

INDIVIDUALS CONSULTED IN THE PROCESS OF DRAWING UP THE DRAFT PROGRAMMES OF STUDY FOR THE NEW NATIONAL CURRICULUM

The lists below set out the individuals who have been consulted to inform the development of the draft programmes of study for the new National Curriculum which were published on 7 February 2013. The individuals were consulted in various ways at different stages of the process and will not necessarily have seen drafts of the programmes of study. Except for HMI and HMI National Advisors, individuals were invited to contribute in a personal capacity, rather than as representatives of their organisations. Inclusion on this list should not be taken to imply an individual's endorsement or otherwise of the published drafts.

In addition to specific consultation with the people listed below, the Department received 5,763 responses to the Call for Evidence in early 2011 which were analysed and considered in developing the drafts. We have also had a large number of meetings with individual stakeholders and have run a series of workshops which have helped to inform our approach to drafting the new curriculum.

Advisory Committee (involved in discussion of all subjects)

Shahed Ahmed	Head teacher, Elmhurst Primary School, Forest Gate, London
Peter Barnes	Head teacher, Oakgrove School, Milton Keynes
Dame Yasmin Bevan	Executive Principal, Denbigh High School and Challney High School for Boys, Luton
Mike Harris	Head of Education and Skills Policy, Institute of Directors
Sue Higgins	Head teacher, Parliament Hill School, Camden, London
Jean Humphrys	Interim Director of Education and Care, Ofsted
Patrick Leeson (Former AC member)	Former Director of Education and Care, Ofsted
John Martin	Head teacher, Castle Hill Junior School, Basingstoke
Bernice McCabe	Headmistress, North London Collegiate School and Co-Director of Prince's Teaching Institute
John McIntosh OBE	Retired head teacher, London Oratory School, London
Ruth Miskin OBE	Founder, Read Write Inc. and former primary head teacher
Tim Oates	Director of Assessment Research and Development, Cambridge Assessment; and Chair of Expert Panel for the review
Joe Prendergast	Head teacher, Wennington Hall School, Lancaster
Heather Rockhold	Retired head teacher, Lauriston School, Hackney, London
Professor Nigel Thrift	Vice-Chancellor, Warwick University
Sir Michael Wilshaw (Former AC member)	Former head teacher, Mossbourne Community Academy and now HM Chief Inspector of Schools

Expert Panel members (involved in discussion of English, mathematics and science only)

Professor Mary James	Professor of Education and Associate Director of Research, University of Cambridge
Professor Andrew Pollard	Professor of Education and Director of ESCalate at the Department of Quantitative Social Science, Institute of Education, University of London and the Graduate School of Education, University of Bristol
Professor Dylan William	Emeritus Professor of Educational Assessment, Institute of Education, University of London

Individuals who were involved in discussion of English

Professor Robin Alexander Gordon Askew	Fellow of Wolfson College and Director of the Cambridge Primary Review, University of Cambridge Former primary head teacher and phonics expert; currently contracted to DfE
John Bald	Education consultant
Geoff Barton	Head teacher, King Edward VI School, Bury St Edmunds
Jonathan Bate	Provost of Worcester College, Oxford
Brenda Bigland CBE	Former head teacher, Lent Rise Combined School, Burnham
Janet Brennan	Former HMI (now an independent consultant and editor)
Annaliese Briggs	Pimlico Academy
Professor Kate Cain	Reader in Psychology, University of Lancaster
Professor Ronald Carter	Professor of Modern English Language at School of English, University of Nottingham
Jenny Chew OBE	Literacy expert and retired English teacher
James Clements	Independent consultant in primary education
Kathleen Colthrust	Teacher, Elmhurst Primary School, Forest Gate, London
Gareth Davies	Lead teacher for Gifted and Talented, Sawtry Community College and Prince's Teaching Institute consultant
Julia Findlater	Secondary Head of Department, La Sainte Union School, London
Dr David Green	Director, Civitas
Russell Hobby	General Secretary, National Association of Head Teachers
Professor Richard Hudson FBA	Emeritus Professor of Linguistics, University College, London
Phil Jarrett	Former HMI, National Adviser for English, Ofsted
Professor Rhona Johnston	Professor of Education, Faculty of Science Psychology, University of Hull
Dame Reena Keeble	Head teacher, Canon Lane First School, Middlesex
Ruth Leask	Principal, Shireland Hall Primary School, Sandwell
Brian Lightman	General Secretary, Association of School and College Leaders
Greg Martin	Executive head teacher, Durand Academy, Stockwell, London
Ian McNeilly	Director, National Association for the Teaching of English
Neil Mercer	Professor of Education and Vice President, Hughes Hall, University of Cambridge
Patricia Metham	HMI, National Adviser for English, Ofsted
Stephen Miles	Head of English, Worle Community School, Weston-Super-Mare, and Prince's Teaching Institute consultant
Abigail Moss	Deputy Director, National Literacy Trust
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Debra Myhill	Lecturer on grammar education, University of Exeter
Professor Jane Oakhill	Professor of Developmental Psychology, University of Sussex
Jamie Phillips	Lead English consultant, The Harris Federation
Roger Pope	Principal, Kingsbridge Community College
Professor Lauren Resnik	Director of the Institute for Learning, University of Pittsburgh
Sir Jim Rose CBE	Education consultant. Former HMI Director of Inspection, Ofsted; Head of the independent Rose Reviews of the Teaching of Early Reading, Teaching Children and Young People with Dyslexia, and the Primary Curriculum
Dana Ross-Wawrzynski	Head teacher, Altrincham Grammar School for Girls
Dr Jo Saxton	Future Academies and Associate Lecturer, University of Kent
Patricia Sowter CBE	Executive Principal, Cuckoo Hall Academies Trust
Professor Rhona Stainthorp	Professor of Education, Institute of Education, University of Reading
Professor Morag Stuart	Professor of the Psychology of Reading, Institute of Education, University of London
Robert Vincent	0–19 Improvement Partner, London Borough of Newham

Greg Wallace
Robert Whelan

Executive Principal, Best Start Federation, London
Deputy Director and Director of the Curriculum Project, Civitas

Individuals who were involved in discussion of mathematics

Dr Jack Abramsky	Mathematics education consultant
Professor Rosemary Bailey	Professor Emerita of Statistics, School of Mathematics, Queen Mary, University of London
John Bald	Education consultant
Roeland Beerten	Director of Professional and Public Affairs, Royal Statistical Society
Brenda Bigland CBE	Former head teacher, Lent Rise Combined School, Burnham
Natalie Boon	Assistant head teacher, St John and St James Primary School, Hackney, London
Dr Alexandre Borovik	London Mathematical Society
Annaliese Briggs	Pimlico Academy
Professor Margaret Brown	Emeritus Professor of Mathematics Education, King's College London
Richard Browne	Mathematics in Education and Industry and member of the Advisory Committee on Mathematics Education
Nigel Bufton	Mathematics education consultant
Professor Hugh Burkhardt	Professor of Mathematics Education, University of Nottingham
Lynn Churchman	Mathematics education consultant
Jenna Clark	Head teacher, St John and St James Primary School, Hackney, London
Peter Clarke	Primary mathematics consultant
James Clements	Independent consultant in primary education
Sybil Cock	Independent consultant and member of the Advisory Committee on Mathematics Education
Stephen Curran	Education director, AE Tuition
Sian Davies	Executive Principal, St John and St James Primary School, Hackney, London
Dr Helen Drury	Director of Mathematics, ARK Schools and Director of Mathematics Mastery
Richard Dunne (now deceased)	Mathematics education consultant
Dr Robert Ferguson	Mathematics teacher, North London Collegiate School, Edgware
Dr Tony Gardiner	Mathematician
Jennie Golding	Lecturer at the Institute of Education, University of London and vice-chair, Advisory Committee on Mathematics Education
Professor Sir Timothy Gowers	Royal Society Research Professor in Mathematics, University of Cambridge
Dr David Green	Director, Civitas
James Handscombe	Deputy head teacher, Bexley Grammar School
Anne Harvey	Principal Lecturer in Mathematics Education, the Mathematics Centre, University of Chichester
Andrew Hemmings	Head of Mathematics, Darrick Wood School, Orpington
Jan Hillman	Assistant head teacher, Hampton Dene Primary School, Hereford
Professor Jeremy Hodgen	Professor of Mathematics Education, Kings College London
Russell Hobby	General Secretary, National Association of Head Teachers
Professor Celia Hoyles OBE	Director of the National Centre for Excellence in the Teaching of Mathematics (NCETM)
Helen Humble	Mathematics teacher at Amery Hill School, Alton, Hampshire
Professor Martin Hyland	Professor of Mathematical Logic and Head of the Department of Pure Mathematics and Mathematical Statistics, University of Cambridge
Jane Jones	HMI, National Adviser for Mathematics, Ofsted
Dr Snezana Lawrence	Leader of Mathematics Programme / Leader of PGCE Programme /

Professor Duncan Lawson	Senior Lecturer in Mathematics Education, Bath Spa University and Mathematics Programme Leader of the Prince's Teaching Institute
Jo Lees	Pro Vice Chancellor, Newman University
Brian Lightman	County Inspector / Adviser for Mathematics, Hampshire Local Authority and member of the Advisory Committee on Mathematics Education
Jacquelyn Lomas	General Secretary, Association of School and College Leaders
Dr Niall Mackay	Consultant Leader for Mathematics, The Harris Federation
Lynne McClure	Reader, Department of Mathematics, University of York and member of the Advisory Committee on Mathematics Education
Dr Emma McCoy	Director of NRIC, University of Cambridge
Professor Ruth Merttens	Senior Lecturer and Deputy Head of the Mathematics Department, Imperial College, London
Dr Rosalind Mist	Professor of Primary Education at the University of St Mark and St John Hamilton Trust
Cherri Moseley	Head of secretariat, Advisory Committee on Mathematics Education
Sir Daniel Moynihan	Primary mathematics education consultant
Mark Neild	Chief Executive Officer, The Harris Federation
Matthew Nixon	Vice Principal, Thetford Academy, Norfolk
Professor Andrew Noyes	Advanced Skills Teacher, The Chase School, Worcestershire
Professor Jennie Pennant	School of Education, University of Nottingham and member of the Advisory Committee on Mathematics Education
Roger Porkess	NRICH Primary PD lead, University of Cambridge; Director GrowLearning; and member of the Advisory Committee on Mathematics Education
Professor Dave Pratt	Independent mathematics education consultant
Professor Kenneth Ruthven	Professor of Mathematics Education, Institute of Education, University of London
Dr Jo Saxton	Professor of Education, University of Cambridge
Andrew Seager	Future Academies and Associate Lecturer, University of Kent
Joanne Smith	Head teacher of Stratford School Academy, Newham, London
Patricia Sowter CBE	Assistant head teacher, St John and St James Primary School, Hackney, London
Professor Stephen Sparks FRS, CBE	Executive Principal, Cuckoo Hall Academies Trust
Professor David Spiegelhalter OBE	Professor of Geology, University of Bristol and chair of the Advisory Committee on Mathematics Education
Professor Nigel Steele	Winton Professor for the Public Understanding of Risk, University of Cambridge
Phil Stockton	Emeritus Professor of Mathematics at Coventry University and Honorary Secretary of the Institute of Mathematics and its Applications (IMA)
Charlie Stripp	Head of Mathematics, Prince William School, Oundle
Professor Malcolm Swan	Director of Mathematics in Education and Industry (MEI)
Vivien Townsend	Professor of Mathematics Education, University of Nottingham
Greg Wallace	Chair of the joint Association of Teachers of Mathematics (ATM) and Mathematical Association (MA) primary expert group
Professor Anne Watson	Executive Principal, Best Start Federation, London
Robert Whelan	Professor of Mathematics Education, University of Oxford
	Deputy Director and Director of the Curriculum Project, Civitas

Individuals who were involved in discussion of science

Dr Anthony Ashmore	Independent consultant
John Bald	Education consultant
Jackie Barnes-Graham	Science consultant at the Independent Association of Prep Schools and former Head of Science, St Andrew's School
Tamsin Barton	Manager, Science Community Representing Education (SCORE)
Brenda Bigland CBE	Former head teacher, Lent Rise Combined School, Burnham
Professor Paul Black	Emeritus Professor of Science Education, King's College London
Carrie Branigan	Science education consultant
Angela Breslin	Education Officer, the Physiological Society
Annaliese Briggs	Pimlico Academy
Dariel Burdass	Head of Communications, Society of General Microbiology
Rob Butler	Head of STEM, Copley High School, Manchester
Brian Cartwright	HMI, National Adviser for Science, Ofsted
Kate Chaytor	Advanced Skills Teacher (science), Sacred Heart Language College, Harrow
James Clements	Independent consultant in primary education
Richard Clift	Curriculum Leader for Science, Holly Lodge Girls College, Chester
Alastair Cuthbertson	Ivybridge Community College, Devon; Science Stream Leader, Prince's Teaching Institute
Marianne Cutler	Director of Professional and Curriculum Innovation, Association of Science Education
Karen Devine	Education Manager, British Ecological Society
Neil Dixon	Advanced skills teacher, South Bromsgrove High School
Professor Ray Dolan	Director, Wellcome Trust Centre for Neuroimaging
Shona Findlay	Consultant Leader for Science, The Harris Federation
Ann Fullick	Science education consultant
Diana Garnham	Chief Executive, Science Council
Gemma Garrett	Head of Education and Policy, Biochemical Society
Dr Esme Glauert	Senior Lecturer in Primary Education, Institute of Education, University of London
Anne Goldsworthy	Independent consultant
Marcus Grace	Senior lecturer, Education School, University of Southampton
Dr David Green	Director, Civitas
Dame Julia Higgins	Professor of Polymer Science, Imperial College London
Russell Hobby	General Secretary, National Association of Head Teachers
Sir John Holman	Emeritus Professor, Department of Chemistry, University of York; Senior Fellow, Wellcome Trust; and Adviser, Gatsby Foundation
Sir Tim Hunt FRS	Cancer Research UK
Professor Jim Iley	Executive Director of Science and Education, Royal Society of Chemistry
Professor Graham Hutchings	Chair, Science Community Representing Education (SCORE)
Annette Hutchinson	Teaching and Curriculum Programme Manager, Royal Society of Chemistry
Paul Jackson	Chief Executive, Engineering UK
Dame Sue John	Head teacher, Lampton School and non-executive director of DfE
Steve Jones	Former National Science Specialist Co-ordinator, Specialist Schools and Academies Trust
Brenda Keogh	Independent consultant
Rachel Lambert-Forsyth	Head of Education, Society of Biology
Liz Lawrence	Advisory teacher of Primary Science and Technology, School Improvement Service, Barking and Dagenham
Hilary Leever	Head of Education and Learning, Wellcome Trust
Brian Lightman	General Secretary, Association of School and College Leaders
Maggy Linford	Head of Biology, Birkdale School, Sheffield
Professor Robin Millar	Professor of Science Education, University of York
Fiona Miller	Former Manager of Science Community Representing Education

	(SCORE)
Rosalind Mist	Former Manager of Science Community Representing Education
	(SCORE)
Nicole Morgan	Schools and Colleges Manager, Royal Society of Chemistry
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Dr Colin Osborne	Independent consultant
Ginny Page	Director of Science and Plants for Schools and Fellow of the Gatsby Foundation
David Perks	Principal Designate, East London Science School
Hugh Randolph	Head of Science, Summer Fields School, Oxford
Mary Ratcliffe	Visiting Professor, University of York
Professor Michael Reiss	Professor of Science Education, Institute of Education, University of London
Professor Jim Ryder	Professor of Science Education, University of Leeds
Sukwinder Samra	Deputy head teacher and science lead, Elmhurst School, Forest Gate, London
Dr Jo Saxton	Future Academies and Associate Lecturer, University of Kent
Daniel Sandford Smith	Director of Programmes, Gatsby Foundation
Christopher Schenk	Independent consultant, former primary HMI
Annette Smith	Chief Executive, Association of Science Education
Martin Smith	Senior Policy Advisor, The Royal Society
Dr Mark Souter	Assistant head teacher, The Isle of Sheppey Academy
Patricia Sowter CBE	Executive Principal, Cuckoo Hall Academies Trust
Dr Bella Starling	Director of Public Programmes, Nowgen Manchester Biomedical Research Centre
Kay Stephenson	Independent consultant
Jess Strangward	Head of Education, British Pharmacological Society
Libby Steele	Former Head of Education, Royal Society
Professor Adrian Sutton	Professor of Nanotechnology, Department of Physics, Imperial College London
Vicki Symington	Education and Outreach Officer, Society for General Microbiology
Charles Tracy	Head of Education, Pre-19, Institute of Physics
Greg Wallace	Executive Principal, Best Start Federation, London
Professor Mark Warner FRS	Professor of Theoretical Physics, University of Cambridge
Ellen Weavers	Former Schools and Colleges Specialist, Royal Society of Chemistry
Robert Whelan	Deputy Director and Director, Curriculum Project, Civitas

Individuals who were involved in discussion of art and design

Jeff Bateson-Winn	Head teacher, Mead Vale School, Somerset
Julia Bennett	Research Programme Manager, The Crafts Council
Stephen Bovey	Head teacher, Hillview School for Girls, Kent
Lesley Butterworth	General Secretary, National Society for Education in Art and Design
Laura Gander-Howe	Director Children & Young People & Learning, Arts Council England
George Graham	Achievement Director of Expressive Arts, Harris Academy, Chafford Hundred, Essex
Darren Henley	Conducted the Henley Review of Music; and Managing Director of Classic FM
Russell Hobby	General Secretary, National Association of Head Teachers
Paul James	Head teacher, Cherwell School, Oxfordshire
Paul Lawson	St Nicholas Catholic Primary School, Leeds
Brian Lightman	General Secretary, Association of School and College Leaders
Gill Lloyd	Head teacher, Wood Fold Primary School, Wigan
Rachel McLaughlin	Head of Art, Design, Technology and Engineering (ADTE), Cherwell School, Oxfordshire
Ian Middleton	HMI, National Adviser for Art, Craft and Design Education, Ofsted

Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Joy O'Neill	Early years tutor, Open University
Bel Reed	Programme Manager, the Design Council
Carolyn Robson CBE	Executive head teacher, Rushey Mead School, Leicester
Barbara Rogers	Head teacher, St Patrick's RC High School and Arts College, Manchester
Sir John Sorrell	Co-Founder, The Sorrell Foundation
Patricia Sowter CBE	Executive Principal, Cuckoo Hall Academies Trust
Clare Stanhope	Head of Art (job share), Harris Girls Academy, East Dulwich
Dr John Steers	Chair of Directors, Council for Subject Associations
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Martin Williams	Head teacher, Corsham School, Wiltshire

Individuals who were involved in discussion of citizenship

Sir Keith Ajegbo	Leadership Development Adviser for Future Leaders
Professor Jonathan Drori CBE	Chair, Speaker's Advisory Council on Public Engagement
Russell Hobby	General Secretary, National Association of Head Teachers
Dame Sue John	Head teacher, Lampton School and non-executive director of DfE
Brian Lightman	General Secretary, Association of School and College Leaders
Judith Matharu	Former HMI, National Adviser for Citizenship, Ofsted
Liz Moorse	Association for Citizenship Teaching; and Chair of Democratic Life
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Andy Thornton	Chief Executive Officer, Citizenship Foundation
Chris Waller	Professional officer, Association of Citizenship Teaching

Individuals who were involved in discussion of computing

Miles Berry	Senior Lecturer and Subject Leader for Computing Education, University of Roehampton
Theo Blackwell	Campaign manager, NextGen Skills
Edward Carlin	Advanced Skills Teacher and mathematics teacher, Wallingford School, Oxfordshire
Mark Chambers	Chief Executive, Naace
Dr Alison Clark-Wilson	Research Fellow, London Knowledge Lab and Institute of Education, University of London
Andrew Connell	Director of Subject Knowledge Enhancement (SKE) Provision and Initial Teacher Education (ITE); SKE Computer Studies and ICT Subject Leader, University of Keele; and Vice Chair of the Association for IT in Teacher Education (ITTE)
Dr Quintin Cutts	Senior Lecturer, School of Computing Science, University of Glasgow
Mark Dorling	ICT Teacher and Digital Schoolhouse Coordinator, Langley Grammar School
Andrew Eland	Engineering Director, Google UK
Bob Harrison	Education Adviser, Toshiba Information Systems (UK) and school and college governor
Matthew Harrison	Director of Education, Royal Academy of Engineering
Carrie Hartnell	Associate Director, Intellect
Graham Hastings	Head of ICT, St Johns College School, Cambridge
Simon Humphreys	Co-ordinator, Computing at School
Stephen Hunt	Senior Lecturer, University of Hertfordshire
Peter Kemp	Head of Information Systems and Computing Teacher, Christ the

Dr John Lazar FEng FBCS	King Sixth Form College, Lewisham Chief Executive, Metaswitch Networks
Professor Jeff Magee	Principal, Faculty of Engineering, Imperial College London
Niel Mclean	Head of Futurelab Research Centre
Professor Peter McOwan	Professor of Computer Science, School of Electronic Engineering and Computer Science, Queen Mary, University of London
Dr Bill Mitchell	Director of British Computer Society (BCS) Academy of Computing
Rhys Morgan	Head of Secretariat, Education for Engineering, Royal Academy of Engineering
Sue Nieland	Director of Education, e-Skills UK
James Noble	Curriculum Leader for Secondary Mathematics, International School of Toulouse
Professor Richard Noss	Co-director of London Knowledge Lab and Professor of Mathematics Education, Institute of Education, University of London
Nevita Pandya	Deputy Director of Learning, Townley Grammar School, Bexleyheath
Professor Simon Peyton-Jones	Chair of Computing at School working group and Principal Researcher, Microsoft Research Cambridge
Shahneila Saeed	Head of ICT, Graveney School
Seb Schmoller	Independent consultant and former Chief Executive, Association for Learning Technology (ALT)
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Peter Twining	Senior Lecturer, Faculty of Education and Language Studies, Open University; and Director of Vital
Matthew Walker	Teacher of Computing and ICT, Rodborough School, Godalming

Individuals who were involved in discussion of design and technology

Dr David Barlex	Education Consultant; Director, Nuffield Design & Technology
Jeff Bateson-Winn	Head teacher, Mead Vale School, Somerset
Clare Benson	Professor of Education, Birmingham City University
Henry Dimbleby	Co-Founder of Leon and School Food Plan
Sir James Dyson	Founder of Dyson and the James Dyson Foundation
Chris Gozzard	Independent education consultant and design and technology and art, craft and design specialist
Richard Green	Chief Executive, Design and Technology Association
Russell Hobby	General Secretary, National Association of Head Teachers
Dame Sue John	Head teacher, Lampton School and non-executive director of DfE
Brian Lightman	General Secretary, Association of School and College Leaders
Andy Mitchell	Assistant Chief Executive, Design and Technology Association
Phil Morris	Achievement Director for Design and Technology, Harris Academy, Chafford Hundred
Rhys Morgan	Royal Academy of Engineering, Head of Secretariat, Education for Engineering (E4E)
Gareth Pimley	Primary education consultant
Bel Reed	Programme Manager – Education and Skills, Design Council
Sir John Sorrell	Co-Founder, The Sorrell Foundation
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
John Vincent	Co-Founder of Leon and School Food Plan
Gina White	HMI, National Adviser for Design & Technology, Ofsted
JDF Innovation Group	A group of primary and secondary design and technology teachers, managed by the Design and Technology Association and sponsored by the James Dyson Foundation

Individuals who were involved in discussion of foreign languages

Saema Adam	Director of Achievement for Modern Foreign Languages, Harris Academy, Chafford Hundred
Caroline Arnold	Curriculum Leader for Languages, George Spencer Academy, Nottingham
John Bald	Education consultant and consultant on foreign languages to The Learning Trust
Liz Black	Advanced Skills Teacher, Modern Foreign Languages and Member of Association for Language Learning (ALL) executive council
Kate Board	Chief Executive, CfBT
Danny Brown	Director of the Language College/Associate Assistant Principal and German teacher, Tomlinscote School, Surrey
Joe Dale	Independent languages consultant
Matt Davis	Cognition and Brain Sciences Unit, Medical Research Council, Cambridge
Kevin Dunne	Head of Spanish, Ampleforth College
Linda Dupret	Head teacher, St Paul's Primary School, Brighton
Liz Fotheringham	Independent consultant/modern foreign languages teacher, St George's School, Harpenden
Lynn Harrison	Head of Languages, Mossbourne Academy, Hackney
Rachel Hawkes	Assistant Principal teacher, Comberton Village College, Cambridge
Rachelle Heard	Head teacher, Lubenham All Saints CE Primary, Leicestershire
Patrick Herring	House Master and Former Head of Modern Languages, Winchester College
Russell Hobby	General Secretary, National Association of Head Teachers
Steve Holdup	Head teacher, Dallam School, Cumbria
Bernardette Holmes	Programme Director, University of Cambridge Languages Centre
Rebecca Howard-Wearn	Vice Principal, Ravens Wood School, Bromley
Carol Hughes	Director of Languages, Southend High School for Girls
Dr Shirley Lawes	Subject Leader PGCE Languages, Institute of Education, University of London
Brian Lightman	General Secretary, Association of School and College Leaders
Nick Mair	Chairman, Independent Schools' Modern Languages Association (ISMLA)
Wanda Marshall	Editor of Association for Language Learning's German academic journal
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Linda Parker	Director of Association for Language Learning
Jo Peach	National Association of Language Advisers
Nikki Perry	National Association of Language Advisers
Andrea Price	Modern Languages consultant, Leighton Primary School, Crewe, Cheshire
Liz Quinn	Principal, Stourport High School
Carolyn Robson CBE	Executive head teacher of Rushey Mead School, Leicester
Jacki Simpson	Executive Principal, Nottingham Academy
Frances Suc-Diamond	Head of Languages, St Angela's Ursuline School, Forest Gate, London
Ann Swarbrick	President, Association for Language Learning
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Elaine Taylor	HMI, National Adviser for Modern Languages, Ofsted

Individuals who were involved in discussion of geography

Fiona Allen	Executive head teacher, Corsham Primary School
Nic Bilham	Head of Strategy and External Relations, Geological Society
Steve Brace	Head of Education and Outdoor Learning, Royal Geographical Society (with IBG)
Professor Michael Bradford	Emeritus Professor of Geography, The University of Manchester
Professor Simon Catling	Professor Emeritus in primary education, Oxford Brookes University
Paul Cornish	Director of Humanities and Head of Geography, The Coopers' Company and Coborn School, Upminster
Dr Rita Gardner	Director, Royal Geographical Society (with IBG)
Graham Goldup	Assistant head teacher, Cardinal Newman Catholic School, Hove and Royal Geographical Society / IBG chartered geographer
Dr David Green	Director, Civitas
Russell Hobby	General Secretary, National Association of Head Teachers
Dr John Hopkin	Geographical Association
Leszek Iwaskow	HMI, National Adviser for Geography, Ofsted
Alan Kinder	Chief Executive, Geographical Association
Dr David Lambert	Professor of Geographical Education, Institute of Education, University of London (and former Chief Executive of the Geographical Association)
Barnaby Lenon	Former Chair of Education Committee, Royal Geographical Society
Brian Lightman	General Secretary, Association of School and College Leaders
Helen Martin	Head teacher, Graffham Infant and Duncton CE Junior Schools, West Sussex
Peter Mather	Head of Training and Staff Development, Greenford High School and Royal Geographical Society / IBG chartered geographer
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Eleanor Rawling	Research Fellow, Department of Education, University of Oxford
Lynne Sixsmith	Head teacher, St Anne's C of E Primary School, Bishop Auckland, Durham
Dr Alex Standish	Lecturer in Geography Education, Institute of Education, University of London
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Helen White	Geography co-ordinator, Corsham Primary School, Wiltshire

Individuals who were involved in discussion of history

Scott Baker	Deputy head teacher, Sandringham School, St Albans
Jeff Bateson-Winn	Head teacher. Mead Vale School, Somerset
Dr Katharine Burn	Senior Lecturer in History Education, Institute of Education, University of London
Professor Sir David Cannadine	Historian
Daisy Christodoulou	Chief Executive Officer, The Curriculum Centre
Jerry Collins	Principal, Pimlico Academy, London; and former Advisory Committee member
Christine Counsell	Senior Lecturer in Education, University of Cambridge
Sarah Downey	Achievement Director, Harris Academy, Chafford Hundred
Michael Fordham	Head of History, Cottenham Village College, Cambridgeshire and Senior Teaching Associate, University of Cambridge
Gavin Gray	Member of the Department for Education's Bureaucracy Reference Group, The Isle of Sheppey Academy
Dr David Green	Director, Civitas
Dr Richard Harris	Lecturer in Education, University of Reading
Russell Hobby	General Secretary, National Association of Head Teachers

James Holland	Historian
Elizabeth Hutchinson	Retired head of history, Parkstone Grammar School, Poole
Dame Sue John	Head teacher, Lampton School and non-executive director of DfE
Melanie Jones	Education Manager, The Historical Association
Nicolas Kinloch	Independent consultant
Paul Lawson	St Nicholas Catholic Primary, Leeds
Dr Sean Lang	Senior lecturer in History, Anglia Ruskin; and Director of the Better History Forum
Brian Lightman	General Secretary, Association of School and College Leaders
Dr Michael Maddison	HMI, National Adviser for History, Ofsted
Professor Peter Mandler	President of The Royal Historical Society
Steve Mastin	Head of History, Sawston Village College, Cambridgeshire
Chris McGovern	Retired adviser, Campaign for Real Education
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Caroline Nash	Chair of The Curriculum Centre
Joy O'Neill	Early years tutor, Open University
Andrew Payne	Head of Education, The National Archives
Anne Roe	Adviser, Norfolk Integrated Education Advisory Services
Patricia Sowter CBE	Executive Principal, Cuckoo Hall Academies Trust
Rebecca Sullivan	Chief Executive Officer, The Historical Association
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Rick Weights	Education Development Adviser (0-11 Learners), North Yorkshire County Council

Individuals who were involved in discussion of music

Deborah Annetts	Chair, Music Education Council and Chief Executive Officer, Incorporated Society of Musicians
Carolyn Baxendale	Greater Manchester Music Hub / Bolton Music Service
Karen Brock	Head of Tower Hamlets Arts and Music Education Service
Dr James Garnett	University of Reading and former chair, National Association of Music Educators
Maureen Hanke	Head of Norfolk Music Service
Darren Henley	Conducted the Henley Review of Music and Managing Director of Classic FM
Russell Hobby	General Secretary, National Association of Head Teachers
Hannah Fouracre	Senior Officer, Cultural Education at the Arts Council
Richard (Dick) Hallam	Consultant – previously worked as consultant for DfE on music
Brian Lightman	General Secretary, Association of School and College Leaders
Tony Mealings	Director, National Association of Music Educators
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Rob Nash	Secretary, National Association of Music Educators
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Jennie Walker	Head teacher, St Columb Minor Academy, Newquay
Ed Watkins	Head of Music, West London Free School

Individuals who were involved in discussion of PE

Peter Ackerley	National Game Development Manager, the Football Association
Professor Kathy Armour	Chair in Education and Sport, Head of the School of Sport and Exercise Sciences, University of Birmingham
Jeff Bateson-Winn	Head teacher, Mead Vale School, Somerset
Jo Colin	Head of PE Strategy, Youth Sport Trust
David Collier	Chief Executive, England Cricket Board

Malcolm Collins	Deputy Principal and Director of Sport, Ivybridge Community College, Devon
Joan Deslandes	Head teacher, Kingsford Community School, Beckton, London
Kevin Doble	Headmaster, Shrewsbury House School, Surbiton, Surrey
Judy Evans	Joint Chair, National Dance Teachers Association
Tom Gibbins	Head of Education, Lawn Tennis Association
Jon Glen	Head of Youth and Community, Amateur Swimming Association
Rod Goldswain	Head teacher (pro tem), Northampton School for Boys
Mike Griffiths	Headmaster, Northampton School for Boys, currently seconded as President of the Association of School and College Leaders
Russell Hobby	General Secretary, National Association of Head Teachers
Tim Hollingsworth	Chief Executive, British Paralympics Association
Anthony Hull	Principal, Costessey Junior School, Norwich
Linda Jasper	Director, Youth Dance England
Veronica Jobbins	Joint Chair, Dance Programme Board
Dame Sue John	Head teacher, Lampton School and non-executive director of DfE
Jeanne Keay	Assistant Director, Higher Education Academy and Chair, Association for Physical Education
Brian Lightman	General Secretary, Association of School and College Leaders
Matt Lloyd	Head of PE, Springfields Academy, Wiltshire
Eileen Marchant	Former Chair, Association for Physical Education
John Mitcheson	HMI, National Adviser for Physical Education, Ofsted
Sir Daniel Moynihan	Chief Executive Officer, The Harris Federation
Andy Paul	Schools and Young People Programme Manager, UK Athletics and England Athletics
Jennie Price	Chief Executive, Sport England
Graham Quinn	Head teacher, New Bridge Special School, Oldham
Martin Reddin	Director, Technical and Education for British Gymnastics
Barbara Rogers	Head teacher, St Patrick's RC High School and Arts College, Manchester
Judith Rundle	Former HMI, National Adviser for Physical Education, Ofsted
Di Smith	Head teacher, Abbeywood School, Worcestershire
Dr Nicholas Tate	Governor and Chair, Education Committee, International Baccalaureate
Chris Thompson	Joint Chair, Dance Programme Board
Sue Trotman	Joint Chair, National Dance Teachers Association
Sue Wilkinson	Association for Physical Education Strategic Lead and Director, Professional Support Unit