19.
Board of Management for Methodist Residential Schools

Culford School; Edgehill College; Farringtons School; Kent College, Canterbury; Kent College, Pembury; Queen’s College, Taunton; Shebbear College; Truro School and Woodhouse Grove School.

In general the schools continue to flourish with a total roll which is now 5524 pupils, and includes young people from a wide range of backgrounds and nationalities. The Board is grateful to Mr Leslie Clark, formerly Head of Shebbear College, for his willingness to come out of retirement to help lead the recovery of Edgehill College which is encountering difficulties with balancing its budget and with recruitment. Several schools have plans for significant capital projects; there has been major refurbishment of boarding accommodation at Culford and Kent College, Canterbury, and a new Modern Foreign Languages classroom block has been opened at Truro.

The Board hopes the lengthy process leading to the incorporation of the local Governing Bodies of its schools will be completed by this September. This has entailed a thorough review of all the Board’s governance structures and documentation with the intention of providing protection from personal liability for governors.

In November the Board adopted its second three-year Development Plan covering the period to the end of 2007. Through this the Board will continue to encourage all of the schools to work together to enhance the education offered to their pupils and to play their full part in pursuing the mission of the Methodist Church in its widest sense.

The conclusion of the current connexional year will bring significant changes in personnel for the Board of Management. Miss Ena Evans will retire as its Educational Adviser after providing support and advice in this role for the last seven years. The Board is delighted that Mr Michael Crosby, formerly Head of Ashville College, Harrogate, has agreed to serve as her successor. August will also bring to an end the remarkable period of leadership given to the Board by The Revd Dr Richard Jones who has been Chairman since 1994. The Board and all those who work and learn in its schools have benefited from his wisdom, vision and pastoral care during the last eleven years. We are pleased that The Revd Dr Kathleen Richardson has agreed to accept the Board’s nomination as his successor.

Earlier in the year there were other changes, with the retirement of Mrs Joyce Winzar, who has worked for the Board in its financial department throughout her working life, and the appointment of Mr Christopher Rolls as the new officer for the World AIMS (Action in Methodist Schools) project. The project, which is a partnership between the Methodist Relief and Development Fund and the schools to promote Development Education, continues to make a significant impact on many students and it is beginning to be extended to involve pupils in our Primary Schools in the Maintained Sector.

Methodist Residential Schools

Financial Year Ended 31 August 2004

Gross Income from running the schools
£51 million

Income from donations, legacies etc.
£450, 000

Revenue expenditure on staff pay and other running costs
£49 million

Capital expenditure on new buildings and equipment
£4.5 million
The total expenditure by these schools from their own resources
on scholarships and bursaries in the last financial year
amounted to approximately
£3.8 million

***RESOLUTIONS

19/1.
The Conference adopts the Report of the Board of Management for Methodist Residential Schools.

19/2.
The Conference adopts the summary accounts of the Board of Management for Methodist Residential Schools and the Methodist Secondary Education Trust.

19/3.
The Conference appoints the following as members of the Board of Management:

i.
the ex-officio members specified in Standing Order 201;

ii.
the Chairman of the Board, nominated by the Board: The Revd Dr Kathleen Richardson

iii.
the Co-ordinating Secretary responsible for educational affairs

v.
one person nominated by the governors of each of the schools held upon the Methodist Secondary Education Trust Deed: Mr David Whitehead (Ashville), Dr Ron McLone (Culford), Dr John Prebble (Edgehill), Miss Margaret Faulkner (Farringtons School), Mr Geoff Connolly (Kent College, Canterbury), Mrs June Darbyshire (Kent College, Pembury), The Revd Audrey Simpson (Kingswood), Mr Robert Lintott (Queen’s College, Taunton), The Revd Philip Barnett (Rydal Penhros), Mr Michael Saltmarsh (Shebbear), Mr John Baxter (Truro), and vacancy (Woodhouse Grove).

vi.
Eight persons nominated by the Methodist Council: Mr John Bamford, The Revd John Carne, Dr Peter Briggs, Mr Mike King, The Revd Mark Wakelin, Mrs Jennifer Wilson and Miss Kathleen Wood (one vacancy).

vii.
Six other persons: The Revd Roger Ducker, Mr Michael Crosby, The Revd Dr Paul Glass, Mr Brian Greenwood and Dr Christine Pilkington (one vacancy).
Ashville College

Summer exam results at GCSE included 48% A* to A grades, whilst 95% of all GCSE exams taken were passed at Grade C or above. Three students were placed in the top five in the country for the particular subject.

A Level results rose this year with 51% of candidates gaining A and B grades.

In September 2004 there were 833 pupils in the College, of whom 144 were boarding students. With one or two minor fluctuations this settled at 835 and 142 respectively in February 2005. Enquiries continue to remain very buoyant and the College has recently introduced free ‘taster’ boarding for current day pupils, which is proving popular.

During the Autumn Term the College was inspected by the Independent School’s Inspectorate. Their findings highlighted pupils’ behaviour, teaching, learning, spiritual and moral guidance, pastoral care and extra-curricular activities as strengths of the Senior School. In the Junior and Pre-Prep Schools the inspectors identified high standards in a wide range of subjects along with very good governance, leadership and strong pastoral care.

Further refurbishment of boarding accommodation has taken place in addition to work on the Year 11 Common Room and Sixth Form Centre. An additional classroom has also been provided in the Junior School to accommodate the expansion of Year 5.

***RESOLUTIONS

19/4.
The Conference adopts the Report of Ashville College.

19/5.
The Conference adopts the renomination by the School Governors of Mr R J Manby, Mr M Verity and Mrs A Willey as governors of Ashville College for a period of three years from the 1st September 2005.

19/6.
The Conference adopts the nomination by the School Governors of Professor E Royle as a governor of Ashville College for a period of three years from the 1st September 2005.

Kingswood School

Kingswood continues to flourish with excellent academic results and its reputation as a caring and Christian-based school with a broad range of educational activities is ensuring it is a very popular choice for families. The school has made a number of curriculum changes including increasing the provision it makes to encourage pupils to take up more modern foreign languages. It is also increasing its staff in Religious Studies because of the increasing popularity of Theology at A level. Kingswood has reconstructed its Senior Management Team with three new appointments. The Chaplain is combining his role with being Deputy Head in charge of Pastoral Issues in the school. He and the two new deputies are making a significant impact on the school’s development. They are Mrs Sarah Dawson, Deputy Head (Academic), and Mr Gareth Lloyd, Senior Deputy Head. The Prep School is also benefiting from the input of its new Deputy Head, Mr Philip Dixon. All four deputies are strong upholders of the Christian ethos of the school. One of the heartening recent developments is the increasing enthusiasm of the pupils to raise money for charitable causes.

***RESOLUTIONS

19/7.
The Conference adopts the Report of Kingswood School.

19/8.
The Conference re-appoints as Governors of Kingswood School for the period of three years from the 1st June 2005 the nominations of the School Governors: Mr R Carlton-Porter, Mr A Gibbs, Mrs E Redman, Mr G Russell, The Revd A Simpson, Mr K Woodley and Mr P Wright.

19/9.
The Conference appoints as a Governor of Kingswood School for the period of three years from the 1st June 2005 the nomination of the School Governors: Mr K Woodley.

19/10.
The Conference consents to the following amendment being made to the Memorandum of Association and Articles of Kingswood School Trustee Limited:

in the third line of Article 4(d) the substitution of “The Secretary of the Board of Management for Methodist Independent Schools” in the place of “The Co-ordinating Secretary of the Methodist Church with responsibility for educational affairs”.

The Leys and St Faith

This has been an excellent year for the Foundation. With two relatively new Headmasters working together in a spirit of co-operation, the future looks bright. Numbers in both schools continue to meet our targets, and examination results surpassed all previous years.

The new Music School is now complete, and the Music Department moved into the building in mid-February. A new Strategic Plan is in the process of being devised and it is expected that this will include developments in the Theatre, Sports Hall and Dining Hall, as well as a significant investment in improvements to our boarding provision. The Development Office has set ambitious targets for creating a Bursary Fund which will enable us to widen access to the School and help to fund pupils from less opulent families.

Chapel continues to play a central role in the life of the School and the ready acceptance and respect the pupils show in the Chapel, as well as the enthusiasm of their singing, is striking. The Harvest Festival was a wonderful event, the Chapel having been magnificently decorated by the pupils. The Christmas Carol Services, too, were happy celebrations of the birth of Christ, as well as being show-piece school events. The Lenten Appeal currently underway is for ‘Hope and Homes for Children’, a charity founded by an Old Leysian, Colonel Mark Cook. The School continues its links with Wesley’s Chapel and the Leysian Mission, and has just accepted its Wesley Scholar for next year, a Lower Sixth Form girl.

The Revd Dr John Barrett has left the school in fine fettle, and is now helping to found a new Methodist School in Singapore – working hard, but enjoying life. His successor at The Leys is thoroughly enjoying his new post.
***RESOLUTION
19/11.
The Conference adopts the Report of The Leys and St Faith’s Foundation.

Rydal Penrhos School
During the summer of 2004, a large number of teaching staff travelled to Geneva to attend International Baccalaureate workshops, in preparation for the implementation of the Diploma Programme in September. The Programme is now well under way and teething problems have been ironed out.

Boarding numbers increased yet again and September 2004 saw 170 on roll, compared with 113 in July 2003. The School is challenged to keep up with this demand in terms of providing sufficient bed space and facilities. The overall roll of the School rose to 411. This is the first time since 2000 that it has been above 400.

***RESOLUTIONS

19/12.
The Conference adopts the Report of Rydal Penrhos.

19/13.
The Conference adopts the renomination by the School Governors of The Revd Barbara Bircumshaw , Dr G J Green and Mr P D S Slater as governors of Rydal Penrhos School for a period of three years from the 1st June 2005.
256
259

