

Raedwald Trust Local Governing Bodies Membership, Members and Trustees

Members

Name	Term Start	Term End	Declarations
Alan Whittaker	23.09.2014		Suffolk One (CEO), Association of Eastern Region (ACER) (Trustee), Orwell MAT (Member)
Tony Houghton	04.09.2015		
Andy Soloman	07.12.2017		
Cath Kitchen	19.03.2019		
Craig D'Cunha	02.05.2019		Principal of Chantry Academy

Trustees

Type of Trustee incl. designated responsibilities	Name	Term Start	Term End	Declarations
Chair	Roger Fern	12.07.2016	12.07.2020	St Laurence Parish Hall Trust (Chair), Ipswich Borough Council (Borough Councillor), Orwell MAT (Chair), Sprites Academy (Vice Chair), Suffolk New College (Chair)
CEO	Angela Ransby	01.09.2018		CEO of Raedwald Trust
	Steve Hardman	23.09.2014	23.09.2018	Kesgrave High School (Trustee/Governor)
	Christine Walters	07.12.2017	07.12.2021	
Safeguarding	Anna Hennell James	15.12.2016	15.12.2020	Orwell MAT (CEO), Hennell James Photography Ltd (Director)
	Craig D'Cunha	17.07.2018		Principal of Chantry Academy
	Tom Minnican	24.09.2018		
	Jonathan Reed	07.03.2019		
	Colin Kriedewolf	03.05.2019		

Local Governing Body - Alderwood Academy / First Base Ipswich Academy / St. Christopher's Academy

Type of Governor incl. designated responsibilities	Name	Term Start	Term End	Declarations
Head Teacher	Carey Fish (St. Christopher's)			
	Steve Hardman (Chair)	01.12.2017	01.12.2020	
Co-opted	Brigitte Carter	01.12.2017	01.12.2020	
	Colin Kriedewolf	31.10.2018	31.10.2021	
Staff	Natalie Quinton			

Local Governing Body - Westbridge Academy

Type of Governor incl. designated responsibilities	Name	Term Start	Term End	Declarations
Head Teacher	Carey Fish			
Co-opted	Andy Soloman (Chair)	24.05.2016	24.05.2019	
	Jane Tempest	05.09.2017	05.09.2020	
	Michelle Emmerson	28.10.2018	28.10.2021	
	Jo Flack	28.10.2018	28.10.2021	
Staff	Nicola Axford	05.09.2017	05.09.2020	
	Sharon Williets			

Local Governing Body - Parkside Academy / Lindbergh Campus / Ipswich Hospital School

Type of Governor incl. designated responsibilities	Name	Term Start	Term End	Declarations
Head Teacher	Sally Swann			
Co-opted	Liz Harsant (Chair)	01.05.2016	30.04.2019	
	Helen Armitage	01.05.2016	30.04.2019	
	Bob Turner	01.05.2016	30.04.2019	
	Mark Pattinson	19.06.2017	19.06.2020	
	Richard Stewart	08.01.2019	08.01.2022	Spouse Head of SEN at Suffolk County Council
Staff	Kate Kingsford-Bere			

Local Governing Body - First Base Bury St Edmunds Academy

Type of Governor incl. designated responsibilities	Name	Term Start	Term End	Declarations
Head Teacher	Clare Hargrave			MooH Two Ltd - Director/ Stradbroke Media CIC Director
Chair	Kate Ruttle	10.05.2017	09.05.2021	Independent Education Consultant/ Director KRR Software
	Helen Ashe	01.03.2018	28.02.2022	Headteacher Barrow CEVC Primary School
	Thady Senior	01.03.2019	28.02.2023	Jacob Allen Chartered Accountants - Shareholder & employee/Civil Service Fast Stream - Employee
	Dawn Marshall	01.03.2019	28.02.2023	Works at Norwich Road Academy Thetford (EMAT)
Staff	Karen Walmsley	01.09.2016	01.09.2020	Staff member
	Darren Haywood	26.06.2017	26.06.2021	NIL