[image: image1.png]

 RAINFORD HIGH TECHNOLOGY COLLEGE

 SCHOOL PROFILE

Rainford High Technology College is a co-educational 11-18 community comprehensive school of the St Helens Education Authority. Situated to the north of St Helens in the village of Rainford on a pleasant semi-rural site, its principle catchment areas are Rainford itself and the outlying districts of Eccleston, Windle and Billinge. Parental interest and expectations are high.

Admissions to the school are controlled by the Local Education Authority who link each secondary school to feeder primary schools and use this as the first of three criteria governing allocation of places. Rainford High has six feeder primaries, two in Rainford, two in Eccleston and two in Billinge. All six primaries are good schools who prepare children well for secondary education, and there is very effective liaison between them and the High School

The admission number for next year’s Year 7 intake is 270 and, although the feeder primaries tend to be full, they collectively only provide some 200 students per year. The school, therefore, needs to attract others in order to be full.

The current numbers on roll are:

Year 7

236

Year 8

270

Year 9

251

Year 10

270

Year 11

269

Year 12 (College 1)
148

Year 13 (College 2)
 88

Total:

 1532

 As the majority of students live some distance away, home to school transport requires considerable organisation and coordination by the LEA. Some 1200 students are transported daily by 15 buses, a significant logistic exercise which requires careful monitoring, especially at the end of the school day in ensuring that all these students board the correct bus safely and on time.

Post 16 provision occurs in Rainford College, formerly known as our Sixth Form Centre. Recruitment into College is predominantly from our Year 11 students, with only small numbers (up to 10) joining us from other schools. We aim to retain some 140 of our Year 11 cohort and look forward to responding positively to the demands and opportunities that arise from the findings of the recent Post 16 Area Wide Inspection, including a collaboration with Cowley Language College. Rainford College received a very good report and is well placed to further expand its provision and numbers in accordance with the identified need across the local authority.

The post 16 courses on offer are all at Advanced Level. Details of the wide range of courses on offer are contained in the curriculum section. The majority of our Year 11 students wishing to pursue vocational courses progress to St Helens College with whom we have good liaison procedures.

Pastoral care is based on a year system and the associated tutor groups. In each of the year groups 7-11, there are 10-12 tutor groups with an average size of 26. The Group Tutor normally remains with the group for the five years of compulsory education. Thus, the welfare and the academic development of each individual student is closely monitored and guided by the Group Tutor, a teaching Learning Manager and a non-teaching Pastoral Leader. In addition, students are allocated to one of four Houses: Derby, Muncaster, Holland or Lathom, for the purpose of inter-House Sport. Every year each House wins several of the cups and trophies available, and competition is fierce but friendly to be the winner of the overall trophy, the Lord Derby Championship.
In the College, student support and guidance is led by a member of the Senior Leadership Team, an Assistant Coordinator, a non-teaching Pastoral Leader and the team of Learning Supervisors. Each Learning Supervisor cares for a mixed group of some twenty Year 12 and 13 students. This careful and well organised support is one of the keys to the success of students at Advanced Level and in securing entry to Higher Education.
Equally important is staff support and development. The school is fortunate to be able to both recruit and retain good quality teaching and support staff. The age profile of teaching staff has a good mix of experience and youth providing a fertile environment for staff development. This is further enhanced by a performance management system which is positive and not judgemental. Regularly, young staff have gained promotion to other schools, a testimony to their development at Rainford. In all cases, other able young staff have replaced them in a gradual and healthy turnover.

Another factor which has improved the school as a centre of learning has been its willingness to innovate and to lead, and to cooperate with others not only from the education sector but also from the world of business and industry. This has led to awards such as the European Curriculum Award for our work with partner schools in four European countries; the Sportsmark Award and the gaining of the third phase of Technology College Status with its large community involvement. In these ventures we have gained support from an ever-increasing range and number of education and business partners, enabling us to be the centre of several exciting learning networks. It is crucial for both Rainford and its many partners that these links are not only maintained but continue to be strengthened.
One of these links is with Edge Hill College to whom we give considerable support with their ITT scheme. We receive 10-12 student teachers a year across the range of subject areas in a mutually beneficial partnership. The students gain much from a positive and enabling environment with supportive mentors, and the school staff gain from the student’s freshness and vitality.

The School has also been recognised as an ‘Investor In People’ and has received the BECTA ICT Mark.
Finally, another important source of support is the Governing Body. Governors have worked closely with the Principal and staff in formulating and agreeing the School Improvement Plan, and monitoring its progress through their committees. The full Governing Body normally meet four times a year, and the Personnel, Curriculum, Pastoral and Site/Finance Committees meet twice every half-term.

Through these regular meetings of the Governing Body and its various Committees the Governors maintain their interest and total approval of the school’s development. They are committed to ensuring that the school continues to develop in the same manner for the benefit of current and future students.
St Helens Local Authority is in Wave 5 of Building Schools for the Future, and Rainford High Technology College is a sample Private Finance Initiative School with plans for a rebuild/remodelled school, scheduled to begin in 2010, with a 2012 completion date.

The School Prospectus is on our Website: www.rainford.org.uk in the Home Section under Key Opportunities.
Please note that Rainford High Technology College is a ‘No Smoking Site’

Rainford High Technology College

is committed to safeguarding children

All appointments are subject to a satisfactory Criminal Records Bureau (CRB) Enhanced Disclosure Certificate

 AnnH:Appointments:Background:School Profile – January 2009 Page 2 of 3

