[image: image1.png]community, education & development foundation Itd.

CEDF Panjabi School

CEDF (Community, Education & Development Foundation Limited) is a registered charity and a company limited by guarantee which was established ten years ago. The original ideas for the charity and its work however came into being a long time ago. A small group of hard-working individuals with backgrounds in the heavy manufacturing and IT sectors in Birmingham conceived the idea whilst having informal conversations about what in their eyes were the needs of the local communities they knew of. A number of these individuals (a few of whom would go onto become trustees of the charity) were first generation Indian migrants from the Panjab who during the 1960s and 1970s arrived in the UK to “make a new life”. These individuals had a very strong sense of community and arranged many small, community and sports events for their community. Many of these individuals were not formally educated but wanted to set up an organisation which could offer services to the community which were free at the point of use or for a small fee.

CEDF Panjabi School was established in 2004 following consultation with a local secondary school – Hamstead Hall Community Learning Centre (HHCLC) in Handsworth Wood. Following frequent requests from parents and members of the local community, the Deputy Head Mr Farar explained that he was keen to kick-start Panjabi classes which were open not only to pupils at his school but to children and young people in the wider community, with ages ranging from 6 – 18 years of age.

As news of the new class spread in the local community, many pupils were enrolled, with 3 classes and around 50 students by the end of the first year. During Easter 2005 the school was inundated with pupils. The trustees and school’s management were surprised by this as the school hadn’t advertised at the time as the charity didn’t have the resources or manpower and were a little apprehensive about growing too large too quickly. Nonetheless, by the end of the second year the school had 90 students on roll and 5 classes running from 10.00 – 11.30am every Saturday during term time.
After the year ended there many enquiries from interested parents and the management were amazed to learn that people living in Edgbaston, Erdington, Great Barr, Harborne, Perry Barr, Quinton, Streetly, Sutton Coldfield & Walsall were prepared to bring their children to Handsworth Wood, with some parents travelling up to 12 miles to drop them off.
The school has grown each year and has gone from strength to strength but has not been without its share of setbacks Rajvir Gill, Operations Director says, “we have had a very interesting, fulfilling and at times challenging journey to take the school from its launch to where it stands today as one of the most dynamic supplementary schools in the West Midlands. We are a relatively small organisation which has many great achievements which couldn’t have been possible without the dedication, passion and commitment of a core team of teachers, assistants and volunteers.”

The school developed its own curriculum with the assistance of experienced teachers and subject specialists. For the last 4 years, Dr. J.S. Nagra (retired Maths teacher, Panjabi author, examiner and advocate of community languages) has volunteered his experience and knowledge as an advisor. He has delivered training sessions on teaching and learning, behaviour management and assessing pupils.
CEDF Panjabi School has excellent links with the local secondary school in Handsworth Wood - Hamstead Hall Community Learning Centre. The head teacher regards the links with the Panjabi school as mutually beneficial as it offers opportunities for pupils and staff in his school, “There are two angles. If you take it from the student’s point of view, the spin offs are that they have a broader education and a complementary education and it’s like a support to education. So in terms of the Panjabi, they have either extra Panjabi because they come to the supplementary school, or because they haven’t chosen to do it as an option [here]. They can do it at the supplementary school, or you’ve got the opportunity where young people are coming in Year 7 and to save them waiting until they get into Year 9, they’ve got the opportunity to do it earlier, so in one sense it provides a range of opportunities for the young people within the school. In terms of the staff, we’ve got one of our teaching assistants actually teaching in a supplementary school, so it provides, if you like, professional development opportunities and the broadening of her role to be involved in that work as well as re-emphasising and highlighting the nature of what we are as a school.” Ken Morris – Head teacher, HHCLC. The strength of this partnership was recognised by a study conducted by the London Metropolitan University, the findings of which were published in a study “Six of the Best – Developing Partnerships Between Supplementary and Maintained Schools” published by BTEG (Black Training & Enterprise Group) & CES (Centre for Educational Success).
The CEDF Panjabi School Headteacher and Project Manager Gurjit Gill believes the key to the school’s success is its focus on the three-way partnership and regular feedback between teachers, students and parents. Gurjit says “as well as providing a basis for improvement in the overall service the school provides, the feedback from parents is also very encouraging and highlights why we do what we do. Many parents of children and young people at our school comment upon the increased confidence of their child(ren) which is then transferred across into children’s mainstream activities and helps children to mix with other children socially.”
“My son’s in Year 7....when he started at his mainstream school he didn’t have any knowledge of Panjabi and he was saying: ‘Mum these kids say these words, that word’. When he came he lost self-esteem because other pupils were speaking a couple of Panjabi words which he couldn’t understand. There was a lack of confidence. When he started Panjabi classes....suddenly his confidence boosted up. He said: ‘Mum I know this word’...and now he’s interested in going to India meet my relatives so that he can speak Panjabi with them”. (Parent)

Many of the teachers at the school are not qualified teachers but individuals with a passion for teaching Panjabi therefore staff training is essential. Staff are required to attend in-house training specifically tailored to our school. Staff have also taken advantage of training courses in Behaviour Management, Child Protection, First Aid Awareness, Health & Safety, Teaching & Learning. These courses have contributed significantly to our staff’s Continuous Professional Development and were delivered by the local authority since 2003 however due to cuts in funding this training is no longer available to supplementary schools in Birmingham. The school now struggles to access high quality training at affordable prices for new teachers, assistants and volunteers. The school is working together with the Birmingham Supplementary Schools’ Consortium to identify potential funding sources which could help to subsidise the cost of training for supplementary schools across the city.
CEDF Panjabi School has had the privilege of working with the University of Birmingham on a cutting edge study which will inform and shape national and European policy in relation to education, migration, multiculturalism and diversity. The two-year project titled ‘Investigating discourses of inheritance and identity in four multilingual European settings,’ in collaboration with Universities of Copenhagen, Stockholm, and Tilburg, investigates how multilingual young people negotiate ‘inheritance’ and ‘identity.’ An end of project conference was held on 19th May 2012 at the University to disseminate the findings to management, staff, parents and students from CEDF Panjabi School, academics, researchers, interested supplementary schools and other stakeholders. There is also a possibility CEDF may continue working together with the prestigious university on a separate project in the near future.
The school is also very proud of having achieved the NRC’s Bronze Quality Framework Award. Rajvir Gill commented, “We had an organised, helpful mentor Karen, who mentored our school and assisted me with organising our policies and procedures into a systematic way. Karen made many good suggestions which we have taken on board and we look forward to working with her to achieve the Silver and Gold awards.

Each year, CEDF Panjabi School holds an end of year prize-giving to celebrate students’ achievements; each summer this event is attended by mainstream school staff, parents, teachers, pupils and guest speakers. The students are awarded certificates for high achievement, outstanding effort and excellent attendance. The Head teacher and Deputy Head from the mainstream school attend every year and present certificates to students.

Finally, the school exists to provide high quality Panjabi classes to children and young people interested in learning about the Panjabi language, culture and heritage. Many students go on to study for their GCSE’s and AS-Levels however, at our school we value the achievements made by each and every student regardless of their age, level or ability, every child does matter!
�

