
© Independent Schools Inspectorate 2015

INDEPENDENT SCHOOLS INSPECTORATE

INTEGRATED INSPECTION

DOLPHIN SCHOOL (INCORPORATING NOAH’S ARK NURSERY
SCHOOLS)

.

© Independent Schools Inspectorate 2015

INDEPENDENT SCHOOLS INSPECTORATE

Dolphin School (Incorporating Noah’s Ark Nursery Schools)

Full Name of School Dolphin School (Incorporating Noah’s Ark Nursery
Schools)

DfE Number 212/6387
EYFS Number EY461043

Registered Charity Number 1145113
Address Dolphin School (Incorporating Noah’s Ark Nursery

Schools)
106 Northcote Road
Battersea
London
SW11 6QW

Telephone Number 020 7924 3472
Fax Number 020 8265 8700
Email Address stpa@dolphinschool.org.uk
Principal Mr James Savile
Chair of Governors Mr Jeremy Sharman
Age Range 2 to 11
Total Number of Pupils 314
Gender of Pupils Mixed (163 boys; 151 girls)
Numbers by Age 2-5 (EYFS): 163 5-11: 151
Head of Nursery School Miss Annette Miller

EYFS Gender Mixed
Inspection Dates 19 to 22 May 2015

© Independent Schools Inspectorate 2015

PREFACE
This inspection report follows the ISI schedule, which occupies a period of four continuous
days in the school. This is the first ISI inspection.

The Independent Schools Inspectorate (ISI) is the body approved by the Secretary of State
for the purpose of inspecting schools belonging to the Independent Schools Council (ISC)
Associations and reporting on compliance with the Education (Independent School
Standards) Regulations 2014. The range of these Regulations can be viewed on the
website www.legislation.gov.uk. Additionally, inspections will consider the school’s
accessibility plan under Schedule 10 of the Equality Act 2010 and the ban on corporal
punishment introduced by the School Standards and Framework Act 1998.

The inspection was also carried out under the arrangements of the ISC Associations for the
maintenance and improvement of the quality of their membership.

ISI is also approved to inspect the Early Years Foundation Stage (EYFS), which was
introduced in September 2008 and applies to all children in England from birth to 31 August
following their fifth birthday. This report evaluates the extent to which the setting fulfils the
requirements of the Early Years Foundation Stage Statutory Framework published by the
Department for Education (DfE) and follows the requirements of the Childcare Act 2006 as
subsequently amended.

The inspection of the school is from an educational perspective and provides limited
inspection of other aspects, although inspectors comment on any significant hazards or
problems they encounter which have an adverse impact on children. The inspection does
not include:

(i) an exhaustive health and safety audit
(ii) an in-depth examination of the structural condition of the school, its services

or other physical features
(iii) an investigation of the financial viability of the school or its accounting

procedures
(iv) an in-depth investigation of the school’s compliance with employment law.

Inspectors may be aware of individual safeguarding concerns, allegations and complaints
as part of the inspection process. Such matters will not usually be referred to in the
published report but will have been considered by the team in reaching their judgements.

Both Ofsted and ISI inspect and report on the Independent School Standards Regulations.
However, they apply different frameworks and have different criteria for judging school
quality that are suited to the different types of schools they inspect. Both use a four point
scale when making judgements of quality but, whilst the ISI terminology reflects quality
judgements that are at least equivalent to those used by Ofsted, they also reflect the
differences in approach. ISI reports do not provide a single overarching judgement for the
school but instead give a clear judgement on each aspect of the school’s work at the
beginning of each section. These headline statements must include one of the ISI
descriptors ‘excellent’, ‘good’, ‘sound’ or ‘unsatisfactory’, and where Achievement is
‘exceptional’ that term may be used for the top grade. Elsewhere in the report,
inspectors may use a range of different adjectives to make judgements. For EYFS
registered provision (for pupils aged under three), reports are required to use the
same terminology (‘outstanding’, ‘good’, ‘requires improvement’ and ‘inadequate’) as
Ofsted reports.

http://www.legislation.gov.uk

© Independent Schools Inspectorate 2015

INSPECTION EVIDENCE
The inspectors observed lessons, conducted formal interviews with pupils and examined
samples of pupils’ work. They held discussions with senior members of staff and with the
chair of governors, observed a sample of the extra-curricular activities that occurred during
the inspection period, and attended registration sessions and assemblies. Inspectors
visited the facilities for sick or injured pupils. The responses of parents and pupils to pre-
inspection questionnaires were analysed, and the inspectors examined regulatory
documentation made available by the school.

Inspectors

Mrs Elaine Brook Reporting Inspector
Mrs Paula Hobbs Team Inspector (Head, ISA school)
Mrs Deborah Buckenham Co-ordinating Inspector for Early Years
Mr Chris Manville Co-ordinating Inspector for Early Years
Mrs Anne Oliver Team Inspector for Early Years (Head of Pre-prep, IAPS school)

© Independent Schools Inspectorate 2015

CONTENTS

Page

1 THE CHARACTERISTICS OF THE SCHOOL 1

2 THE SUCCESS OF THE SCHOOL 3
(a) Main findings 3

(b) Action points 4

(i) Compliance with regulatory requirements 4

(ii) Recommendations for further improvement 4

3 THE QUALITY OF ACADEMIC AND OTHER ACHIEVEMENTS 5

(a) The quality of the pupils’ achievements and learning 5
(b) The contribution of curricular and extra-curricular provision (including

community links of benefit to pupils) 6
(c) The contribution of teaching 7

4 THE QUALITY OF THE PUPILS’ PERSONAL DEVELOPMENT 9

(a) The spiritual, moral, social and cultural development of the pupils 9
(b) The contribution of arrangements for pastoral care 10
(c) The contribution of arrangements for welfare, health and safety 11

5 THE EFFECTIVENESS OF GOVERNANCE, LEADERSHIP AND
MANAGEMENT 12

(a) The quality of governance 12
(b) The quality of leadership and management, including links with parents, carers

and guardians 12

6 THE EFFECTIVENESS OF THE EARLY YEARS FOUNDATION
STAGE 15

(a) How well the early years provision meets the needs of the range of children
who attend 15

(b) The contribution of the early years provision to children’s well-being 16
(c) The leadership and management of the early years provision 16
(d) The overall quality and standards of the early years provision 17

Dolphin School, incorporating Noah’s Ark Nursery Schools 1

© Independent Schools Inspectorate 2015

1. THE CHARACTERISTICS OF THE SCHOOL
1.1 Dolphin School, incorporating Noah’s Ark Nursery Schools, offers an independent

education for boys and girls between the ages of two-and-a-half and eleven.
Established in 1986 to provide a broad education firmly rooted in Christian
principles, the main school expanded to include three nurseries in 2002 and retains
its strong Christian heritage. Dolphin School is located in a church building in
Battersea. The nurseries are collectively entitled Noah’s Ark Nursery Schools and
operate from three additional halls attached to local churches, all within 5 to 15
minutes walking distance from Dolphin School. All four schools operate as a single
charitable trust overseen by two trustees and administered by a board of seven
governors. The principal is the head of Dolphin School who has overall
responsibility for all four settings, although each nursery operates independently on
a day-to-day basis, reporting to the head of Noah’s Ark Nurseries.

1.2 The school aims to find and release children’s potential in academic work, creative
endeavour and sporting pursuit and to develop their character according to a
Christian understanding of what it means to be human. In so doing, it believes that
pupils will be well prepared to meet the personal and intellectual challenge of
secondary school.

1.3 At the time of the inspection, there were 314 pupils on roll. Children join one of
Noah’s Ark Nurseries from the age of two and a half. In Cobham Close, 18 boys
and 21 girls are registered. In Endlesham, 17 boys and 16 girls attend, whilst in
Westside, 17 boys and 22 girls are on roll. All three nurseries offer up to five
morning sessions in term-time only. In the summer term, two afternoon sessions are
available to prepare those children who will attend full-time school in September. In
the academic year in which they are five, approximately half of these children
transfer to Reception class, which has 27 boys and 25 girls and forms an integral
part of Dolphin School. Between Years 1 and 6, 84 boys and 67 girls attend the
main school. The majority of pupils come from professional and business families
and are of white British origin. There are 38 pupils who originate from overseas,
mainly from Europe. The majority of pupils are Christian, although the school
welcomes pupils from all major religions or of none. Most pupils live within a ten
mile radius of the school. At the age of 11, most pupils transfer to a wide range of
independent schools, with a small number moving into the maintained sector.

1.4 Since the previous inspection, Dolphin School has added four classrooms, a
designated science and information and communication technology (ICT) room and
additional offices within the existing buildings.

1.5 The overall ability of the pupils is above the national average, with a notable
proportion being of well above average ability. There are nine pupils for whom
English is an additional language (EAL), all of whom receive additional support to
improve their command of English. No pupil has a statement of special educational
needs, but 31 pupils identified as having special educational needs and/or
disabilities receive specialist learning support.

Dolphin School, incorporating Noah’s Ark Nursery Schools 2

© Independent Schools Inspectorate 2015

1.6 National Curriculum (NC) nomenclature is used throughout this report to refer to
year groups in the school. The year group nomenclature used by the school and its
National Curriculum equivalence are shown in the following table(s).

Early Years Foundation Stage Setting

School NC Name
Noah’s Ark Cobham Close Nursery (age 2 to 4)
Noah’s Ark Endlesham Road Nursery (age 2 to 4)
Noah’s Ark Westside Nursery (age 2 to 4)
Reception Diamonds Reception

Dolphin School

School NC name
Year 1 Pearls Year 1
Year 2 Sapphires Year 2
Year 3 Rubies Year 3
Year 4 Emeralds Year 4
Year 5 Topazes Year 5
Year 6 Aquamarines Year 6

Dolphin School, incorporating Noah’s Ark Nursery Schools 3

© Independent Schools Inspectorate 2015

2. THE SUCCESS OF THE SCHOOL

2.(a) Main findings

2.1 The quality of pupils’ achievements and learning is excellent, fulfilling the school’s
aims. From the EYFS onwards, pupils make excellent progress in understanding,
knowledge and skills. Standards of literacy and numeracy are particularly high. The
quality of teaching is excellent, enabling pupils to progress at a pace appropriate to
their ages and abilities. Lessons are well planned and delivered in a way which
makes the learning experience stimulating and enjoyable. Pupils with SEND and
EAL progress well because of the targeted support they receive which meets their
needs. Similarly, the most able attain high standards because they are offered
challenge and stimulus in most subjects. Standards of provision in the EYFS are
outstanding, contributing effectively to children’s well-being. From Year 1, curricular
and extra-curricular provision is good, supporting effectively pupils’ excellent
achievements. The curriculum is broad and balanced, covering the requisite range
of experiences. Provision for technology, including information and communication
technology (ICT) is insufficiently developed because ready access to a range of
media useful for independent research is limited. The school has fully met the
recommendation from the previous inspection to ensure that the quality of
questioning enables all pupils to engage and have their opinions heard but little
progress has been made in mapping the relevant use of ICT in schemes of work.
Pupils of all ages, including those children in the EYFS, enjoy their learning and
apply themselves diligently.

2.2 The pupils’ personal development is excellent, reflecting the values expressed in the
school’s aims. In the EYFS, children share and co-operate well. As they mature,
their behaviour towards one another is characterised by courtesy and kindness.
They have excellent opportunities for spiritual, moral, social and cultural
development. By Year 6, they acquire a broad general knowledge of, and respect
for, traditional British values, and understand how a democracy works because they
are encouraged to express their views freely and to take on positions of
responsibility without fear of discrimination. The arrangements for welfare, health
and safety are good. Pupils thrive in a warm and welcoming environment, with
resources and accommodation maintained to a high standard. A small number of
required amendments to policies regarding welfare and the safeguarding of pupils
were rectified by the end of the inspection. The policy concerning the recruitment of
staff, including those in the EYFS, contains the requirement to make all necessary
checks prior to appointment but procedures are insufficiently rigorous so that some
personnel files and records are incomplete. The school’s practices at the day-to-day
level ensure that pupils were not placed at risk.

2.3 Governors are strongly committed to the school but have insufficient knowledge of
the requirements of regulatory policies. They bring a good range of expertise to their
roles but no governor has a specific background in education so that oversight of
standards, including those in the EYFS, is insufficiently informed, relying heavily on
reports from senior managers. Leadership and management of Dolphin School is
good because staff are provided with clear educational direction and are united in
their desire to maintain the school’s ethos. This collective vision has a significant
impact on pupils’ well-being because each pupil knows that they are valued.
Governance, leadership and management of the EYFS requires improvement.
Some policies did not meet the most recent regulatory requirements; the school
responded rapidly in order to remedy deficiencies. Each of the four settings works

Dolphin School, incorporating Noah’s Ark Nursery Schools 4

© Independent Schools Inspectorate 2015

well as an individual unit but there is no clear management of the overall quality of
provision and few established links, so that common policies are inconsistent and
few opportunities exist to share good practice. In their responses to the pre-
inspection questionnaire, parents were overwhelmingly positive about the education
and care of their children. In interviews and in the questionnaire, pupils agreed that
they are happy at school.

2.(b) Action points

(i) Compliance with regulatory requirements

2.4 The school does not meet all the requirements of the Education (Independent
School Standards) Regulations 2014, and therefore it is required to:

 ensure that recruitment checks concerning background history, qualifications,
medical fitness, references and prohibition checks are carried out on all staff
before they begin work at the school and that where enhanced disclosures
are not received before the start date appropriate safeguards are taken and
regularly reviewed (Part 4, paragraphs 18.(2).(c)/(d) and 18.(3) and
paragraph 21.(3).(a).iv/vi under Suitability of staff, supply staff and
proprietors and, for the same reason, Part 3, paragraph 7.(a) and (b) under
Welfare, health and safety).

(ii) Recommendations for further improvement

2.5 In addition to the above regulatory action points, the school is advised to make the
following improvements.

1. Establish a formal system for the timely review of regulatory policies, including
those with specific requirements for the EYFS and rigorously monitor their
implementation.

2. Strengthen the school’s leadership and management structure, including in the
EYFS, ensuring that all areas of the curriculum benefit from clear direction and
oversight of standards of provision and care.

3. In the Nurseries, extend opportunities for outdoor learning through the creative
use of external space.

Dolphin School, incorporating Noah’s Ark Nursery Schools 5

© Independent Schools Inspectorate 2015

3. THE QUALITY OF ACADEMIC AND OTHER ACHIEVEMENTS

3.(a) The quality of the pupils’ achievements and learning

3.1 The quality of pupils’ achievements and learning is excellent.

3.2 Pupils are well educated in accordance with the school’s aims, demonstrating
excellent levels of understanding, knowledge and skills across the full range of the
curriculum as well as in extra-curricular activities. They are articulate, able to
express their views clearly from an early age. They listen carefully, think logically
and understand the need to allow other people to express an opinion which may not
agree with their own. High standards are achieved in literacy and numeracy. Pupils
write confidently for a range of genres and can reason and work independently
towards finding a solution to a problem in science or mathematics. They are highly
creative, as seen in the excellent displays around the school. Pupils enjoy
performing in drama productions and musicals so that they have a growing aesthetic
appreciation of art and music. Almost half of pupils learn a musical instrument and
are successful in obtaining high grades in external examinations. Their physical
abilities are well developed through a range of team sports, although opportunities
for older pupils to develop individual skills in some areas are limited. Their ICT skills
are sound but the use of technology as a tool to support their learning and to aid
independent research is currently limited.

3.3 Pupils are successful in a wide range of activities and this has a significant impact
on their personal development in terms of growing confidence and self-belief. Pupils
have gained success at a high level in a range of sports which include golf, football,
swimming and ice-skating. Other pupils have exhibited their artwork in national
galleries. The school participates in a variety of matches with other schools and has
achieved particular success in cross-country running and football. A good number of
pupils achieve distinction in speech and drama examinations. Almost all pupils are
successful in gaining places at their first choice of senior school because they are
well supported to recognise their individual talents so that they can demonstrate
these well during interview. Each year a small proportion of pupils receive
scholarships to senior schools.

3.4 The following analysis uses the national data for the years 2012 to 2014, the most
recent three years for which comparative statistics are available. Results in national
tests at age 11 are well above the national average for maintained primary schools.
Results in 2013 were well above the national average and remained high in 2014.
This level of attainment, supported by curriculum interviews, observation of learning
in classrooms and a scrutiny of pupils’ work supports the inspection’s findings that
pupils make good progress relative to those with similar abilities; many show
excellent progress. Pupils who need additional support achieve well through the
individual help that they receive from specialist teaching, although targeted support
within the classroom is less consistent in quality. The most able pupils have
frequent opportunities to make rapid progress in reading, writing and mathematics
because they are offered sufficiently challenging activities, well-matched to their
abilities, but this is not invariably done across the curriculum as a whole.

3.5 Pupils’ attitudes to their learning are excellent. Pupils are most commonly diligent,
eager to undertake new challenges and take a great pride in presenting their work
well. A particular strength of their approach is the way in which they settle to work
very quickly.

Dolphin School, incorporating Noah’s Ark Nursery Schools 6

© Independent Schools Inspectorate 2015

3.(b) The contribution of curricular and extra-curricular provision

3.6 The contribution of curricular and extra-curricular provision is good.

3.7 The curriculum enables the school to meet its aims. It is broad, covers all the
requisite areas of learning and meets the needs of pupils of all ages and abilities,
thereby making an effective contribution to pupils’ excellent achievements. In their
responses to the pre-inspection questionnaire, almost all parents believe that the
school provides a suitable range of subjects and activities. Pupils identified as
having SEND are supported well in specialist sessions and together with the able, in
most, though not all, subject lessons. Older pupils are grouped according to their
prior attainment in numeracy and in literacy, which allows the most able to work to
an advanced level, meeting their needs appropriately.

3.8 Most of the provision in the morning sessions is focused on the acquisition of literacy
and numeracy skills, which is a contributory factor in the achievement of high
standards in these areas. Afternoon sessions cover an appropriate range of other
activities. Most lessons are taken by class teachers who are able to plan the content
to suit the abilities and interests of all pupils because they know them so well.
Specialist teaching in Spanish, music, drama, art and physical education enhances
the programme, adding interest and variety. The addition of Latin in the Year 6
curriculum offers pupils an opportunity to experience another language unfamiliar to
most, which adds to the richness of their educational experience. Creative arts are a
strength in the school because pupils are given excellent opportunities to acquire
and develop their skills and interests. For example, pupils were observed singing in
harmony and with obvious enjoyment in preparation for the forthcoming musical.
The exciting and interactive displays are evidence of strong provision for art. The
curriculum plan for technology, including ICT, is less developed so that appropriate
skills are not always being covered within the school. The ICT room is used
regularly by all classes but ready access to multi-media technology for research and
independent work within the classrooms is restricted. The school recognises the
need for an increase in technological resources. A review has been undertaken and
plans are well advanced to increase these.

3.9 Access to a variety of sporting experiences is good for pupils in Years 1 to 3 but
more limited for older pupils. Younger pupils engage in a range of different sports,
which include gymnastics and dance as well as team games. Older pupils are
offered specialist teaching within the curriculum in a wide range of team sports such
as netball, football, rugby, rounders, cricket and athletics but regular opportunities to
develop physical skills in gymnastics, for example, are not routinely included in the
present programme.

3.10 The curriculum is carefully planned to allow daily and frequent access to the nearby
common. Pupils are safely escorted there and were observed to enjoy and benefit
from these opportunities to play freely or engage in team sports so that a healthy
spirit of competition is evident.

3.11 The programme for personal, social, health and economic education fully meets the
school’s aim to prepare pupils securely for the challenges they will meet when they
leave the school. The curriculum includes a daily timetabled session called
Relationship Time which encourages respect for people and an acceptance of
differences and effectively prepares pupils for their later experiences as a member of
British society. For Year 6, a programme of talks by visiting speakers from a range

Dolphin School, incorporating Noah’s Ark Nursery Schools 7

© Independent Schools Inspectorate 2015

of professions enables pupils to think about their future and what qualities or
qualifications they might need to achieve their aspirations.

3.12 There is an excellent variety of extra-curricular options available for pupils. In their
responses to the questionnaire, all pupils stated that they enjoyed the clubs and
activities and responses from parents confirmed this. Educational visits which
include regular trips to places of cultural interest support learning effectively. The
school has developed strong links with the community which deepen pupils’
understanding of the world in which they live. During interviews, older pupils talked
enthusiastically about their regular performances to local senior citizens and their
links with a local Jewish school. The school also has a well-established link with a
school in Kenya. In recent years, pupils have involved their parents in support for
this project which resulted in a visit overseas by some families to see, and report
back, the impact of their contribution. Such links add a richness to the curriculum
because pupils gain a real understanding of other lives and cultures very different
from their own.

3.(c) The contribution of teaching

3.13 The contribution of teaching is excellent.

3.14 Teaching supports the aims of the school and enables pupils to progress at a pace
appropriate to their ages and abilities, thereby making an excellent contribution to
their overall achievements. Teaching is non-partisan in its approach.

3.15 Teaching is well planned, takes careful account of the pupils’ learning needs and
demonstrates high levels of subject knowledge. It promotes a good pace of learning
in most lessons, includes a good variety of learning activities, and makes learning a
challenging, yet motivating and enjoyable activity. In their responses to the
questionnaire, all pupils confirmed that the teaching helped them to learn. Pupils
respond well to their teachers’ enthusiasm for their subjects; for example, in a Year 2
physical education lesson, pupils spontaneously applauded their teacher for
demonstrating the required technique. Most teaching encourages children to ask
questions, reason with others, think for themselves and to make links in their
learning. The school has made good progress in meeting the recommendations of
the previous report with regards to ensuring that the quality of questioning in all
lessons is as high as in the best. This was evident in a Year 4 science lesson where
the teacher’s clear understanding of the wide range of needs enabled pupils of all
abilities to make good progress because they were asked to respond to targeted
questions which challenged their understanding.

3.16 Relationships between teachers and pupils are warm and encouraging, contributing
effectively to progress because pupils are prepared to take risks and to ask
questions until their understanding is secure. Praise and encouragement are
significant features.

3.17 Teachers make good use of the resources available to them though their teaching is
sometimes restricted by the limitation of these, most particularly within ICT, where
few lessons are able to fully integrate technology into the teaching and learning
experience. Pupils’ work is marked regularly but lacks consistency across the
school because there is no agreed marking policy. At its best, marking provides
clear recommendations for improvement by distinctly identifying strengths and areas
for development. In these cases pupils confirm that marking supports their progress.
In some subjects and year groups, marking is congratulatory rather than evaluative

Dolphin School, incorporating Noah’s Ark Nursery Schools 8

© Independent Schools Inspectorate 2015

so that encouraging comments are not accompanied by guidance for improvement.
A large amount of academic data is collected on a regular basis. In most cases, this
is well used to set targets in order to raise achievement.

3.18 Good individual support is given to pupils with SEND or EAL by specialist teaching,
which contributes well to their progress. While the formal planning of lessons to
meet the needs of pupils is limited in many lessons, it is clear from observation that
individuals’ abilities are well known; appropriate support is freely given. In most
lessons, able pupils are consistently challenged to question and reflect so that they
progress well.

Dolphin School, incorporating Noah’s Ark Nursery Schools 9

© Independent Schools Inspectorate 2015

4. THE QUALITY OF THE PUPILS’ PERSONAL DEVELOPMENT

4.(a) The spiritual, moral, social and cultural development of the pupils

4.1 The spiritual, moral, social and cultural development of the pupils is excellent.

4.2 This high standard of personal development reflects the active promotion of the
expectations expressed in the school’s aims that their education should teach them
what it means to be human.

4.3 The pupils’ spiritual development is excellent. Their self-esteem is evident in the
harmonious relationships, evident both in class and during recreation, where their
thoughtful behaviour demonstrates an understanding and willingness to empathise.
From a very young age, pupils express their innermost thoughts and feelings
through art, music, literature and crafts so that they have a well-developed
appreciation of the natural world and an enhanced sense of awe and wonder. For
example, pupils were visibly moved when listening to music during a class lesson
and communicated their emotions confidently. They are eager and self-confident
learners, encouraged to question when they do not understand. They understand
the value of a community spirit and that their behaviour can have a profound impact.
For example, a pupil who was distressed by failure to complete the set task in an
extra-curricular activity was told that the class believed in her ability and that they
would all help her to achieve success. They are very aware of their Christian
tradition and make good use of the many opportunities to deepen their
understanding of their own faith, knowing that other people have different beliefs.
Pupils in Year 6 spoke with assurance about the range of world religions and were
adamant that no-one experiences discrimination in their school.

4.4 The moral awareness of the pupils is excellent. From a very young age, they
demonstrate a clear sense of right and wrong and an ability to think through the
consequences of their actions. Pupils in Year 3, for example, agreed the need to
listen to the views of others before arriving at a decision. Pupils of all ages
understand the importance for the community of all members abiding by the rules of
conduct. They are able to express their views on ethical issues such as the
protection of the environment and, through their acceptance of sanctions as well as
rewards, they have a growing understanding of the need to abide by the laws of
England.

4.5 Pupils work well together because their social skills are extremely well developed.
They use their Relationship Time to discuss matters of concern and how they might
offer support as a group to cope with issues as wide-ranging as conflict in their
friendships or the passing of a family pet. They take on positions of responsibility
appropriate to their age. Older pupils act as role models for younger members,
either by greeting them as they arrive in school and taking them to class or through
shared reading sessions, much enjoyed by all. Pupils of all ages have an excellent
understanding of how they can help others through a varied programme of fund-
raising for charities both locally and internationally. Their involvement in a range of
charities promotes a wider awareness of life outside their school. For example,
pupils collected tins for the local food bank, demonstrating a real understanding of
the effects of poverty in our society. Younger pupils understand the principles of
democracy through the recent establishment of the school council. Pupils in Year 6
showed an understanding of the main public institutions and services in England.
They were able to name the major political parties and their leaders and talked
knowledgeably about the issues of public health and housing needs.

Dolphin School, incorporating Noah’s Ark Nursery Schools 10

© Independent Schools Inspectorate 2015

4.6 The cultural awareness of pupils is excellent. Pupils have a strong appreciation and
respect for their own and other cultures. Pupil diversity and the importance of
accepting our differences is evident throughout the school. They learn about other
faiths through religious education lessons and in assemblies. Pupils gain
considerable benefit from their location close to the centre of a city because they
enjoy an excellent programme of visits to places of cultural interest, such as
museums, galleries and theatres.

4.7 Pupils are well prepared for their transfer to secondary school. The high quality of
their personal development equips them well to be active members of their new
school communities and of the country in which they live.

4.(b) The contribution of arrangements for pastoral care

4.8 The contribution of arrangements for pastoral care is excellent.

4.9 In line with the school’s aims, the school provides excellent support and guidance for
the pupils. Staff know their pupils well; their care is evident in the prevailing
atmosphere of gentle encouragement to pupils to believe in themselves and to do
their best.

4.10 Relationships between staff and pupils and amongst the pupils themselves are
excellent and foster a strong sense of community within which pupils feel safe and
valued. Both pupils and parents acknowledge the high quality of the support and
care they receive. Pupils are polite and courteous and show considerable
empathetic and thoughtful behaviour towards one another.

4.11 Pupils of all ages are encouraged to be healthy and eat sensibly. They bring a
packed lunch to school which is eaten in the classroom in a relaxed and convivial
manner. Parents are given clear guidelines about what constitutes a healthy meal
and children know that certain foods are allowed only rarely as an occasional treat.
They have good opportunities to take regular exercise through the sports
programme and because they visit the nearby common regularly during recreation
times.

4.12 The school actively promotes good behaviour by a simple set of rewards and
sanctions which is understood and supported by all. In their responses to the
questionnaire, a few pupils stated that sanctions were not awarded fairly. From the
evidence obtained during pupil interviews and from a scrutiny of records of
misdemeanours, inspectors found no evidence to support this. The school keeps
meticulous records of the very small amount of poor behaviour. Pupils speak
confidently and proudly about their school in which they feel safe and report that
instances of bullying are rare because they receive frequent instruction about the
need for consideration of one another’s feelings. Pupils with SEND or who have
special talents or abilities report that differences are accepted and their gifts
celebrated in class and assemblies.

4.13 The school actively seeks the views of pupils through the recently formed school
council. Pupils take turns in groups to share a weekly hot chocolate session with the
principal; this is valued by all, giving excellent opportunities for senior managers to
understand the pupils’ experience and to discuss a range of topics, ranging from
sports day to snacks.

4.14 The school has a suitable plan to improve access for pupils with SEND.

Dolphin School, incorporating Noah’s Ark Nursery Schools 11

© Independent Schools Inspectorate 2015

4.(c) The contribution of arrangements for welfare, health and safety

4.15 The contribution of arrangements for welfare, health and safety is good.

4.16 The school has appropriate policies in place to promote pupils’ safety and well-being
which are carefully implemented. Most are up-to-date but a small number have not
been updated sufficiently quickly to reflect the most recent requirements, although in
these cases, the school’s practices at the day-to-day level do so. The paperwork
has lagged behind implementation. All policies met requirements by the end of the
inspection. All staff receive appropriate training in safeguarding and useful links
have been developed with local agencies.

4.17 The school has proper arrangements to reduce and manage the risks from fire and
other potential hazards. Fire drills take place regularly. Careful risk assessments
are carried out for all facilities and off-site visits. Highly efficient supervision of pupils
walking to the nearby common for recreation and sports purposes ensures that they
can benefit from this ready access to the external environment. Provision for sick
pupils and those with SEND is well managed and a good number of staff have
received appropriate training. Regular and thorough checks of site safety are
undertaken by senior staff and any cause for concern receives attention. The site is
complex and includes four separate locations. Great care is taken to maintain high
standards of facilities and accommodation so that the physical safety of pupils
receives due attention.

4.18 In the past, staff have sometimes been appointed before all required checks have
been carried out. For example, although all staff had barring list checks prior to
taking up their appointment, in a small number of cases, checks from the Disclosure
and Barring Service had not always been received in time. Pupils were not placed
at risk as a result of these shortcomings, as those in question were accompanied
and supervised by other staff. In isolated cases, staff files lacked key details such
as the record of the check of qualifications.

4.19 Admission and attendance registers contain the required information, are suitably
maintained and are properly stored for the required time.

Dolphin School, incorporating Noah’s Ark Nursery Schools 12

© Independent Schools Inspectorate 2015

5. THE EFFECTIVENESS OF GOVERNANCE, LEADERSHIP AND
MANAGEMENT

5.(a) The quality of governance

5.1 The quality of governance is sound.

5.2 Governors are strongly committed to fulfilling the aims of the school by maintaining
its special ethos and qualities. Each governor has a designated area of
responsibility covering the continuance of the school’s heritage, safeguarding,
finance, property and marketing. They bring a broad range of expertise to their roles
which is used well to provide effective oversight and guidance of the school in most
respects. A number of governors live locally and have children who attend Dolphin
school. This enables a clear and informed view of future development needs.
Governors meet at least termly or more often, as required. Minutes of meetings are
detailed and demonstrate that key issues are analysed and debated carefully. In
this way, governance ensures that senior managers within the school are offered
support, challenge and stimulus for improvement. In the present structure, there is
no governor who has specific expertise in education meaning that oversight of
educational standards is insufficiently informed and relies heavily on reports from the
principal. Evidence from a meeting with the chair of governors and a scrutiny of
minutes show that plans to address this by increasing the composition of the
governing body to include members with a background in education have already
been agreed.

5.3 All governors undergo a careful induction to their role so that they understand their
responsibilities for child protection, welfare and health and safety. Records show
that appropriate training is regularly undertaken. The annual review of safeguarding
policies and procedures is carried out appropriately. However, the monitoring of the
content of regulatory policies and their implementation is insufficiently rigorous or
timely, particularly in relation to policy content and the required checks on the
recruitment of staff. Governors have not ensured that personnel with responsibility
for maintaining these files have the requisite training to complete the records
effectively.

5.4 Since the previous inspection, governors have invested heavily in the improvement
of facilities to accommodate the planned expansion. In close consultation with the
newly appointed principal, the governing body has drawn up a comprehensive
strategic plan which will drive forward future development also. It has given careful
consideration to all aspects so that good provision has been made for suitable
investment in staff, accommodation and learning resources.

5.(b) The quality of leadership and management, including links with
parents, carers and guardians

5.5 The quality of leadership and management, including links with parents, carers and
guardians is good.

5.6 Senior leaders are united in their determination to preserve the school’s ethos. They
work well together, providing clear educational direction which ensures that all staff
commit to the challenge of finding and celebrating the excellence in every pupil,
thereby fulfilling the school’s central aim. This shared common purpose has a
significant impact on the pupils’ well-being; they thrive in a warm and caring
environment in which each pupil knows that they are valued. In conversations and

Dolphin School, incorporating Noah’s Ark Nursery Schools 13

© Independent Schools Inspectorate 2015

in their responses to the questionnaire, pupils confirmed that they were happy at
school.

5.7 Each morning begins with staff meeting together in a short act of collective worship
and a thought for the day which focuses on the personal contribution each staff
member can make to the success of the community as a whole. In this way, the
school runs extremely well on a day-to-day basis. Responses from parents to the
questionnaire show that the overwhelming majority feel that the school is well led
and managed.

5.8 The principal, although new to the school, has a clear vision for future improvement
and a well-informed understanding of the school’s current stage of development.
The structure of the senior leadership group has been reviewed with governors and
will be completed by a second deputy, already appointed but not yet in post. An
additional role has been created, giving specific responsibility for the continuance of
the school’s ethos. With the governors, the existing leadership team has formulated
a comprehensive school development plan with the core aim being to formalize the
role of middle managers who will be tasked with implementing formal structures in
the assessment of teaching and learning so that self-assessment and reflection as a
tool for school development becomes an embedded practice. At present, a great
deal of information about each pupils’ educational welfare is collated and discussed
during staff meetings or more informally. However, there are few formal systems to
analyse the overall effectiveness of new curriculum initiatives or to set targets and
analyse pupil progress against potential. Little progress has been made in meeting
the recommendation from the previous inspection to complete the process of
mapping the relevant use of ICT in schemes of work. The development plan sets
out the need to appoint subject leaders with specific expertise so that the delivery
and content of the educational provision and care can be formally evaluated as part
of the drive for on-going improvement.

5.9 The school has appropriate policies in place which are reviewed and implemented
effectively in the main, although scrutiny of these prior to the inspection showed that
the management has not been sufficiently rigorous in ensuring that they all reflected
the most recent requirements, although practice did so. Once identified, the school
took immediate action to deal with shortcomings.

5.10 The school is successful in recruiting and retaining suitably qualified staff. The
centralised register accurately records the recruitment checks concerning
references, qualifications, medical fitness and professional background but in a few
cases the requirement to complete all checks before the successful applicant begins
work has not been followed. Pupils were not at risk, however. All staff receive
appropriate and regular training in safeguarding and in welfare, health and safety. A
careful induction process ensures that new staff quickly become part of a committed
and mutually supportive team. Teaching assistants and non-teaching staff report
that they feel well supported within a caring community so that they make a strong
contribution to the efficient running of the school. Senior management responds
positively to requests for professional development opportunities and records show
that training in how children learn best is frequent, contributing to the personal
development of the pupils.

5.11 The school has excellent relationships with parents; all those who responded to the
questionnaire felt that their child is well cared for and the overwhelming majority
confirm their satisfaction with the degree of communication between home and
school. Parents appreciate the comprehensive range of information available to

Dolphin School, incorporating Noah’s Ark Nursery Schools 14

© Independent Schools Inspectorate 2015

them through the weekly newsletters. An increasing amount of communication by
email and through the parents portal on the website is making a positive impact in
maintaining high standards of easy communication. By the end of the inspection,
access to regulatory policies was made available to the parents of prospective pupils
as required.

5.12 Personal contact between staff and parents is frequent, characterised by an
understanding of individual needs and genuine care for the well-being of the family
as a whole. Parents are encouraged to discuss any concerns and most report that
issues are swiftly and sensitively addressed. Scrutiny of records show that
complaints are infrequent, receive due attention and are handled in accordance with
the school’s policy.

5.13 Excellent opportunities exist for parents to be included in the life of the school
through invitations to attend the weekly prayer group or school assemblies and a
wide variety of organised social events. There is an active parents association, with
an elected representative from each class forming the committee. Social events are
well attended, which fosters a strong sense of community. The strong relationships
that exist between home and school create a stable and supportive environment for
pupils and make a positive impact on their personal development.

5.14 Regular formal and informal feedback is provided through two parents meetings and
an annual report. Families are greeted by senior managers at the start and end of
the day, so that opportunities to access information are immediate. Written reports
are detailed and tailored to the individual, identifying progress and setting targets for
improvement.

What the school should do to improve is given at the beginning of the report
in section 2.

Dolphin School, incorporating Noah’s Ark Nursery Schools 15

© Independent Schools Inspectorate 2015

6. THE EFFECTIVENESS OF THE EARLY YEARS FOUNDATION
STAGE

6.(a) How well the early years provision meets the needs of the range of
children who attend

6.1 The settings make outstanding provision in meeting the needs of the range of
children who attend.

6.2 Staff know the children extremely well so that they are able to ensure that planning
of activities matches the needs of all. Educational programmes for children under
the age of three are carefully structured so that excellent progress is made in their
communication, language, social, emotional and physical development. For older
children, a rich, varied curriculum enables every child, including those with SEND
and EAL, to reach and frequently exceed the level of development typical for their
age.

6.3 Children are well supported to acquire the skills and capacity to learn effectively so
that they are well prepared for the next stages of their learning. Stimulating
environments within each of the four settings provide many opportunities for active
learning, whilst the broad curriculum provides a wide range of experiences, delivered
through a well-structured balance of child-led or adult-initiated activities.
Opportunities to explore the external environment are inconsistent across the EYFS.
In Reception, children make daily trips to the nearby common which offers excellent
opportunities to learn about nature and to experience a wide range of natural
resources. Younger children have more restricted opportunities to use the outdoor
space available to them, which is not always a sufficiently-stimulating environment.
Within each of the settings, resources such as puppets and inter-active games are
plentiful and well-used to stimulate interest and promote. Staff use spontaneous
events well, such as a thunderstorm, to stimulate children’s interest in the world
around them.

6.4 Staff have high expectations for the children. They take great care to present
activities which motivate and enthuse. Continuous reflective practice, based on
highly effective observation and assessment, results in careful adaptations to
activities, teaching strategies and expected outcomes based on the needs of
individual children of all ages and abilities, including those with SEND or EAL.

6.5 Parents of children in the EYFS were overwhelmingly positive in their responses to
the pre-inspection questionnaire and meetings with parents during the inspection
confirmed a high level of satisfaction. Parents report that they feel welcomed and
appreciate the efforts made to understand their child’s care needs and level of
development so that children settle quickly and happily. They remain well informed
about their child’s progress throughout their time in the EYFS because consultation,
both formal and informal, is encouraged. An excellent range of general information
is also provided to parents, who also have opportunities to attend Parental
Involvement workshops to learn about ways to support their children at home.

Dolphin School, incorporating Noah’s Ark Nursery Schools 16

© Independent Schools Inspectorate 2015

6.(b) The contribution of the early years provision to children’s well-
being

6.6 The contribution of the early years provision to children’s well-being is outstanding.

6.7 Each child is welcomed warmly so that a secure emotional attachment to a key
person begins from their first days in the EYFS. Once they are settled happily, they
are gently encouraged to form strong bonds with other staff also. Clear, regular
routines provide a sense of security so that children separate happily from their
parents and join in activities eagerly.

6.8 Priority is given to children’s personal, social and emotional development, with high
expectations for behaviour. Staff act as role models, so that children learn how to
speak courteously to one another and to share and take turns. Simple classroom
rules and special helper responsibilities encourage consideration for others and co-
operation. Children were observed to talk and play happily and readily ask for help
from other children as well as adults.

6.9 As children mature, they are encouraged to become increasingly independent.
Children in the nurseries put on their coats and change their shoes whilst older
children take responsibility for their belongings and are encouraged to use the
classroom resources carefully and safely. Weekly dance classes and regular sports
activities promote an understanding of the importance of physical exercise. Fresh
drinking water is available at all times, healthy eating is actively promoted so that
they understand which foods are good for them. Children are very well supported as
they develop independent personal hygiene habits.

6.10 Nursery staff are sensitive to the children’s emotional needs as they prepare to
move on to full-time school. Extended stay sessions for older children in the
nurseries prepare them well for the longer day but there are few opportunities to visit
the main school prior to transition. Children in Reception class at Dolphin School
have many opportunities to mix with older pupils within this close-knit community,
preparing them well for the transition to Year 1.

6.(c) The leadership and management of the early years provision

6.11 Leadership and management of the EYFS requires improvement.

6.12 Oversight of provision and care by governors is insufficient because they are not
fully conversant with their responsibilities under the EYFS regulatory requirements
and to date, have had very limited involvement with the settings.

6.13 Oversight by managers of the nursery schools and Reception is effective in
monitoring the quality of assessment and planning so that they fulfil their
responsibilities to meet the learning and development requirements of the EYFS.
However, senior leaders have a limited oversight of the EYFS provision as a whole
because there is no overall management responsibility and few established links
between staff in the various settings. Systems, policies and procedures are not
always used consistently between the nursery schools and Reception to create a
uniform provision which meets current regulations. Recruitment processes are
insufficiently secure, so that the requirement to complete all necessary checks or to
obtain statements of disqualification by association has not been followed in a small
number of cases.

Dolphin School, incorporating Noah’s Ark Nursery Schools 17

© Independent Schools Inspectorate 2015

6.14 The day-to-day running of each setting is well managed. Evaluation of practice by
staff with management responsibility is a strength; activities are amended based on
an assessment of their success in meeting the children’s needs. Within each
setting, risk assessments are comprehensive and daily safety checks are rigorously
implemented to ensure potential hazards are swiftly removed. Staff are highly
successful in creating an environment which is welcoming, safe and stimulating, in
which children are happy and thriving.

6.15 Staff report that they feel well supported in their professional development and
records confirm that they are given appropriate access to further training which has
a positive impact on care practice. Separate policies for performance management
of staff in the nurseries and Reception are in place but formal systems to appraise
and evaluate practice have not yet been fully implemented for all staff. A review is
currently underway to unify these systems.

6.16 Close partnerships between parents and staff ensure that children’s needs are
recognised, including those with SEND. Good links have been established with
external agencies to secure appropriate interventions, so that children receive
additional support where necessary.

6.(d) The overall quality and standards of the early years provision

6.17 The overall quality and standards of the EYFS require improvement.

6.18 Children of all ages and abilities, including those with SEND, make good and most
frequently excellent progress in their learning and personal development.
Assessment data are carefully collated and confirms that almost all children reach
and many exceed the Early Learning Goals by the end of the foundation stage.
Those few children who do not make the expected progress are carefully monitored
and receive appropriate support, including from external agencies, where required.

6.19 Children display the characteristics of effective learners. They are highly inquisitive,
eager to participate and confident to share what they have learnt with others. They
listen attentively, developing excellent listening skills from a young age. In the
nurseries, children can recognise sounds, and some begin to recognise familiar
words. By the end of Reception, the more able children are reading fluently for their
age and can write independently for a variety of situations such as creating shopping
lists in the role play area or giving an account of a visit to a local park. They made
plausible attempts to spell complex words when devising signs for a garden centre in
the role play area. The youngest children use language confidently to say what they
can do; they recognise colours, and can count accurately up to five, with the most
able encouraged to go further. Older children have a secure understanding of
mathematical concepts and use this to solve well-presented, challenging problems
such as discovering which container has the greater capacity. Children develop
familiarity with ICT, confidently controlling a mouse when working independently on
a computer.

6.20 Provision for all children, including those with SEND and/or EAL is good. When
children with additional needs are given sufficient support to participate fully, they
make rapid progress in relation to their starting point and ability.

6.21 Children thrive in this caring, supportive environment; an atmosphere of calm and
order prevails which promotes their overall well-being. Children feel safe because
staff understand their need for security and consistency of daily routines. Evaluation
of practice within each setting is a strength but there is no overall assessment of the

Dolphin School, incorporating Noah’s Ark Nursery Schools 18

© Independent Schools Inspectorate 2015

quality of care and links between settings are few, which limits the opportunities to
share good practice. Welfare policies are implemented well within each setting, but
systems for checking the suitability of staff before appointment have not been
sufficiently rigorous.

6.22 In response to the recommendations of the previous reports, Noah’s Ark Nursery
Schools have successfully introduced opportunities for children to grow and tend
plants, and has developed the teaching of shape and measure through investigation
and purposeful play.

Section 2 includes any identified action the Early Years Foundation Stage is
recommended to take in order to improve its provision.

