptable quality of education. The trust has not provided this school with the strong leadership that it has required. There has been a lack of clarity about leadership roles and responsibilities. This has had a negative impact on staff and pupils.

Leaders are only at a very early stage in developing an ambitious curriculum that makes clear to teachers what pupils need to know, remember and be able to do. Many pupils have not covered the subject content that they should have. They find it difficult to take on challenging ideas because they do not have the building blocks in place to deepen their knowledge and understanding. This means that pupils have big gaps in their learning. Consequently, they struggle to succeed in external examinations.

In key stage 3, pupils told us that they have too many teachers teaching some subjects. They said that they find this confusing, particularly in mathematics, because the teachers teach different topics. This means that the work is not sequenced in a way that helps pupils to learn effectively.

Teachers do not routinely make clear to pupils what it is important to remember in the lesson and over time. Teachers miss opportunities to rectify common errors and check and revisit key learning points. Pupils do not know how to use their exercise books as a touchstone for future recall. Teachers do not routinely think about how

best to help pupils organise their learning.

Pupils frequently show negative attitudes to their learning. When teachers ask pupils to work independently or in pairs, many pupils waste time, go off task and chat to their peers. Too often, this behaviour goes unnoticed by the teacher. Leaders do not make it clear to staff how to manage behaviour. This means that staff do not feel supported and they feel undervalued. Pupils say that the behaviour of some of their peers stops them from learning.

Leaders' efforts to improve pupils' attendance since the last inspection have not been successful. Pupils' overall attendance remains low.

Pupils have the opportunity to be involved in a range of activities to support their character development. For example, they participate in schemes such as the Duke of Edinburgh's Award and Prince's Trust. Pupils also contribute to local charity events.

Pupils receive effective careers information, advice and guidance. They experience a wide range of learning opportunities about further education and the world of work. In 2019, all Year 11 pupils went on to further education, training or employment.

Pupils with special educational needs and/or disabilities (SEND) are well looked after. The special educational needs coordinator identifies and assesses their needs well and is ambitious for them. That said, teachers do not consistently factor in their needs when planning lessons.

Leaders and governors have an accurate view of the quality of education and behaviour in the school. They are under no illusion about how far they need to travel to become a good school again.

Safeguarding

The arrangements for safeguarding are not effective.

The systems for keeping pupils safe are confusing. There are too many ways of communicating safeguarding concerns. This increases the risk of a pupil slipping through the net. The current designated safeguarding lead works part time and is not a member of the senior leadership team. This does not meet the statutory requirements. Pupils understand different types of bullying, but are reluctant to talk to staff if they are worried or unhappy. Pupils say that leaders and teachers are slow to deal with their issues, so they often resort to managing them themselves or turn to their parents for support.

What does the school need to do to improve?

(Information for the school and appropriate authority)

- Systems for communicating safeguarding concerns are confusing. Leaders have not made sure that statutory requirements related to safeguarding are fully met. This puts vulnerable pupils at risk of not getting the support that they need. Leaders must take urgent action to address these safeguarding weaknesses so that arrangements for keeping pupils safe are effective.
- The curriculum is not planned and implemented well, particularly in key stage 3. The way that the curriculum is sequenced, and the way the teaching is designed, does not help pupils to know more and remember more. Leaders must urgently tackle these endemic weaknesses in the curriculum so that it meets the needs of all pupils.
- Pupils have too many gaps in their knowledge, understanding and skills to succeed in their examinations. In recent years, the progress that pupils have made has been far lower than that of others nationally. This includes pupils who are disadvantaged and those with SEND. Leaders must take action to improve the quality of education to secure improvement to pupils' academic outcomes by the end of Year 11.
- Leaders and teachers do not manage pupils' behaviour well. Leaders do not make it clear to staff the routines that pupils should follow. This means that poor behaviour and attitudes often go unnoticed. In too many lessons, poor behaviour disrupts learning. Leaders should establish high expectations of pupils' behaviour. Leaders should support staff in applying these high expectations and help them to manage behaviour more effectively.
- Some pupils do not have good attendance. This means that they are missing out on their learning. Leaders must continue to take action to ensure that all pupils attend school regularly.
- The trust's actions have not been successful in providing pupils with an acceptable quality of education in recent years. Staff and pupils do not understand what is expected of them. This prevents the school from running effectively on a day-to-day basis. Trust leaders must take immediate action to ensure that there are clear leadership roles and lines of accountability in the school, so that pupils are able to receive a good quality of education.

How can I feed back my views?

You can use [Ofsted Parent View](#) to give Ofsted your opinion on your child's school, or to find out what other parents and carers think. We use Ofsted Parent View information when deciding which schools to inspect, when to inspect them and as part of their inspection.

The Department for Education has further [guidance](#) on how to complain about a school.

If you're not happy with the inspection or the report, you can [complain to Ofsted](#).

Further information

You can search for [published performance information](#) about the school.

In the report, '[disadvantaged pupils](#)' refers to those pupils who attract government pupil premium funding: pupils claiming free school meals at any point in the last six years and pupils in care or who left care through adoption or another formal route.

School details

Unique reference number	142856
Local authority	Lancashire
Inspection number	10110921
Type of school	Secondary comprehensive
School category	Academy converter
Age range of pupils	11 to 16
Gender of pupils	Mixed
Number of pupils on the school roll	618
Appropriate authority	Pendle Education Trust
Chair of trust	Rob Pheasey
Principal	Tracy Foy
Website	www.westcraven.org/
Date of previous inspection	10 October 2018

Information about this school

- There have been several changes in the leadership of the school since the previous inspection. The new principal was appointed in November 2019.

Information about this inspection

We carried out this inspection under section 5 of the Education Act 2005.

In accordance with section 44(2) of the Education Act 2005, Her Majesty's Chief Inspector is of the opinion that this school requires special measures because it is failing to give its pupils an acceptable standard of education and the persons responsible for leading, managing or governing the school are not demonstrating the capacity to secure the necessary improvement in the school.

It is strongly recommended that the school does not appoint newly qualified teachers.

- We spoke with pupils about their learning and their school. We held meetings with the chief executive, senior leaders, subject leaders, teachers and other members of school staff. The lead inspector spoke with a trustee and a representative from the local authority.

- We reviewed school documentation. This included leaders' evaluation of the school's strengths and weaknesses. We also reviewed minutes of governing body meetings and considered information about pupils' attendance and behaviour.
- We checked on safeguarding documentation, including the school's appointment checks on staff.
- We considered the views expressed by parents and carers in the 55 responses to Ofsted's online survey, Parent View, including the comments received via the free-text facility. We also considered the 66 responses to a questionnaire for pupils and the 17 responses to a questionnaire for staff.
- We looked closely at English, mathematics, geography and history. We visited lessons, met with subject leaders and pupils, met with teaching staff and looked at pupils' work. Other subjects were also considered as part of this inspection.

Inspection team

Lisa Crausby, lead inspector	Ofsted Inspector
David Roberts	Ofsted Inspector
Elaine Parkinson	Ofsted Inspector

The Office for Standards in Education, Children's Services and Skills (Ofsted) regulates and inspects to achieve excellence in the care of children and young people, and in education and skills for learners of all ages. It regulates and inspects childcare and children's social care, and inspects the Children and Family Court Advisory and Support Service (Cafcass), schools, colleges, initial teacher training, further education and skills, adult and community learning, and education and training in prisons and other secure establishments. It assesses council children's services, and inspects services for children looked after, safeguarding and child protection.

If you would like a copy of this document in a different format, such as large print or Braille, please telephone 0300 123 1231, or email enquiries@ofsted.gov.uk.

You may reuse this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/, write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

This publication is available at <http://reports.ofsted.gov.uk/>.

Interested in our work? You can subscribe to our monthly newsletter for more information and updates: <http://eepurl.com/iTrDn>.

Piccadilly Gate
Store Street
Manchester
M1 2WD

T: 0300 123 1231
Textphone: 0161 618 8524
E: enquiries@ofsted.gov.uk
W: www.gov.uk/ofsted

© Crown copyright 2020