 Mearns Primary School

and Nursery Class
[image: image1.png]i

Standards and Quality Report

 Session 2011 –2012
The Standards and Quality Report – key purposes:

· to report on our progress in implementing priorities listed in the school improvement plan

· to indicate the impact the school improvement plan has had on learners

· to indicate the progress made in meeting agreed targets in appropriate areas

· to provide an evaluative summary of the quality of the work across a range of areas in the school, which is evidence based

· to highlight strengths and identify priorities for next year
1. The School

Mearns Primary School is situated in the area of Newton Mearns in East Renfrewshire. There are many new residential developments close to the school. Mearns Primary is a non-denominational school attended by children from many different cultural backgrounds. This enriches the experience of pupils growing up in a multicultural world.

The school moved to its new premises in August 2001 and was one of the first primary schools in Scotland to be funded through the PFI initiative.

Mearns Primary works with the Eastwood High School and Mearns Castle High School Clusters. Cluster schools associated with Eastwood High are Crookfur, Neilston and Uplawmoor Primaries and Madras Nursery School. Those associated with Mearns Castle High are Calderwood Lodge, Eaglesham and Kirkhill Primaries and Hazeldene Nursery School.

The school roll for session 2011 – 2012 was 928 in August, which included 120 nursery children

(60 / 60). Teaching staff allocation was 44.60 FTE, including an additional 2.0 for the nursery class, 1.5 Support for Learning teachers and 1.0 Bilingual Support Worker. In line with national policy, the school implements an inclusive policy and had an additional staffing of 15 Pupil Support Assistants (9.36 FTE). Other support staff , includes an Office Manager, 7 Clerical Assistants (4.66FTE) and a Pupil Supervisor. In the nursery, in addition to teachers, there is also a Senior Child Development Officer and 3 Child Development Officers.

Building the future together in a fun, caring and safe environment

Our vision statement agreed with pupil, parent and staff representatives in June 2008 was revisited with staff, pupils and parents during session 2011 – 2012 and has now been agreed to be:

Motivated, Equal, Achieving, Respectful, Nurturing and Supportive

· Motivated to be a sharing and caring community

· Everyone is equal and valued

· Achieving and challenged through excellent learning and teaching

· Respecting rights and responsibilities

· Nurturing a healthy active life style

· Supporting each other in a safe, happy and successful school

This new statement forms part of a School Charter linked to the United Nations (UNCRC) Articles and detailing rights of children and the responsibilities of pupils and staff. This work was also a result of a review of our school code of conduct and reward system.

The Charter is being launched next session when further work will be done to ensure the ethos articulated is applied consistently. Our Promoting Positive Behaviour Policy will also be updated next session to incorporate this work and to take account of views across the whole school community.

2. What evidence have we used?

As part of our procedures for monitoring school effectiveness, the school uses How Good Is Our School 3 (HGIOS3) Quality Indicators, Child at the Centre 2 and Journey to Excellence to audit all areas of our work.

· Staff working groups reviewed the implementation of the school plan and identified next steps.

· Class teachers observed the work of colleagues through peer support and by acting as critical friends. This session some members of staff have also been involved in Cluster collaborative teaching and members of Cluster working groups were involved in moderation exercises in a number of curricular areas. All teachers have had experience of moderation of writing and planning for assessment following LAR steps process.

· School managers, some teachers and some pupils, evaluated teaching and learning and the work of the school through learning visits to classes, scrutiny of pupils’ course work, working in class supporting pupils, pupil focus groups, monitoring the quality of planning and by tracking pupil progress and attainment. All of this evidence helps us to evaluate pupils’ learning experiences and inform next steps.

· Teaching staff reviewed and analysed assessment information from standardised testing and school screening process. They also evaluated teaching and learning on a regular basis and made judgements relating to pupils’ CfE levels.

· This session, all teachers were involved in auditing progress of embedding CfE, taking account of HMIe increased expectations and CfE entitlements. Teachers also identified priorities and challenges.

· ERC conducted a Review of Mearns Nursery in February 2012. Oral and written feedback was provided by a QIO.

· Last session, the Pupil Council and all parents were consulted on priorities for action through questionnaires, evaluations and focus groups. Results of these consultations have been shared with parents, action points were identified and many of the points have been addressed. Parents are regularly consulted through use of a tear off section in our monthly newsletter and some parents have been members of school working groups.

· Pupil focus groups informed different aspects of our practice.

· Oral and written comments from critical friends who visited Mearns including QIO critical friend visit, evaluations of visiting Head Teachers /Teachers from a number of Scottish Authorities who attended our Open Day (at request of Education Scotland) to share good practice in Citizenship focusing on Learner Voice and Rights Respecting Schools (RRS), positive comments by assessor for International School Award and by foreign Head Teachers who visited Mearns this session from Delhi.

· Professional Review and Development of all staff.

· Comments, from parents involved in school working groups, parental evaluations following attendance at one of our events and also in letters and cards received.

3. How good are we at recognising achievement and raising attainment? (1.1)

Learning and achievement – Improvements in Performance

Pupils and school achieving.

 Improvement Plan 11.12 targets:

· To continue to raise pupils’ attainment in literacy and English Language by refocusing on teaching of reading skills, Early to Third Level.

· To continue to improve attainment in Mathematics through renewed focus on the components of a very good Maths lesson.
· Maintain focus on Inclusion, Attainment, Ambition and Achievement.
Pupils’ progress and CfE levels of attainment are carefully tracked at screening meetings, (P1, P2, P4 and P6), following winter assessments at P3, P5 and P7 and at professional dialogue meetings (all classes), during which the HT, DHT and Class Teacher met three times this session to discuss progress towards CfE Levels, learning intention and success criteria, design principles of CfE, application of literacy and numeracy skills across the curriculum, self / peer assessment and support for individual pupils, ensuring challenge for the more able.Teachers contribute effectively to these discussions and are now more confident with CfE planning to support pupils to develop and apply skills and achieve Es & Os. Targets are also agreed at these professional dialogue meetings with reference to ERC Learning Gradient table and during this session, teachers have become increasingly confident in making judgements about CfE Levels and progress within these Levels.

It was a very useful exercise at the end of last session for teachers to note judgements recorded by the Authority, according to Standardised Test scores and using this information, we calculated percentage accuracy of teachers’ judgements at P3, P5 and P7.

Teachers’ predictions of pupils’ levels have become more accurate. They are now more knowledgeable of quality CfE assessments and the need to consider this at the planning stage. Use of the new CfE Assessment Record Database as part of learning and teaching, initially supported teachers by acting as a visual record of Experiences and Outcomes achieved.

DHTs complete progress charts twice yearly for pupils in their department.These are discussed at SMT. Also at this time, (and on other occasions) there is discussion about individual children who are struggling to meet minimum targets, reasons for this and support in place.

This session:

97% of P1 pupils achieved Early Level Reading

87% of P4 pupils achieved First Level Reading

91% of P7 pupils achieved Second Level Reading

96% of P1 pupils achieved Early Level Writing

77% of P4 pupils achieved First Level Writing

90% of P7 pupils achieved Second Level Writing

98% of P1 pupils achieved Early Level Maths

97% of P4 pupils achieved First Level Maths

92% of P7 pupils achieved Second Level Maths

ERC Baseline Assessment (P1)

	
	Sep 2010
	Sep 2011

	Literacy (boys)
	97
	101

	Literacy (girls)
	103
	102

	Numeracy(boys)
	98
	98

	Numeracy(girls)
	101
	98

ERC Baseline Assessment (results for children who

attended Mearns Nursery Class)

	
	Sep 2010
	Sep 2011

	Literacy (boys)
	98
	98

	Literacy (girls)
	102
	100

	Numeracy(boys)
	98
	98

	Numeracy(girls)
	101
	98

P1 Baseline assessment results in September 2011 shows that boys’ numeracy results were the same as girls’ results. Girls’ literacy score was ahead of boys by one point. Results for P1 children who attended Mearns Nursery in their pre school year, show girls’ literacy scores 2 points higher than boys’ scores. However, in literacy girls’ results are two points higher than boys’ results. Analysing Mearns nursery children’s results, we note disappointing results for rhyme which will again be an area for development, especially for girls (who demonstrated really good letter knowledge). Results indicate that boys need more experiences of counting and matching. For both boys and girls, staff should plan activities for children relating to adding and subtracting.

Staff in nursery must ensure that when planning learning experiences they try to address these points.

ERC Standardised Testing (P3, P5 and P7)

	
	 Feb 2012

Boys Girls
	Feb 2010

Boys Girls

	Reading P3
	 96 100
	 Baseline

	Reading P5
	 99 101
	 98 97(P3)

	Reading P7
	 93 101
	 94 100(P5)

	Maths P3
	 101 98
	 Baseline

	Maths P5
	 106 101
	 102 99(P3)

	Maths P7
	 100 102
	 99 99(P5)

Analysis of Standardised Test results shows that girls’ reading scores increased from previous test results by 4 points at P5 and by 1 point at P7. At P5, boys’ reading scores increased by 1 point from P3 but there was no increase for P7 boys. Each year, there are a number of new pupils who join Mearns Primary especially at the later stages of the school and this must be taken into account when analysing these results.

At P5 in Maths, there was added value from previous results, of 4 points for boys and 2 points for girls. At P7 in Maths, boys’ scores increased by 1 point and girls’ scores increased by 3 points.

P3 reading results for boys and girls were higher than in recent years, which may be a result of more effective CfE Early Level skills planning in place from nursery and the benefit of extra teachers in Primary 1 classes.

There is a gender gap at P3, P5 and P7 for reading, with lower scores for boys, especially at P7. In spite of different strategies used, this gap had not decreased since previous Standardised Test results. Girls’ maths results at P3 are 3 points lower than that for boys and at P7, girls scored 2 points more than boys. At P5, boys scored 5 points more than girls in maths. Scores are identical for add and subtract components but girls have lower scores than boys, especially in multiply / divide, fractions and problem solving components. Girls’ scores are higher than boys in information handling.

When planning next term, P4 and P6 teachers must address the components for which scores have been low. These have been highlighted during collegiate working (Standardised Testing analysis session) on May In - service Day.

We had no exclusions this session. Following the new recording of all claims of bullying, this session we reported 6 incidents of bullying. Three of these incidents were confirmed as bullying and the other 3 incidents were not considered to be bullying. Of the 3 incidences of bullying, 2 of the incidents were verbal and physical and the other incident was verbal and isolation. Of the verbal and physical incidents, both involved 2 P1 boys. Neither of these incidents involved pupils with ASN (additional support needs). The other incidence of bullying type behaviour was the verbal and isolation incident involving two P1 boys. The P1 boy displaying the bullying behaviour is a pupil with ASN.

This session, we had 2 racist incidents, one in P6 and one in P7. Both of these incidents involved boys with no ASN and in both cases, the people displaying the racist behaviour were white and the people receiving this racist behaviour were Pakistani. We will continue with our work in school to eliminate such incidents.

A recent school practice HMIe good practice visit looking at equalities, with a particular focus on racial equality, very positively evaluated school practice. The HMI who spent a day in school reported: The school uses “climate mapping,” an audit tool to evaluate the promotion of equalities through aspects of school life such as displays in corridors and classrooms.Internal monitoring ensures this good practice continues.
Children feel listened to, respected and treated equally. Reference was made to diverse backgrounds of children and the way everyone worked together.

Attendance figures for this session

We continue to monitor attendance and punctuality, contacting parents and implementing follow up procedures as required. This sometimes includes using the support of the Attendance Officer. In some cases this has proved to be really effective.

Last session we sent home attendance and punctuality information in late December / early January, as well as at the end of June and we will continue this practice. This session boys’ and girls’ attendance was 97%. Our target set by ERC was 96.3%.

Achievement
In Mearns Primary, we believe that celebrating success and achievements empower pupils to aim for higher levels of attainment. We work hard to promote a strong ethos of achievement by promoting a can do attitude in pupils and staff.

Enterprise and citizenship continue to be embedded in the life of the school.
We always encourage pupils and staff to have a can do attitude and to consider issues as challenges rather than problems.

This attitude and our hard work, earned us the Scottish Education Award for Global Citizenship (June 2011). In a letter of congratulations Michael Russell, Cabinet Secretary for Education and Lifelong Learning, wrote:

We would like to take this opportunity to formally congratulate everyone at Mearns Primary on winning the Global Citizenship Award at this year’s Scottish Education Awards. This is a fantastic achievement and you should all be extremely proud.

There is a wide range of opportunities for pupils to demonstrate achievement, citizenship and enterprise skills through class work, competitions and a variety of out of school activities. Pupils enjoy recording their achievements in their personal planning records (PLPs) and in e-portfolios for older pupils. The personal learning planning process has been reviewed in recent years and staff continue to work with pupils and parents to improve on existing practice. They are useful records that support learning and pupils’ involvement in their learning. Many parents have positively evaluated this work.

E-portfolios have been developed at P7 . Pupils used the ERC profiling tool, which is accessed through GLOW, to keep an E-portfolio and Profile of their attainment and achievement.

Acting on a suggestion from the Parent Council, also raised by staff, to raise the profile of PLPs and encourage parents to use them with their children in discussions about learning, PLPs are now used as a focus in discussions with teachers, pupils and parents on Parents’ Evenings.

E-portfolios will also be discussed at Parents’ Evenings and next session P6 pupils will also develop their E-portfolio and Profile.

Achievements are also celebrated and recorded in many different ways including:

· Achievement Board at Reception - sharing success with parents and school visitors

· Annual Ethos Book and other displays of photographs

· Enterprise events – most of which are shared with parents

· Monthly Newsletter

· Whole school, stage and pupil led assemblies

· Extra curricular clubs (30) and external competitions

· Excellent choir performances including school show

· First class samba band which includes pupils and staff (teaching /non teaching)

· Class Health and Wellbeing jotter tracking achievements - useful for reference at report writing time

· Citizen of the month and attainment awards

· Encouragement stampers, stickers and certificates at stage assemblies

· School Talent Show

There are also many opportunities for pupils to share their learning and achievements with parents, visitors and the wider community. This session, this included participation in one of our many enterprise events, singing with the choir at the Christmas Concert and in Princes Square, playing in our school samba band and performing in the summer show or as a finalist in our school talent show.

Other opportunities for pupils have arisen in discussion groups with assessors (Scottish Education Award). Pupils have also been involved in discussions with visiting Head Teachers during our Showcasing Good Practice Day held at the request of Education Scotland. This session, pupils met and held discussions about learning with visiting Head Teachers from Delhi.

In recent years, we have encouraged parents to share in celebrating their child’s achievement by inviting them to relevant assemblies. This continues to be very successful and now, at every whole school and stage assembly, a number of parents join us to celebrate their child’s success in different areas.

Following attendance at one of these assemblies (P3) this session, a parent sent an email to say

 that she:
thought today’s assembly was just perfect! - she wanted to pass on her congratulations.

Another parent sent a note in the homework diary:

Just to say we thought the assembly was brilliant and thank you.

It has also been encouraging to see so many Dads at these assemblies. Parents know that they can stay for even a short time before going to work or to other appointments.

We celebrate achievements of staff as well as pupils, through items in newsletters and photographs on the Achievement Board, This session:

· our PSAs successfully completed training in Confidence to Care, Being Well, Doing Well and Building Positive Relationships
· two members of our management team were role models for lifelong learning by successfully completing the Flexible Route to Headship programme and another member of the team is at present undertaking this qualification.

Maintaining a focus on Inclusion, Achievement, Ambition and Progress for all, we now track pupils’ achievements and school clubs attended.

This means that all members of staff have a record of achievements of pupils and information about clubs attended. It also provides opportunity for us to identify and target pupils who would benefit from particular clubs. Although we offer an average of approximately 30 clubs weekly (lunch time and after school), we also have a large number of pupils and clubs tend to be oversubscribed. A recent evaluation of clubs, by the many pupils who attend them, confirmed that most thought the experience was excellent or very good (127 questionnaires were returned, 66% from boys and 34% from girls). 83% of pupils who attended the technology club, 76% attending karate and 75% attending street dance, rated the experience as excellent. 100% of pupils who attended choir, football, street dance, zumba and technology, thought they had learned new skills at these clubs which they are able to use in a variety of curricular areas. 100% of pupils who were members of bridge, cricket, football, street dance and technology clubs, reported the benefits of learning to work in teams or with a partner. All pupils who completed the questionnaire were pleased that they had made the commitment to attend the club that they had joined. This is useful information for decisions about future clubs.

This session, we have started to track to ensure that pupils are not regularly applying for clubs without being able to access any. If this happens, we will put measures in place to address the situation. Next session, one of our Cluster targets (Eastwood Cluster) is to develop a tracking system for the Cluster to track achievements.

Main Achievements during session 2011 – 2012 included:

· Winning school - The Scottish Education Award for Global Citizenship June 2011

· Full International School Award

· Junior Saltire Award -Celebration of Engineering and Science – Highly Commended

· Success in Scottish Mathematical Challenge – 4 gold, 2 silver and 11 bronze awards

· Diana Award for anti-bullying

· Success at the Regional Schools’ Swimming Championships – 3 medals - one gold, one silver and one bronze, were won by two P7 girls in this competition.

· P6 boy competed in the English Ski Championships held in Italy. He came first in both Grand Slalom races
· At the ERC Cross Country event, two P7 girls won first and third medals and in the overall team results, the girls’ team were placed first and the boys’ team came sixth

· Success at the SSAAA Cross Country Championships! Pupils from P5, P6 and P7 won medals, two gold, three silver and one bronze in individual events and in team events, P7 girls’ team won the cup, P6 boys’s came second and P5 girls’ team came third.

· Mearns Nursery were joint winners in a competition to promote National Smile Month and oral health. There were congratulated on their innovative use of arts and crafts and were presented with a certificate and garden vouchers.

· Excellent enterprise events led by pupils and attended by parents included, P2 Life in the Past museum, P4 Malawi evening, P5 Burns Supper, P6 Coffee and Carols and P7 World War 2 Evening

· Very successful Multicultural Evening for parents and members of the community

· Excellent School Talent Show

· Many prizes in Mearns Horticultural Society Spring Show

· Over £3000 raised for charity

· Good Practice Visits which recently included:

 >At the request of Education Scotland we held an Open Day with a focus on Rights

 Respecting Schools and Learner Voice attended by over 20 Head Teachers/ Teachers from

 across Scotland

 >Following request from another ERC school, teachers came to observe a writing lesson being

 taught with a focus on methodology.

· Five P7 pupils helped HT and DHT to lead a workshop at an Education Scotland Conference (Learner Voice) in Edinburgh

· Pupils presented at a Rights Conference at Glasgow City Chambers in June 2012

We work hard to maintain our school ethos, which we know is vital to the success of the school.

We value all members of our school community, promoting respect and tolerance and many visitors to the school continue to remark on the positive ethos. A positive school ethos influences attainment, achievement and expectation.

Our vision statement, Motivated, Equal, Achieving, Respectful, Nurturing and Supportive,

underpins all of our work.

Michael Farrell LTS – assessor for Scottish Education Award for Global Citizenship.

(won by Mearns Primary June 2011) reported that:

Despite its unusually large roll (over 900), there was a strong sense of community amongst all pupils, staff, parents and partners with whom we came into contact during our visit.
4. How well do we meet the needs of our stakeholders? (2.1, 2.2, 3.1, 4.1, 4.2)

Learners’ Experiences (2.1)

Commitment and engagement of staff (3.1)

 Improvement Plan 11.12 targets:

· To develop pupils’ literacy and numeracy skills across the curriculum and work to raise attainment in English and Mathematics.

· Develop appropriate curriculum to ensure pupils achieve Experiences and Outcomes of CfE. Work with Cluster colleagues to implement CfE in prioritised areas.

· To ensure all staff have appropriate CPD in relation to effective learning and teaching to take forward CfE in prioritised areas.
· Improve pupils’ holistic experiences in Health and Wellbeing across learning.
In nursery, planning for learning experiences is responsive and focused on meeting children’s needs. All members of staff refer to CfE Experiences and Outcomes (Es & Os) when planning, to ensure learning experiences support children to achieve Es & Os. The focus has been to assess to what extent children access literacy and make other provision for this if a child is not accessing the planned activity. Nursery staff increased opportunities for literacy across the curriculum, extending these opportunities outdoors. Children confidently participate in a wide range of learning experiences, including opportunities for writing and letter shape through play. They are encouraged to write lists and sign in daily at the beginning of sessions, resulting in good awareness of writing and print.
This session, teachers in nursery and P1 have participated in reading learning visits, increasing their understanding of experiences and progression across these stages. The nursery home lending library has been successfully managed by a CDO, supported by parent helpers. Parents who returned the questionnaire, reported that their child had benefited from using the lending library. Comments made included:

J has gone from a child who had no interest in books to a child who would sit and read all afternoon.

A whole range of new skills gained and his vocabulary has increased and developed.

…special times with my child sharing moments when appreciating a particular story.

Parent also reported that :

Children can make decisions via evaluation sheets.

Comments from children included:
I just like choosing books and Good because it was fun

Children, in discussion with their parents, have also suggested books that they would like to be added to the library and this will be acted upon.
Daily storytelling reinforces book knowledge including title, author, illustrator and direction of print. Almost all children are able to recognise familiar letters within titles. Use of Big Books also helps to support early phonological awareness, including rhyme and alliteration. (rhyme was an area that Baseline results indicate a need to maintain as a constant focus (boys’ scores improved this session but girls’ scores were lower). Print concepts is an area to improve for boys in nursery.

Reference books have been an effective stimulus in encouraging and promoting the use of books with boys. Use of story and rhyme bags helped to develop and extend children’s storytelling skills. EAL bags continue to support identified children.

Four children (one nursery, 2P1 and 1 at P2) are supported by Family Learning and improvements have been noted both in attendance and with engagement by parents in their children’s learning.

Next session, nursery staff will make home visits for ante pre school children to support transition from home to nursery. We will track the progress and monitor pace of learning for children who have knowledge of addition, to ensure they move on appropriately with their learning, following transition, nursery to P1.

Library book bags and Maths Challenge packs continue to include parent and child evaluations.

Nursery staff record children learning at play and display this on a screen at the entrance to allow parents to see activities such as science (nursery children working with older pupils), or a typical day in the nursery. Four newsletters have been sent home this session to share information with parents about the learning focus at different times in the session.

Parents were invited to attend a parent / child activity session in nursery to allow them to shadow their child with a view to helping them to support their child at home.

Next session to allow this work to have more impact, parent / child activity sessions in reading will be held earlier in the session following the curricular evening. We will also ensure that parents are clearer about the purpose of this work.

There is a strong, well coordinated support network for pupils. This session, support by the management team and PSAs has again been really focused, linking to needs identified in discussions during professional dialogue and screening meetings. Support includes:

· All PSAs are timetabled to support learning

· A Bilingual Support Worker works effectively with Class Teachers to ensure all pupils access the curriculum

· A range of strategies and groups to support the learning, social, emotional and behavioural needs of individual pupils

· Established and supportive STINT process

· Effective induction at N/P1, P7/S1, transition meetings from stage to stage and extended transition for identified pupils

· Our Learning Centre with its extended nurturing approach has a positive impact on individual pupils and their families

· JST working with Educational Psychologist, Social Worker, School Nurse and targeted involvement of Campus Police Officer facilitates effective joint working to benefit pupils and their learning

Support for P1 children who were struggling to acquire skills necessary for reading, was put in place early in the first term and extra phonics support was given to any P2 and P3 pupils who required this. Evidence gathered last session of very good scores in phonics assessments and increased confidence of pupils, have encouraged us to continue this level of support at the early stages. This session, teachers auditing Improvement Plan targets confirmed considerable improvement for every child in P2. The support has also had an impact on story writing with some impressive results in P1.

Evaluation of revised homework for phonics and spelling at P2, also confirms that this homework continues to have a positive impact on children’s progress. Individual children continue to receive extra support in P3. Weekly sessions consolidated learning in preparation for homework activities and due to this, and support from home, there was a marked improvement in almost all P3 children’s phonics assessment results. All children have developed word attack skills, as noted in P3 Standardised Test results.

Homework clubs at P1 and P2, attended by parent and child, help those parents who attend regularly (30 attended the first few sessions) to continue to support their children at home. Although numbers of identified parents who attend is disappointing, teachers comment on the improvement in phonics scores of those children who do attend with their parent.

On August In-service Day as we renewed our focus on effective teaching of reading skills, good practice was shared when two teachers modelled reading lessons, one planned for a P5 class and a P7 reading lesson using digital media. These were positively evaluated by staff:

It was good to have practical examples of how other teachers organise reading.
S’s advice on teaching reading was very useful and I hope to use this theory more this year.

Our focused reading support programme for all stages, involving Support Teacher, Management Team and Pupil Support Assistants, continues to have a positive impact with clear evidence of improvements in reading for many children who receive extra support. Careful tracking enables us to be more effective in ensuring that support continues to be targeted correctly.

 We increased the use of unseen texts, ensuring texts engage boys as well as girls. Unseen text was previously identified as being an area of challenge for many pupils. We are now well resourced in this area and these texts are also used to support interdisciplinary learning.

The Director of Education funded additional temporary teachers in schools from January to March 2012 and we were fortunate to have two teachers to give extra support to those children whose attainment was in the lowest 20% for English Language – reading and for Mathematics. We measured value added for the children who had received support and although we could not attribute improvements made totally to this support, as data was not as robust as it would be for a planned research study, we were pleased with the number of value added results achieved.

Eight hours for school working groups, included in collegiate time, created time for professional dialogue to share practice in assessing reading Es & Os. The group worked together to write up assessments following LAR guidelines. The shared dialogue increased understanding about appropriate assessment related to CfE Levels. Remaining school working groups addressed other Improvement Plan targets.

All teachers had experience of moderation of writing and Cluster representatives worked on critical literacy and moderation of writing across Early to First Levels. Learning visits also took place. These Cluster activities help to ensure continuity and progression across Cluster schools.

Next session teachers will have further opportunity to work together in moderation of reading and writing. We will also audit children’s learning experiences in talking and listening to ensure that there is progression and that these support children to achieve Es & Os. We will involve the library service to support pupils to develop information literacy.

We maintained a strong focus on reading during the whole session including:

· Celebrating World Book Day

· Visiting authors and live links with other authors

· P1 attended a session in Mearns Library

· Reading Champions competition

· Summer reading challenge (following talks at stage assemblies delivered by EHS librarian)

· Reading Clubs –lunch time and after school (led by teachers)

· Curiosity Kits for P5 boys and girls

· EAL Kits and vocabulary support cards

· Word of the week

· Use of a lending library has been extended to all pupils from P2 to P7 (P1 already have similar system in place)

Visits by several theatre companies and a number of authors have all also enriched learning.

In the nursery, children in their pre school year choose a Maths Challenge card weekly to complete at home with parents. This has helped to share this area of learning with parents and has had a positive impact on children’s confidence in using numbers. These activities have been positively evaluated by parents and also by children, who enjoy using them.

 In response to the Early Level skills framework, more experiences to develop maths skills in information handling, measure, time and money are now embedded in nursery planning. All nursery staff continue to create opportunities to support children’s learning in daily routines.

ICT programmes are also used to support maths and numeracy and the outdoor environment is used for measuring activities, investigating and collecting objects, leading to number and shape related conversations.

In feedback from a QIO, following her visit to Mearns Nursery as part of an ERC Nursery Review, she commented on a numeracy rich environment in Mearns Nursery, especially use of the bowling alley activities and a high level of numeracy in the construction area. These activities help to raise children’s awareness of the importance of number.The report also noted:

· The nursery was very much part of the school
· Children’s views were being routinely sought and acted upon
· Children in the nursery were developing important skills for learning
· The ethos in the nursery is excellent
· Staff work together to plan for children’s learning
· Visitors and parents are made to feel very welcome
· The interactions of staff with the children were very good

· Staff engage children in regular discussion about their learning

· Staff have high expectations of the children

· STINT is used to support children with ASN

· Parents’ views are sought in a range of ways

· Transitions are very well planned

· Children were making progress across all areas of literacy and numeracy

· Children had very developed mathematics and numeracy skills

Points for consideration:

· Continue to review children’s portfolios so that these reflect the totality of children’s attainment and in so doing are manageable for staff to complete.

· Ensure that next steps are reflected in children’s portfolios
In Mathematics, the daily starter session throughout the school continues to be used regularly in class to challenge and to consolidate work. This is evident through lesson observation, work scrutiny and monitoring of forward planning. Teachers agree that ERC maths planners support them to ensure progression.

Results for P5 boys’ and girls’ Standardised Test scores (Feb 2012) increased from previous P3 scores (girls by 2 points and boys by 4 points) and P7 maths results increased from previous P5 scores (girls by 3 points and boys by 1 point). P3 scores increased by 4 points for girls and 3 points for boys from last year’s results.

We have analysed results and note low score in multiply and divide for P3 girls, and lower score for P5 girls in problem solving and rounding numbers. Information handling and problem solving were weaker areas for P7 boys. This session, a school working group addressed the target to improve results in problem solving. New resources were purchased and these were well received. Information about support material was collated and is now available for staff on GLOW. The working group agreed that problem solving strategies must be taught thoroughly and children should be given opportunities to experience and to practise these strategies. However, although some progress has been made, problem solving will still be on the agenda next session. Problem solving across the curriculum will need to be a focus for all teachers. Children need practice in reading questions in problem solving and in understanding what is being asked. Understanding of questions should be taught as part of literacy across the curriculum.

P7 pupils gained increased understanding of personal finance at This is the Business day organised by a bank, which focused on development of finance and budgeting skills. A teacher delivered CPD on financial education and planners were written to address this area of Mathematics.

Numeracy skills are particularly evident in areas of Social Studies, Science and Technologies as evidenced by pupils’ work and displays in class and corridors. There is also evidence of provision of a variety of activities to engage pupils, ensuring that learning is fun.

There were increased opportunities for outdoor learning following excellent CPD by one of our PTs. The impact of this is evident in this email from a P7 teacher :

Just wanted to let you know that the outdoor symmetry lesson went brilliantly! A particularly difficult group to motivate but they LOVED it and I quote L. He said, ‘You learn so much easier when you’re outside. I never knew Maths could be so much fun!’

Mathematics was the focus of one of our learning visits this session. Analysis of evidence confirmed that:

· All teachers shared the learning intention and encouraged children to discuss their methods of working
· Almost all teachers began with a lively active oral activity and if appropriate, used mistakes as positive teaching points in a well structured lesson
· Most teachers made some reference to higher order skills (Bloom’s Revised Taxonomy) and revisited main points of the lesson in a plenary session
Areas for development noted:

· Continue to develop teacher formative assessment comments and self and peer assessment skills of pupils. Ensure that these and also discussion during plenary refer back to success criteria for the particular lesson taught.
In learning dialogue with pupils following learning visits, they said:

· I like it when calculations are very tricky but I manage to work them out (P1/2)

· I like going outside to do Maths. (P1/2)

· I found links in number families interesting. (P3-P5)

· Supermarket game helps you add up shopping. Maths is for life!(P3 – P5)

· I like talking partners – discussing Maths is fun. (P6/7)

· I have learned to use a compass accurately. (P6/7)

This session, there were also learning visits looking at Social Studies and Reading.
Last session, pupils at P3 stopped setting for maths. This session, following Standardised Testing in February, we were encouraged to note that P3 maths results were higher than last year’s results. With CfE and numeracy being taught across the curriculum, setting has now been phased out except for P7 pupils. Next session, we will review the situation for P7 with regard to setting in Mathematics.

Next session, children at the early stages, including nursery, will continue to develop the language of Mathematicss. At all stages, we will continue to develop problem solving in a number of curricular areas, including maths and increase resources to support this.

We will revisit the common language of Mathematics, agreed with Cluster colleagues, to ensure this continues to be used with all pupils and is again shared with parents. We will use a wide range of strategies to encourage children to learn multiplication tables and to encourage parents to support their children with this learning.

The professional involvement and commitment of Mearns staff to ensure that pupils receive education of a high quality is very good and in many cases excellent.

Our new vision statement, agreed with pupils, parents and staff and regular discussions at whole school meetings and staff development sessions, ensures a clear and shared understanding of what is expected as we aim for the best for all of our pupils.

All teachers are members of, and sometimes lead, working groups to take forward the work of the school and some also represent Mearns in both Eastwood and Mearns Castle Clusters, as members of Standing Committees and Improvement Teams.

Members of staff readily engage in personal and professional development to improve pupils’ attainment and achievement. Several members of staff have already gained extra qualifications in different areas and some staff are at present involved in professional study.

Annually, staff take part in CPD, which can be determined by school priorities, authority developments or by a teacher’s personal requirements. We are fortunate in Mearns that, in our culture of improvement, all staff are willing to share expertise and individual teachers, as well as managers, will offer quality Drop In CPD on an informal basis. This is extremely useful, both as a refresher session of work previously completed and also as training for new members of staff, including NQTs, to ensure standards are maintained.

Pupil Support Assistants and Child Development Officers in our nursery now have learning logs to record information from CPD.

Staff peer observations are increasingly focused and adopt a critical friend approach.

ERC carried out a Thematic Review of CPD (2010) to determine the quality of provision and the impact of CPD activities on staff, pupils and the school as a whole. They reported:

All staff were committed to CPD as a vehicle for self and school improvement and shared a sustained vision. This was strongly evidenced in the school’s learning trails, in Assessment is for Learning (AifL), the Rights Respecting School and Big Writing.

The school has developed a supportive work environment in which people share a sense of responsibility to ensure successes and achievements for pupils.

This is still evident in the daily work of the school.

As part of our collegiate agreement, all staff are involved in project or distributed leadership (defined by us as something for the greater good of pupils or the school) allowing for effective contributions including:

· Homework and supported study clubs

· Choir

· Samba band

· Leading extra curricular clubs (half of our clubs are led by teachers)

· Free breakfast club to support identified pupils involved with our Learning Centre (and help with previous evening’s homework)

· Targeted reading support

· Taking responsibility for school events or projects

· Class Teachers manage curricular areas of French and Technology (Technical craft) and now a Class Teacher manages our Learning Centre strongly supported by a PSA, addressing needs of individual children and supporting individual parents.

Further GLOW CPD was held during this session. There continues to be evidence of excellent practice in use of GLOW to improve pupils’ experiences in relation to homework and in other areas although this is not used consistently by all staff.

Interactive whiteboards in all classes, including nursery, enhance children’s learning experiences. ICT continues to be used effectively from nursery to P7 to support learning and teaching. Use is made of Activote, which engages pupils in learning and can be used in different curricular areas from multiple choice answers to voting in P6 election topic. However, further use could be made of this excellent resource.

This session there was teacher led CPD to support many aspects of ICT including use of Flip cameras, databases and spreadsheets, ActivInspire, SfL and Maths software. An Educational Psychologist delivered CPD on Mindsets and CPD took place at regular intervals for Teaching and Learning Communities (TLCs). All teachers in Mearns are members of a TLC and there are five of these groups, each led by a teacher. This work has clearly had impact on teaching and learning, especially relating to understanding of learning intentions and success criteria. CPD is generally positively evaluated by staff.

Altogether, Mearns Primary had teacher representatives on 14 Cluster working groups this session (Mearns Castle and Eastwood) and two of these groups were chaired by Mearns HT.

It is important that our teachers share in the work of both Clusters, which, in turn, supports our pupils who could move to either Cluster High School at P7/S1 transition stage. It also means that we are sharing good practice and benchmarking with 6 primary schools, 2 nurseries and 2 secondary schools. Focused Cluster working has created opportunities for moderation exercises, cooperative teaching sessions followed by professional dialogue and reciprocal learning visits, which help to identify good practice and help all teachers to reach a shared understanding of progression, pace and appropriate assessment at different CfE Levels.

Working in partnership with colleagues from both Clusters and in school working groups of which all teachers are members, we implemented CfE Experiences and Outcomes for prioritised areas of Science, RME and Expressive Arts. In the majority of cases learning experiences are well planned, taking account of CfE design principles. Feedback from pupils confirms that they enjoy their learning experiences.

Recent completion by staff of CfE audit of progress, identified challenges and priorities in delivering CfE. Almost all staff identified a need to allocate time to assessment and moderation. Strengths identified during professional dialogue with staff, during discussions / monitoring of Forward Plans and learning visits to class, confirm that teachers are working with increasing confidence with CfE Es and Os, supported by increased collegiate planning with stage partners, to benefit pupils’ learning.
Teachers are aware of the importance of addressing a skills based curriculum following CPD on updated Bloom’s Taxonomy. A copy of the skills triangle is now on display in each classroom and reference is made to it with pupils during focus group discussion about skills, following learning visits to class.

There is a strong sense of teamwork and staff, teaching and non-teaching, support one another, sharing ideas and resources. This teamwork is demonstrated by:

· Our fantastic samba band whose members include pupils, teaching and support staff

· Teaching and non teaching staff working together across a stage to enhance successful enterprise activities and projects led by pupils

· Social committee celebrating special birthdays and planning end of term events

· Supporting out of hours events including choir performances, school shows, concerts and PTA discos.

All members of staff are very clear of their role in protecting children in their care, both in terms of child protection and in health and safety and they are involved in annual child protection training.

Younger children are also given extra support to help them to make healthy meal choices.

Many teachers volunteer to support individual pupils or develop aspects of school work to benefit our pupils.

Comments from visitors (educational and other) inform us that members of staff are friendly and welcoming.

Next session, we will embed CfE areas of Expressive Arts, French, Drama and Dance. We will continue to monitor challenge provided for able pupils to ensure their needs are met and we will track their progress. We will continue to look closely at progression, challenge, depth and application in learning during professional dialogue and at working group meetings. We will also allocate time as a school to moderation and assessment exercises across stages, departments and with Cluster colleagues across Early to Third Levels of CfE.

There will be planned CPD to support staff to deliver effective teaching and learning.

We will continue to evaluate CPD and to audit and track CPD process closely to ensure there is a positive impact which benefits learning and teaching.

In the area of Health and Wellbeing (HWB), allotments have been developed and are now in place for every year group, increasing pupils’ knowledge of the origins of food. Working in partnership with ASDA, who have donated seeds and tools, the children have grown various produce. Some of the vegetables have been used by the catering staff to make soup. All PSAs have been trained in food handling to support learning experiences. The mobile kitchen is in use and feedback from teachers and children is very positive.

As part of the Travelling Green programme, our first Cut Congestion Week took place. Pupils were very involved in promoting this and designed banners and posters which were displayed in school. Our walking bus and park and stride campaigns encouraged everyone to participate. Information was sent to parents promoting sustainable healthy travel and the Cut Congestion Week was supported by a Campus Police and SMT presence in the car park before and after school asking parents to move cars from yellow lines, bus bays and other inappropriate places. This work helps pupils and adults to be more informed and considerate about these issues. Parents continue to successfully lead cycle training for pupils.
PE planners have now been linked to the skills framework and Active 8 programme, to promote more effective learning experiences for pupils. A Cluster working group has produced guidelines for transition between Class Teachers and PE specialist, including information about STINTS, planning assessment and opportunity for professional discussion between staff.

Next session, we will produce assessment exemplars in line with LAR. There will be curricular planning related to the Commonwealth Games to ensure all children have experience of HWB and Social Studies topics linked to the games.

Maintaining our Rights Respecting School Level 2 status, Lunch Hall and Playground Charters have been created in consultation with the whole school community. These are linked to rights and responsibilities and will be embedded next session. Once they have been operational for three months, opinions will be sought to measure impact and ensure their effectiveness. A few pupils have been trained as RRS Pupil Assessors and have now taken part in three school assessments. This has given them the opportunity to visit other schools encouraging them to develop responsibility and confidence as they become experts in the area of rights and responsibilities. Some pupils presented at a Rights Conference in June 2012.

A Climate Mapping exercise was carried out this session. Using guidelines from UNCRC and other relevant guidelines, a pupil group met with a DHT to create a template. Pupils and DHT used the template as a focus for a learning walk to evaluate the climate of respect in Mearns Primary. An action plan was then created from points identified.

Although initial ifunding for the Connecting Classrooms project involving schools in Delhi has ceased, we have still managed to continue this link and in the summer term a few of the teachers from Delhi visited Mearns to share ideas and good practice. Web cameras have been installed in P6 and P7. We hope to have GLOW accounts set up so that pupils can share in GLOW meets with our Indian partner schools.Further funding was agreed by the British Council this summer and new work will be developed with Delhi schools next session.

This session we audited school practice using the wellbeing indicators. Parents and pupils also contributed to this audit, identifying strengths of the school and areas for development. An action plan was written. By the end of the session a number of the areas for development had been addressed and we will continue to respond to the other points.

ERC Transition Report 2009 stated:

The learning experiences for most pupils in Mearns Primary were very good. A number of these learning experiences planned by teachers had features of excellence.

Learning visits to classes confirm that this continues to be accurate.

This session we have encouraged Class Teachers and senior pupils to join members of the management team in learning visits. Two teachers volunteered to be involved and contributed to this self- evaluation process.

Next session, some pupils will embark on the Young Leaders scheme. New work will be developed with our partners in Delhi, sharing good practice and further developing international aspects of our curriculum We will address the Climate Mapping action plan and continue to involve teachers and senior pupils in learning visits to classes.

Visits to classes as part of monitoring effective teaching and learning have confirmed that:

· learners are supported

· there is increased emphasis on focus on skills in teaching of reading

· teachers are working with increasing confidence to allow pupils to achieve CfE Outcomes

· excellent lessons were observed in Social Studies

· support for pupils continues to be of a high standard, including support for learning in class, our many support groups and nurture and behaviour support for individual pupils who benefit from sessions in our Learning Centre

In learning dialogue follow up to these visits to class, pupils (in focus groups led by person who carried out learning visit) are able to identify and discuss skills learned, talk about what they like best about the relevant curricular area, suggest changes that might improve their learning of the subject and discuss ways in which their learning could be further supported.
Following learning visits to class this session, things pupils liked about reading were:

I like when we sometimes get to act out the story (P1)

I have fun finding out new words and learning what they mean (P3)

I like hearing the different words the author uses to describe the setting (P4)

I like cliffhangers and twists in the plot (P5)

Reading gives you new words for story writing (P6)

Skills pupils said they had learned:
predicting what happens next (P3)

how to use inference and contextual clues (P6)

highlighting specific information (P7)

Next session we will continue to monitor learning experiences for more able pupils to ensure that they are challenged.

Improvement Plan 11.12 target:

· Develop assessment and reporting framework in relation to prioritised improvements
 of CfE. Leaders of Learning will lead staff in improving effectiveness of formative

 assessment
Pupils continue to show increasing skills as learners, achieving in a wide range of activities and developing good personal and social skills. They are increasingly aware of what they need to do to improve and achieve successful outcomes and the majority of pupils work well collaboratively.

All teachers had CPD in assessment of writing following LAR guidance and were also involved in a moderation exercise. Teachers in school and Cluster working groups had further practice in this process.

There have been AifL discussions at professional dialogue meetings emphasising the need to maintain consistency in quality formative comments and in effective self and peer assessment, linking back to success criteria for the lesson. This process supports children in being independent learners and helps them to know what they need to do to improve.

Focus groups held with pupils, discussing what strategies help to support them in their learning, have given useful information to share with teachers.

In discussion with staff (also highlighted in the CfE review of progress audit), we know that summative assessment is an area still causing some concern.

Assessment and moderation discussion, (stage and whole school) including evidence needed to demonstrate secure at CfE Levels, will be included in next session’s development work. We will also look at summative assessments for different curricular areas.
Recently amended written reports to parents continue to be positively evaluated by parents.

We are delighted with this report. We are pleased O’s efforts are being recognised and enjoyed the specific examples used to illustrate them. We feel you know O… (P1 parent)

I liked the bit where you said I was caring and shared things with my friends. (P1 pupil)

Very fair comments re areas for development and where we can help. We will work on these with R over the coming months and in P2. (P1 parent)

‘How you can help’ sections give direction for home learning to link to school learning.(P3 parent)

I think I understand why Mr D put in about me needing to read more.I know I need to improve that. (P5 pupil)

Really proud of all aspects of the report. H’s continuous progress clearly reflects her teacher’s hard work. (P7 parent)

Learner voice is very strong in Mearns Primary. This has been recognised by many visitors to the school, including critical friends. Pupils’ views are asked for on a regular basis, both in class in making choices, in discussions about targets and also, in school activities. Senior pupils led the training in GLOW for younger pupils. This session, some pupils contributed to our self evaluation process by being involved in learning visits to class.

The Pupil Council is a forum where pupils have a voice. Representatives consult with pupils in their classes and bring issues to the council for discussion. The Pupil Council made decisions throughout the session including, which charities to support, purchase of new playground resources, Eco decisions and other issues related to school life.Some pupils attended the Director’s Dialogue meetings where they had the opportunity to contribute to discussion about developments in their school and hear what other schools have been doing.

Senior pupils have the opportunity to discuss many issues and raise their concerns with members of our local community on our annual Respect Day. It is also an opportunity for them to consider the concerns of others in the community.

At the request of Education Scotland we held an Open Day in school in October with the main focus on ‘Learner Voice and Rights Respecting School’ . In advertising the event, the organiser from Education Scotland wrote:

Mearns Primary transformed the attitudes of pupils and the wider community by adopting global citizenship as a theme firmly embedded within its curriculum.

Participants will have the opportunity to spend the day in the school to talk to staff and pupils about a high level of momentum and commitment to learner voice across the whole school for years. This has enabled the school to transform the ethos as well as the overall life and work of the school and to develop rich learning experiences and activities including:

· Implementing a highly effective pupils participation strategy

· Developing international education programme (British Council) and links with other foreign schools

· Forging strong partnerships with parents and a wide range of local community groups and businesses

· Establishing a whole school ethos based on justice, fairness and human rights agenda leading to a Rights Respecting Schools accreditation and peer assessor status

20 people attended the event and evaluations of the day were all very positive.

Comments included:

· Thank you for a fantastic day. Have got so many ideas to take back now and inspired to move what is already happening forwards

· Whole day was excellent – the pupils and staff made each aspect relevant, clear and accessible. Of particular use was gaining a better understanding of how initiatives link / overlap and how they are embedded in the school

· Excellent. An outstanding school! Thank you so much for sharing with us.

· Thank you – an excellent form of CPD.

Involving parents / carers and families (2.2)
Improvement Plan 11.12 target:

· Expand well established partnerships with parents. Continue to encourage their involvement in working groups and in supporting learning
At all times we work to ensure an effective partnership with parents. We know that this increases opportunities for more successful outcomes for learners. The majority of our parents support their children in their learning. In addition to two Parents’ Evenings in the session, when parents meet with Class Teachers to discuss progress, we also continued with our now established Meet the Teacher Evening, which took place at the end of August. This gives parents an opportunity to meet their child’s new teacher and to hear about the work and expectations for homework for the coming session.

In evaluation of the evening, 98% of parents agreed or strongly agreed that the event was worthwhile.

In response to how we could improve the event, typical comments included:

I thought this year was great, wouldn’t change anything. (P5, P7)

It’s a very worthwhile event. Thanks. (P2, P5)

I felt evening was very helpful and gave me an insight into how to assist with my child’s homework. (P1)

Analysis of evaluations, including responses to any suggestions, was reported to parents in the monthly newsletter.

Attendance at other events such as Parents’ Evenings, Coffee and Carols, Health Fair and Multicultural Evening is very good and events are generally very positively evaluated.

Following this session’s Multicultural Evening, which provided a forum for the many different cultures of our families, parents commented:

Great evening. I enjoyed the wide variety of stalls, the costumes were fantastic as was the Samba Band at the end.

 It was great to see all the work the children have done and I thought the French Café was excellent.
 We have consulted with parents to determine what information sessions they would like and we have worked in partnership with parents to produce booklets to help them to support their children’s learning in Mathematics and English Language. We will consider further use of DVDs to share information about the curriculum.

Parents have increased involvement in the life of the school, year on year and recently contributed to our success in achieving the Unicef Rights Respecting School Level 2 Award.

100% of parents thought it important for children to contribute to issues that involve them.

Reasons given included:

· They learn to make decisions and choices

· Teaches them about responsibility

· To gain an understanding of ownership for change

Curricular Information sessions were organised for parents twice this session. This offered information about Standardised Testing (presented by a QIO), Assessment (HT), supporting your child with reading, writing and maths P1 to P3 (DHTs/ PT), Maths at P5 (PT) and Cyber bullying / Internet safety (DHT /Campus Police / PT). The reading, writing and maths sessions were model lessons taught to the children while parents observed. In some of the sessions children then taught the work to parents.

Parents found these very helpful and we will certainly repeat this type of model lesson in next year’s curricular sessions and the request for them to be delivered earlier in the session will be met.

Parent comments in evaluations included:

Excellent opportunity to have lessons explained. Great idea to use students to teach parents

Excellent format –educational – conveyed a love of reading which will enthuse students – as well as parents.

Useful insight into teaching methods.

Great to understand how assessment works and this session means I will ask more focused and meaningful questions when discussing school with my son.

Really good idea on how I should be supporting and reinforcing J’s learning at school

I have now a broader and fuller understanding of standardised testing.

Good informative presentation. Had been unaware of the amount and potential good use of data.

Useful session to get information about internet safety.

Had been unclear on the range and style of assessments – much clearer now.

The pupil Personal Learning Planning guide for P1 to P5 parents was updated and will be issued to parents at the beginning of next session. Information will be sent home about

E- portfolio and Profiling work being completed by P6 and P7 pupils.

Enterprising events relating to curricular work at different stages were held for parents,

P4 Malawi Evening following Social Studies work. Comments from parents included:

Good to see the children all together and get an insight into their work. Also learned a lot about Malawi.

Children were all very enthusiastic about the evening and had a good knowledge about the topic.

Very impressed with the effort made and the range of displays.

Enjoyed most? …. Seeing all the children’s research.

The enthusiasm of the children and the singing. The paintings were also brilliant.

P7 World War 2 Evening, comments from parents included:

A great night and tremendous effort by all involved. Also, reminded me that you’re never too old to learn!

What a fantastic evening... obviously well researched. Brings the whole World War 2 era to life.

Absolutely amazing! You have all worked so hard and seem to have enjoyed every minute of it too

Following an audit (available on our school website) of our practice with Parent Council members against Journey to Excellence Dimension 6 (How Good Is Our School?) relating to parental involvement, a working group formed an action plan to address points raised which were completed last session. Our Parent Council is very supportive of the school.

 Next session at Parent Council meetings we will revisit, discuss and audit Parental Involvement statements detailed in the Assessment is for Learning (AifL) triangle.

Mearns also has an active PTA who raise funds and provide many extra resources to enhance pupils’ learning experiences.This session they funded new playground activities including the traverse walls and painted games.

We continue to increase the involvement of a number of parents in the life and work of

the school:

· Parents now come into school to support numeracy, literacy, Careers Week, learning through play at P1 and P2, helping to shape school policies through involvment in working groups and with activities in our nursery.

· Parents also support Muslim children with prayers during Ramadan, help with cycling proficiency training of P6 pupils and accompany classes on many visits out of school.

Parents are encouraged to raise any issues or concerns as soon as they arise. Our school policy is that we aim to return calls within 24 hours and we regularly meet with individual parents. A monthly newsletter informs parents of school news and shares success of pupils. This session we introduced a consultation section at the end of many of our newsletters.

Letters and reports, which are pertinent to their child, are sent home to parents.

Views of parents are regularly obtained through:

· Evaluation of events

· Questionnaires

· Focus groups

· Consultation

· Compliments in written praise which we file in our Happy Book

· Concerns or complaints, which we deal with promptly.

Last session, HT met with groups of parents. At these meetings, parents highlighted many strengths of the school including:

· Curriculum is strong

· Enormous range of opportunities

· Multicultural aspects preparing pupils for life

· High standards and children well challenged

· Children have sense of responsibility

· Good ethos and great display

· Staff – including office staff…approachable and knowledgeable

· Children feel secure in school

· They have a good sense of social responsibility

· There is an order to the school and personal manner due to management structures

· Events for parents

Parents also suggested some aspects they thought could be improved. Points raised have been addressed or responded to including:

· use of text messages

· car park action plan

· more playground resources (newly introduced traverse wall and painted games funded by PTA)

· introduction of annual departmental sports (email received in June –just to let you know that both my kids and I thoroughly enjoyed the school / nursery sports afternoons. I hope it will be a permanent fixture in the school calendar.)

Parents said they felt their children were safe in school.

Recent positive comments from parents included :

Firstly I would like to thank you and the staff who welcomed me on my recent visit to your nursery, where I had the privilege of registering my son. I was extremely impressed with the warm welcome I received and the positive attitude and enthusiasm was infectious! A… is very excited and looking forward to joining the team in October, where I expect he will thrive, participating in all activities and making the most of the wonderful facilities at Mearns Nursery. (Nursery parent)
G has taken pride in being a pupil at the school, and as his parents, we have been delighted by the standard of education he has received……you have always made time to listen to our concerns.

G’s teachers this year have been outstanding.

(Parent of pupil leaving P7)

As a family, we would like to thank you, the teaching staff and office ladies for the positive contribution you have made to our schooling experience in Scotland.We are very sad to be leaving such a wonderful school behind and will cherish the memories and friendships we have made at Mearns Primary. (Family with 3 children returning to Australia)

We work in partnership with Family Learning whose team support parents in early intervention strategies. We also work with our Educational Psychologist, School Nurse, School Social Worker and Campus Police, to support pupils and families.

The Learning Centre (TLC) continues to support inclusion and to make a difference for a number of children. 14 pupils attend free breakfast club when support with homework is also available. 2 parents of these children also attend and one brings a younger sibling with her. All pupils who attend TLC have shown improvements in Boxall scores. One former P6 pupil continues to attend for one period weekly, during which she leads a baking activity with younger pupils. This activity also supports this pupil following a particularly difficult time at home.

Parents of children involved in our Learning Centre are regularly encouraged to join Learning Centre staff for coffee and to participate in informal discussions about their child’s progress and achievements.

This session there were Managing your Child’s Behaviour and Triple P sessions organised for parents.

Our school web site, which is positively evaluated by pupils, parents and visitors to the school, informs and supports parents.

Next session, further DVDs will be created to help parents support their children’s learning.

We will continue to facilitate ESOL parent classes and also continue to consult with parents and include them in our work.

Engaging with the local community (4.1)

Mearns Primary is a PFI built school and various community groups and clubs use its excellent facilities. There is considerable demand for use of the PE and pitch facilities. There is also a breakfast and after school care provision from Monday to Friday which is managed by a company called MACS.

We work in partnership with Psychological Services, Social Work and the School Nurse who all attend our Joint Support Team meetings and who support us to reduce barriers to learning. Campus Police Officers also support pupils in ensuring they are aware of issues such as internet safety and they are able to reinforce work taught in school, relating to good citizenship in the community.

Members of our local community report positively on the quality of educational experiences we provide for our pupils.

 Three local ministers and one of our Muslim parents have been actively involved in the work of the school this session. Pupils also visit the local synagogue as part of their work in Religious Education.

There is evidence that we have developed and sustained good partnership and team working with partner agencies.

We are responsive to complaints from members of the community about incidents involving any of our pupils or about parking issues and we work with everyone to try to avoid such incidents.

Local community leaders work in school with senior pupils during our annual Respect Day.

Our choir raises money for charity by singing in local venues at Christmas time and our nursery made a donation at harvest time to support less fortunate children. Some of our pupils visited Westacres Care Home to sing to the residents and also meet with and talk to them. Members of the choir also sang for senior citizens and sang to support different charities in a local shopping centre and in Princes Square in Glasgow. Annually, we donate to Yorkhill Schiehallion Unit, Quarriers and to the Children’s Hospice. We also regulary raise funds for British Heart Foundation.

Our now established Eco garden and the nursery greenhouse, have both presented opportunities to work with parents and local community members during development of these projects. Parents continue to give tremendous practical support in the garden.

A successful Multicultural Fair, was held in March and included information about cultures from around the world and taster samples of food, fashion, music and dance from many different countries. Parents, pupils and members of the community attended this successful event which was positively evaluated by parents.It is an excellent opportunity for our school to celebrate the many different cultures of our families. Comments from parents included:

It was great to see all the work the children have done and I thought the French Café was excellent.

Great evening. I enjoyed the wide variety of stalls, the costumes were fantastic as was the Samba Band at the end.

The Eco agenda continues to be strong in school led by our Eco Committee.They are involved in many activities including, litter picking, lunch hall waste management and work in our Eco Garden.

We are writing to congratulate all the staff and pupils at Mearns Primary School for your hard work and efforts in achieving your third Eco Green Flag and becoming a level two rights respecting school...

It is great to see the commitment, enthusiasm and determination of everyone involved pay off and to be recognised in this way. We know your school takes environmental issues very seriously, and the leadership of your pupils is particularly commendable. Their efforts show them to be true role models for all young people here in East Renfrewshire and across Scotland as a whole.

(Letter received in May 2011 from Ken Macintosh MSP and the Rt Hon Jim Murphy MP)

Next session we will work towards achieving our fourth Green Flag for which we will be assessed in March 2013.

 Engaging with the wider community (4.2)

In Mearns Primary, creativity and innovation are encouraged and supported. We are outward looking and aim to create an exciting, creative environment for our pupils in different ways:

· We have our own podcasting studio. This work has been very beneficial, not only in challenging more able pupils, but also in motivating and re-engaging a few boys who were switching off from learning. We are looking to expand this work.
· This session, school work has been showcased by pupils at National Conferences in Rights Respecting at the City Chambers and in Learners’ Voice Conference in Edinburgh. We were also awarded the British Council Full International School Award for outstanding development of the international dimension in the curriculum. Last September, a few pupils accompanied a Class Teacher, when they presented a workshop at the LTS Learning Festival in Glasgow. This work related to podcasting. This was an opportunity to demonstrate the strong level of enterprise that is embedded in school practice.

We are keen to both share and learn from good practice. Working in partnership with our colleagues in the Mearns Castle Cluster, a Connecting Classrooms joint project with India has been very successful and has helped our pupils to have a better understanding of other cultures.

 Both countries have shared good practice and Mearns pupils were involved in a joint energy survey, sharing a global footprinting project with our Delhi partners.

Next session we look forward to working with the Nehru World School Delhi, who have been awarded the Ukieri Grant to allow one of their teachers to work in Mearns Primary for a few weeks. This will enable us to plan a new project with our Indian partners.

Mearns Primary also has links with France and Southern California.

Our excellent contribution to global charities continues. This session this included over 200 backpacks sent by our P4 pupils to Malawi (as part of the Mary’s Meals charity) and £400 was raised for Malawi.

We regularly donate to global charities such as Mission Aviation Fellowship and respond to global disasters, especially those pertinent to our school community.

A Class Teacher established a link with a STEM Ambassador and following work developed, a Mearns team of three P7 boys designed and tested a wave generator working model at the University of Strathclyde. They received a Highly Commended Award in the Junior Saltire Prize Awards, presented at the Celebration of Engineering and Science event in the Glasgow Science Centre. The boys were presented with certificates, T shirts and a £250 cheque for the school. They also received congratulations in a letter from Fergus Ewing, Minister for Energy, Enterprise and Tourism who wrote, I hope the pupils of Mearns Primary are inspired by their achievement and I look forward to them showcasing their creativity, ingenuity and talent once again in 2013. This kind of work encourages pupils to develop an interest in science, technology and engineering and allows them to apply skills they have learned and to develop other skills in the process.

Several stages in school also worked with PowerWise in programmes designed to include important electrical safety messages.

Excellent work has been achieved in global citizenship increasing the knowledge of pupils and staff, relating learning to important issues in the world and helping to encourage the whole school community to be responsible citizens. (This work helped us to achieve the Scottish Education Award in June of last session). Mearns Primary continues to be known for good practice in the wider community due to achievements like this.
Next session we hope to develop further our work on global citizenship and sustainable development.

We will also continue to increase business links to allow pupils to learn within real contexts.

5. How good is our leadership? (9.1, 9.2, 9.3, 9.4)

 Improvement Plan 11.12 targets:

· Leaders at all levels making a difference

· Continue our rigorous approach to self – evaluation.

· Increase opportunities for pupils to contribute to learning visits and learning walks, informing the learning and teaching process

Pupils are encouraged to adopt leadership roles. Overall, this gives them the opportunity to be successful, confident, exercise responsibility and contribute to the life of the school and wider community in so many ways

Including:

· Pupil Council

· Buddy systems - supporting other pupils with reading and PSD issues

· Eco Committee- recycling, litter picking, Eco garden and other activities

· Peer Mediators

· Playzone Leaders

· Choir performances in many locations in the community

· Entertaining senior citizens at Westacres and Crookfur Care / Sheltered Homes

· Respect Day when P7 are involved in discussions with local community leaders

· Enterprise activities and events at different stages involving parents and others in the community

· Fundraising for others in UK, Japan (earthquake and tsunami) and Malawi

· Meeting with visitors including foreign Head Teachers, Assessors, HMI and LTS representatives
· P7 informing parents about Cool in School and how this training supports their children

· Members of the samba band, entertaining others

· A few pupils recently trained as Pupil RRS Assessors and have already contributed to assessment of a school for this award

We aim to achieve excellence in our practice and this is part of the shared vision agreed with pupils, parents and staff. This shared vision is fundamental to our work and is focused on outcomes for pupils.

 Improvement Plan 11.12 target:

· Revisit Vision, values and aims with pupils, staff and parents, working towards continuous school improvement

 This session we revisited our school vision with all members of our school community. Our

new vision statement was agreed. This shared vision is focused on outcomes for pupils and next session, it will be reinforced with the whole school community and embedded in our work to ensure its impact on our practice and in shaping future direction.
We are strongly committed to equality (confirmed by the report from HMI good practice visit just over a year ago) and we celebrate diversity, including festivals of the different cultures of our families. We understand the need for support and challenge and recently changed the nature of our classroom observation. Our learning visits now include greater opportunity for professional dialogue and learning conversations with pupils, following classroom observation. This helps to focus on the needs of pupils, ensuring best outcomes and learning experiences for them. Last session P7 Class Teachers took part in Learning Rounds.

The ERC CPD Thematic Review Report (December 2009) already noted this practice:
Staff modelled lessons for each other, shared resources and their learning on a dynamic school website. They were in the early stages of developing innovative practice in the use of learning rounds as means of sharing practice and engaging in professional dialogue to improve pupils’ learning experiences.

· Other teachers have been involved in Learning Round activities. They developed an agreed recording sheet and focused on cross curricular links and choice. There was also a focus on skills with Bloom’s Taxonomy used as a benchmark. They found the experience very valuable, observing one another teach followed by professional dialogue, creating a base of evidence to share with colleagues.

Next session, as part of Cluster working, five teachers will be involved in Science Learning Round activities. They will share the outcome of this work with colleagues across the Cluster.

Maintaining a strong focus on learning and teaching, which is crucial for school improvement, we constantly evaluate practice and are committed to planning and implementing strategies for improvement for all of our learners.

School managers, teachers and parent representatives evaluated the work of the school and our annual Improvement Plan. Self evaluation is central to our work and to continuous improvement and success for our pupils. We have a wide range of strategies for evaluating and improving our work.

In session 2012– 2013, we will continue our rigorous approach to self evaluation within the whole school with leaders at all levels making a difference.

This session, some teachers partnered managers during learning visits, which were followed with professional dialogue. We would hope to increase similar participation next session.

We will also aim to increase learning conversations and evaluation by pupils to inform the learning and teaching process and to continue with participation of senior pupils in learning visits, a practice which was successfully introduced this session.

Further opportunities will be given to staff to participate in Learning Rounds and in assessment and moderation exercises to share good practice.

We develop and effectively use the talents and expertise of all staff, teaching and non teaching, encouraging them to adopt lead roles. A Class Teacher took pupils to the Scottish Learning Conference and presented our work on podcasting in an interactive event with other school representatives. A group of pupils and staff were involved last session by being filmed our work for the Education Scotland website, both in skills and in global citizenship and pupils have led workshops at two Conferences. These events raise the profile of the school and also increase confidence of staff and pupils involved, in addition to encouraging colleagues to aim for similar goals.

We continue to develop leadership capacity at all levels, within and beyond the classroom. We work well as a team but it is a large team and we know we must be sensitive to relationships and deal effectively with any potential issues as soon as they arise.

Suggestions by staff for improvement to procedures and practice have been adopted, where agreed as an improvement for learners. (Further work on Assessment and our Code of Conduct being reviewed are two recent examples of this)

There have been many development opportunities for staff through working with Cluster colleagues and sometimes in working as members of ERC groups.

The team of 3 who carried out the assessment for the Scottish Education Award for Global Citizenship wrote in their submission report:

Mearns Primary’s approach to global citizenship within Curriculum for Excellence is sector leading. Through the leadership of the head teacher and the global citizenship coordinator, and the commitment of all staff, global citizenship has become integral to all that the school does. It was clear throughout that in all respects, global citizenship was central to the ethos and life of the school and embedded in the everyday curriculum.

Learners were leaders in their own learning and were given numerous opportunities to become active and responsible citizens both in the school and in the local community. As well as having a wide range of pupil-led groups (pupil council, eco committee, fair trade committee, Rights Respecting School Steering Group), pupils were also involved in decision-making at classroom level. Pupils were also, impressively, involved in learning visits as part of the school’s self evaluation of the implementation of ‘Assessment for Learning’ strategies and of Health and well-being in the curriculum…

In addition, wherever possible, classroom and whole school activities such as Global Footprinting, Black (and Ethnic) History Month and fair trade activities were used as opportunities to involve partners and to give pupils a real role in making a difference in their community…

There was also an understanding of the ways in which (the three principle elements of global citizenship) were integrated into a coherent whole school approach. This has come about through a long-standing commitment to global citizenship but also through careful strategic planning which has clearly built the capacity of the school to sustain its approach in the long term. An outstanding example of this was the way in which the school’s link with schools in Delhi through the British Council Connecting Classrooms programme had been planned and co-ordinated to include an understanding not only of the international dimension and Scotland’s place in the world but also to connect to sustainability issues and the school’s Rights Respecting Schools work.

The clear outcome of all this leading-edge work was that pupils were self-aware, confident, positive, respectful, aware of their responsibilities and committed to making a difference in their local and global community.

We aim to maintain these standards.

6. What is our capacity for improvement?

We will continue to aim for excellence in our practice, maintaining our focus on learning and teaching supporting creative and innovative practices. We will continue to develop a culture in which all pupils and staff are encouraged to take on leadership roles and we will aim to extend this practice next session. Rigorous self evaluation, including tracking systems, will continue to inform our practice as we monitor CfE curricular developments. Our practice of welcoming comments from critical friends and views of pupils and parents will also continue as this is helpful information, contributing to our self evaluation process.

We know our strengths and areas that need further development. We know we have a collective responsibility and we shall aim to achieve ERC % benchmarks in CfE Reading, Writing and Maths. The Management Team will support Class Teachers and pupils to achieve this. As a school we are well placed to maintain existing good practice. However, rather than become complacent, we will continue to maintain a culture of improvement, creativity and innovation

CPD will be organised to meet the needs of teachers and of our development work. Nursery CDOs , PSAs and Clerical staff will be encouraged to continue CPD identified to meet their needs and developments.

We have two DHTs who have completed the Standard for FRH and another who will complete this by the end of the session. We also have two teachers who are involved in further study leading to certificates and two other who will be trained as Science Champions to support teaching and learning of Science. A Class Teacher will also be trained as a Maths Champion to support best practice in this

Curricular area.

Next session, we will continue to promote lifelong learning for pupils and staff, working together to ensure we aim for excellence in all aspects of our work in Mearns Primary.

29

