COMHAIRLE NAN EILEAN

WESTERN ISLES COUNCIL

[image: image1.jpg]

STORNOWAY PRIMARY

SCHOOL

[image: image2.jpg]

SCHOOL HANDBOOK

DECEMBER 2012
Stornoway Primary School

Jamieson Drive

STORNOWAY

Isle of Lewis

HS1 2LF

Tel Nos: 01851 703418

01851 703621

Fax No: 01851 706257

Email:stornowayprimary@gnes.net
Website: www.stornowayprimary.co.uk
CONTENTS

Welcome from Head Teacher
SECTION ONE – INFORMATION ABOUT THE SCHOOL
Contact details; About the school; Organisation of the school day; Enrolment; Term dates; Attendance/absence;

School uniform; Footwear and clothing grants; School meals, including free meals; Travelling to school; Communication with home; Unexpected closures; Mobile phones;
Complaints, comments, suggestions procedure; Medical and health information

SECTION TWO – PARENTAL INVOLVEMENT IN THE SCHOOL
Parents welcome; Parental involvement; Formal parental representation; School Forum (Pupil Council); School ethos;
Pupil conduct; School rules; Classroom codes; Dealing with bullying

SECTION THREE – THE SCHOOL CURRICULUM
Curriculum areas and provision for learning; Out of school experiences/Excursions; Sensitive aspects of learning;

Religious and moral education & religious observance; Gaelic Medium education; Homework;

Extra-curricular activities/groups/clubs; Active Schools; Assessment; Reporting to parents
SECTION FOUR – SUPPORT FOR PUPILS
Information about additional support needs; Pastoral support arrangements, including internet awareness and safe use; Transitions (Nursery, Primary, Secondary)

Transferring education facts about pupils

SECTION FIVE – SCHOOL IMPROVEMENT
Standards and Quality Report, including wider achievement; School Improvement Plan-summary and maintenance areas
Safety and Security Reminders:

Welcome from Head Teacher:
The purpose of this handbook is to introduce parents and pupils to Stornoway Primary School. We hope that you will find it helpful. Current information is also available on our website and parents/ carers are always welcome to contact or visit the school for any additional information or with any queries. We will respond promptly to all enquiries.

SECTION ONE – INFORMATION ABOUT THE SCHOOL
Contact Details

Head Teacher: Mrs A Murray

Name of school: Stornoway Primary School

Address: Jamieson Drive, Stornoway, Isle of Lewis, HS1 2LF

Tel Nos 01851 703418

 01851 703621

Fax No 01851 706257

Email: stornowayprimary@gnes.net

Website: www.stornowayprimary.co.uk
Parent Council: See area on above school website/contact via school office or school email address
About the School

Stages of Education provided for: Nursery & Primary

Present Nursery Roll: 146 Present Primary: 374

Gaelic Medium Education: Available at Early, First and Second Levels (i.e. from Nursery to Primary 7 stages)
Organisation of the School Day

The school day for Stornoway Primary School pupils is structured as follows:

	All pupils P1-7
	School Opens
	Morning Break
	Lunch Break
	School Closes

	
	9.10am
	10.50-11.05am
	12.45-1.45pm
	3.25pm

During the first week of Term 1 which is a two day week for pupils, Primary 1 pupils attend school for the morning sessions only. Thereafter, they attend for the whole school day.

PE Days for Pupils: All receive two session of PE per week, one with the class teacher and one with the specialist PE teacher. Class teachers notify parents of the days on which their child will have PE.

Assembly Days for Pupils: Tuesday (for all P1-7 pupils). Special occasion Assemblies may take place on other days, e.g. New Year Families Assembly.
Enrolment in school – further detail in Transitions section
Annual enrolment for Primary 1 normally takes place at the end of January/beginning of February on dates advertised by the Local Authority in the local press. Subsequent transition arrangements are explained at enrolment and include visits to the school.

Enrolment at other times or for other stages is by appointment. A telephone or email enquiry will enable the school to respond flexibly to make arrangements for a visit or other induction activities.
Term Dates for Session 2013-14

Session 2013-2014 (Predicted)

Term One 2013

Opens (Teachers) – Monday 12th August 2013
Opens (Pupils) – Thursday 15th August 2013
Closes – Thursday 10th October 2013

Term Two 2013
Opens (Teachers) - Tuesday 22nd October 2013
Opens (Pupils) - Thursday 24th October 2013
Closed - Friday 29th November 2013
Closed - Monday 2nd December 2013
Closes - Friday 20th December 2013

Term Three 2014
Opens – Tuesday 7th January 2014
Closed – Thursday 13th February 2014
Closed – Friday 14th February 2014
Closed – Monday 17th February 2014
Closes – Friday 28th March 2014

Term Four 2014
Opens – Monday 14th April 2014
Closed – Friday 2nd May 2014
Closed – Monday 5th May 2014
Closes – Friday 27th June 2014

Attendance / Absence

Children are expected to be on time for school and to keep up a high level of attendance. If they are persistently late / absent this will be recorded and parents/guardians contacted. In the interests of pupil wellbeing and security, if a child is to be absent, it is essential that their parent /carer informs the school of this by 9.15 am, or by 2.00 pm if a child is not returning after lunch. The office telephone is manned from 8.30 am but is not manned over the lunch break.
If we have had no contact by 9.30am / 2.00pm from the parent / carer of an absent child, the school office will attempt to contact the parent/carer. Schools are required to account daily for the location of any absent pupil.

On a child's first day back at school following any absence which has not already been notified or explained, parents should provide the class teacher with a note giving written confirmation of the reason for absence.

Parents who intend to withdraw a child from school for any reason during term time must complete a form available from the school office. This form records your intention and lets the school know when a child will be missing planned work in class. We strongly discourage withdrawals that interrupt the continuity of children's learning. Where possible, the school should be informed of an intended withdrawal at least one week in advance of the proposed date(s) but class teachers are not obliged to provide work for a child for the duration of their withdrawal.

Please note that Scottish Executive guidance on how we must record absences makes it clear that where children are taken out of school during term time for family breaks / holidays, this is normally to be recorded as unauthorised absence. (There are a very small number of exceptional circumstances).

School Uniform

We strongly encourage the wearing of school uniform. The school colours are grey and maroon. The items which make up the uniform are listed below.

N.B. It is very important to label all children's clothes and footwear.

Girls
Boys

Grey Skirt
Grey Trousers

White Blouse
White Shirt

Maroon Fleece/waterproof version
Maroon Fleece/waterproof version

Maroon Sweatshirt or cardigan
Maroon Sweatshirt

School Tie
School Tie

 Summer Dress

School polo shirts, sweatshirts (both round and v-neck) cardigans, fleeces and dresses can be bought through the uniform scheme run by parent volunteers.

Parents are requested not to allow children to wear denim jackets / jeans or clothing advertising football clubs or any alcoholic drinks.

Gym Kit
T-shirt / polo shirt, shorts, socks and gym shoes.
No trainers / shoes that have been worn outside are allowed in the gym.
All indoor footwear must be labelled with the child’s name. Shoe bags in House colours are provided free of charge for all pupils by the organisers of the school uniform scheme.

Art
Protective clothing is helpful, e.g. an old shirt or large T-shirt

Footwear and Clothing Grants

All parents in receipt of Family Credit or Income Support are eligible for a clothing grant from the Education Authority to ensure that their children are able to make full use of educational provision. Parents on low incomes may also make an application for a clothing grant. Application forms for clothing grants are available from:

Education & Children’s Services

Comhairle Nan Eilean

Sandwick Road

Stornoway

Telephone 01851 – 822 729

SCHOOL MEALS

School meals (2 choices of menu daily) are served in the Assembly Hall which is shared by children eating packed lunches brought from home. The school, in working with the Education Department to improve services to parents and pupils, has a Cashless Catering Scheme. Forms to join the scheme are available when enrolling/through the school office. Catering staff operate a four week menu cycle which provides children with healthy options daily. Whenever the menu cycle changes, caterers issue fresh copies of the menu. A copy of the current menu is available on the school website under ‘canteen information’ and under ‘parent memos.’ Parents should let the school know in advance if their child has any special dietary requirements and should fill in the appropriate form.

As part of ongoing health promotion activities, we seek parental support for ensuring that snacks / packed lunches brought from home contain appropriate healthy food and drink options for their child. We are a Health Promoting School and sugary drinks/sweets should not be brought to school.
Some children are entitled to a free midday meal. The school can not provide free meals for any child not on the approved list issued by the Local Authority. Application forms for free meals must be filled in annually and sent to the Education Department. Further information and application forms can be obtained from the School, or from:

Education and Children’s Services Department

Comhairle Nan Eilean

Sandwick Road

Stornoway

Telephone: 01851- 822 737/764
TRAVELLING TO SCHOOL

Primary School Children living two miles or more from school are entitled to free transport. Children who are not eligible for free transport will have to pay a contribution towards the cost of transport if they make use of it. It will be possible for parents to:

buy weekly books of tickets or

purchase a termly pass or

purchase a session pass.

Payment for the above can be made by direct debit if parents wish. The overall price is the same regardless of which method parents choose – in other words, there is no cost penalty for choosing to pay weekly or monthly.

There is also a system of stepped discounts for families with more that one child travelling to school.

It is the parent’s responsibility to make sure their child arrives at the pick up point on time and behaves in a safe and acceptable manner while boarding, travelling in and leaving the vehicle. Children who misbehave can lose their right to home to school transport.

Communication with Home

Throughout the session, information, events, activities, meetings or appointments are notified by parent letter or memo, schoolbag mail, school website, email and telephone contact.

Groupcall text messaging is mainly used only for urgent messages, due to cost implications.

Each class uses a ‘Home-School Link’ notebook or diary for day to day communication between home and school. Any communication of a sensitive nature would be sent in a sealed envelope, not in the link book.

All parents/families have the opportunity of face-face communication at Learning Appointments with a child’s class teacher in October, February and June of each session. Where a pupil has an individualised education plan or a co-ordinated support plan, additional meetings may be arranged. Parents are also able to request an appointment with a teacher or promoted member of staff by telephoning the school to arrange a mutually convenient time or to have informal telephone contact with staff for routine purposes.

Parents are invited to attend regular school events such as concerts, open-days and sports days and individual classes may also invite parents to participate in ‘sharing the learning’ activities.

Unexpected Closures

In exceptional circumstances it may be necessary to close the school at short notice and send the pupils home - for example in particularly bad weather or if the electricity or heating system fails. Parents must make arrangements to have someone available to collect/care for their children should such an emergency occur. The school asks each parent to provide instructions, including the address and telephone number of a person who can be contacted in emergency circumstances. Please make sure that the school is informed of any change to a child’s emergency contact information.

We have a Groupcall system which allows us to send automated messages to families for any reason, including notification of emergency closure. It is important that families ensure that the school always has up to date contact information for the sending of these messages. Such a message will always be
sent to the first parental SOS contact only.

Parents should also feel free to contact the school if they are concerned about the safety of their children because of deteriorating weather conditions and are free to collect their children at any time.

If there is to be a planned closure before the start of a normal school day:

· a notice will be posted on the school website and on the Local Authority website;

· announcements will be made on local radio;

· the Groupcall message system will be used.

Mobile Phones (Local Authority policy)

Policy on the use of mobile phones by pupils
1.
Stornoway Primary School generally discourages parents and pupils from bringing mobile phones or other valuable items to the school on the grounds that they may get lost, damaged or stolen. If a phone or other valuable item is brought to the school, parents are advised that, where possible, the items should be marked in some way to aid future identification if lost and subsequently found.

2.
If a pupil does bring a mobile phone to school, the phone must remain switched off during the school day and may not be used on school premises, grounds or during off-site school curricular activities (such as swimming or other sports activities). The only exceptions to this will be on school trips, where the school will have discretion to allow pupils to carry and use phones if they wish (eg during planned solo activities), in emergencies or with the express approval of a member of school staff.

3.
If a pupil is found by a member of staff to be using a mobile phone for any purpose, without authorisation, the phone will be confiscated from the pupil and will generally only be returned to the pupil’s parent. However, the phone may be returned directly to the pupil:
a)
on a first breach, if it is clear that the pupil did not understand the school’s policy on the use of mobile phones; or

b)
in a situation where there is genuine concern that the pupil requires the phone directly after the school day on security, health and safety or similar grounds; or

c)
on receipt of a signed authorisation from the parent, where travel or other issues make it difficult for the parent to attend the school to receive the phone.

Complaints, Comments and Suggestions Procedure

We are keen that you should be completely satisfied about your child’s education and we encourage feedback from parents and pupils. We are, therefore, interested in feedback of all kinds, whether it be compliments, suggestions or complaints. If you have a complaint about the school, please let us know. It is better that these things are shared openly and resolved fairly rather than being allowed to damage the relationship between the family and the school. There will be no negative consequences arising from making a complaint and we will deal with the issue as confidentially as possible. If we have made a mistake we will apologise quickly and clearly and try to put things right.

There are some things which you should take note of in relation to making a complaint:

· Please make any complaints initially to the Head Teacher. This makes sure that the school knows what is going on and has an opportunity to respond and resolve the issue.

· If you are unhappy with the service or with our response then you will have the right to take the matter further. You can put your complaint in writing or fill in a complaint form. Completed forms should be sent to: Director of Education and Children’s Services, Comhairle nan Eilean Siar, Sandwick Road, Stornoway, Isle of Lewis, HS1 2BW.

· If you are still unhappy after further investigation and reply you can take the matter up with the Scottish Public Services Ombudsman. The reply will include the contact details.

Medical & Health Information

MEDICAL SERVICES

Parents should inform the school of any relevant medical history e.g. asthma, epilepsy, diabetes, allergy etc of which teachers should be aware. Any pupil who feels unwell in class should inform the class teacher who will make arrangements to seek medical advice if necessary. In some cases it may be necessary to send your child home but this will only be done after consultation with the Head or Depute Head Teachers and after contact has been made with the parent/guardian/emergency contact to make arrangements, including suitable transport.

The School is usually visited annually by Health Board staff who carry out a programme of examinations for pupils in certain age groups. Parents will be informed in advance of these inspections and asked for their consent.
The school also maintains links with local health visitors who are very willing to provide advice for the school or parents.
Referrals can be made to other health services such as Speech and Language Therapy, Child and Adolescent Mental Health or Occupational Therapy if a child requires such support.
MEDICATION IN SCHOOL

All teachers have been advised not to administer medicine to pupils. This is a service that schools are not obliged to undertake. However, when / if it is essential for a child to have medication, this may be carried out in the school office at the discretion of the Head Teacher and in the presence of a witness but only when the appropriate request form has been filled in and signed by parent/guardian. These forms are available in the office.

No medication will be given without written request from parents / guardians and consent from the Head Teacher. It is the responsibility of parents / guardians to deliver and collect medication and to replace medication when it becomes out-of-date.

SECTION TWO – PARENTAL INVOLVEMENT IN THE SCHOOL
Parents Welcome

Our school greatly welcomes parental involvement as research has shown that when parents are actively involved, children do better in school. The school values parental partnership, co-operation and support for their child's educational, moral, social and emotional development. We also value active parental support for promotion of healthy lifestyles in and out of school. Parents are very welcome to share any talents/expertise/knowledge in a voluntary capacity to contribute to school or class learning activities. As stated in our school aims, we will continue to foster and strengthen relationships with parents by involving them as fully as possible in learning and the wider school life.
We encourage all parents to take an interest and active part in the activities of the Parent Council. This will give further opportunities for partnership, e.g. through participating as a parent representative, helping to promote home-school partnerships, helping organise Parent Council programmes of events, contributing ideas, fundraising
Parental Involvement

We welcome contact with parents of current or prospective pupils. In addition to various meetings which are arranged for specific purposes during the year, parents may arrange for an appointment to consult with class teachers, either of the two depute head teachers or the head teacher. There are three formal occasions each session (October, February and June) when all parents/families are asked to attend individual Learning Appointments to discuss their child's attainment, achievement and progress.
Stornoway Primary School welcomes the active support of parents and other members of the community in contributing to the best possible education for our pupils. This can be through attending activities in school, by supporting homework and encouraging other out-of-school-hours learning, including involvement in community based clubs and sports. Parent Volunteers are regularly involved in a variety of school activities and a number of parents are disclosured/PVG checked for the purpose of regular participation. We appreciate the interest of all parents/carers, we are keen that they work in active partnership with school staff to support their child’s learning and parents are always welcome to contact the Head Teacher if they wish to discuss any matters concerning the school, including how they could participate or contribute.

In partnership with the Parent Council, the school wishes to foster a positive and open ethos which encourages parents to share their views and be involved in school consultation, evaluation and improvement activities. Face-to-face communications, use of suggestion box, parent and pupil responses to consultations/surveys are all encouraged. The school seeks to take account of parents’ views and to respond positively to constructive suggestions and creative ideas from learners and parents/carers.
Link to CNES Parental Involvement Strategy
Formal Parent Representation

The role of the Parent Council is to:

· Support the school in its work with parents

· Represent the views of all parents

· Encourage links between the school, parents, pupils, pre school groups and the wider community

· Report back to the Parent Forum (all parents are members of the Parent Forum).

Parents/Carers are encouraged to volunteer or put themselves forward to be chosen as representatives of the Parent Council. The Parent Council meets at least once per school term. All meetings are open and parents are welcome to attend.

All parents who have a child at the school are automatically members of the Parent Forum, which is the whole parent population. A representative group called the Parent Council is formed from the Parent Forum to serve for a two year period. The Council must be chaired by a parent and can co-opt up to 5 additional members from the staff / community to serve for one year. In addition, the Head Teacher has the right and the duty to attend Parent Council meetings.

Parent members of the Stornoway Primary School Parent Council from November 2012 are:

	David Morrison, Chair
	Steven Munro
	Hamish Budge
	Marlene Horne

	Donald Macleod, Treasurer
	David Hanlon
	Sheena McKenzie
	George Whyte

	Shirley Pearson, Secretary
	David Macleod
	Muriel Macleod
	Jane Bain

	Mairi Macsween
	Isabel MacLachlan
	Margaret Doig
	

To contact the Parent Council, see area on school website, www.stornowayprimary.co.uk OR contact via school office or school email address, stornowayprimary@gnes.net
Co-opted staff member(s) are:
Mrs M A Murray.

Co-opted community member(s) from November 2012 – November 2013 are:

Mr C Nicolson (Councillor)

Donna Morrison, parent, is current Uniform Scheme organiser.

The School Forum (Pupil Council)
Following some years of having a School Forum made up of two class representatives from each class, pupils were consulted about its effectiveness/ideas for improvement. As a result, pupils decided to cease having class representatives and that School Forum meetings would now take place at designated Assembly times, allowing all pupils to participate/listen/contribute and be involved in making decisions and choices. School Forum Assemblies take place at least once each term and more often if needed. House Captains help lead or facilitate these meetings and the Head Teacher makes a budget available from school fundraising to support School Forum activities.
Comments from House Captain’s consultation meetings with house members, November 2012, included:
Are we well motivated to learn and actively involved in our own learning?
“We’re willing to learn and willing to take part.” “We want to join in.” (Creed)
“We try hard to reach our own targets.” (Castle) “We like showing our work….and bringing in our own project.” (Ranol)
“Children express their opinions to teachers in class.” “We like outside trips for learning.” (Glen)
Are our parents and families actively involved in school activities and supporting our learning?
“Parents support Sportshall Athletics Club.” (Glen) “They help with homework and encouraging us.” (Castle)
My parents are willing to support things I’m involved in.” (Creed) “They come to events.” (Ranol)
What do you think about learning in this school?
“It’s good that you can ask to learn new stuff and they let you.” (Ranol) “Trips are fun.” “We do revision for what we forget.” “The way they teach you Maths is good.” (Creed) “We have different ways of learning.” “More laptops would be good.” (Castle) “I like how we do discussions.” (Glen)
What do you think about teaching in this school?
“They teach well with good support.” “Good quality learning.” “Work to suit each child depending on their stage.” “Good discipline.” (Castle) “They make learning fun.” “We do different subjects and enterprises.” “Good teachers – they’re helpful, supportive, encouraging.” “Good First Aid.” “They keep us on the right level of work,” (Creed) “Sometimes the work is hard – it’s challenging. Sometimes it’s fun.” (Ranol)
School Ethos

VISION STATEMENT

We subscribe to the Local Authority’s Vision Statement:
 A’ Coileanadh Sàr-mhaitheas Còmhla - Achieving Excellence Together
 AIMS
 Our aims have been developed in consultation with staff, pupils and parents to encapsulate

our ethos and values, culture and aspirations for all members of our school community,
Stornoway Primary School aims to be an inclusive learning community which:
1) promotes teaching and learning for life as citizens in a changing world

2) creates a school environment conducive to teaching and learning

3) builds a positive ethos which promotes inclusion and communicates high expectations of attainment, achievement and behaviour for all

4) encourages responsibility, mutual respect, self-esteem and confidence as well as creativity and motivation to learn

5) encourages good communication and team work between staff, pupils, parents, other agencies and the community to support development of children's skills, knowledge, understanding and attitudes

6) fosters a culture of professionalism which encourages the continuous learning and professional development of staff

7) fosters participative management which provides clear direction.
Achievement is recognised and celebrated in a variety of ways, e.g. through our House System, group /individual recognition at Assemblies, plasma screen displays, local press and the school’s own page in ‘Events’ newspaper.
Pupil Conduct

Clear expectations are shared with all pupils. Children are asked to treat others, at all times, as they would wish to be treated themselves.
Through special focus Assemblies, we regularly re-visit themes which include rights and responsibilities (based on the UN Rights of the Child), the importance of showing care, concern, courtesy and respect for others and aspects of mental, emotional, social and physical wellbeing.

We emphasise positive discipline and encourage children to choose positive actions. Our basic rules (See below) are designed to contribute to the establishment of a safe, caring and nurturing environment in which children can develop and learn with confidence and security. This approach is supported by the use of Circle Time principles, golden rules, classroom codes and golden rules for the playground. (See below).

Children should know the rules and how they are expected to behave. When rules are deliberately broken or bad behaviour occurs, the school has a gradually increasing scale of sanctions ranging from:

· non verbal warnings

· choice of changing behaviour / accepting sanctions

· verbal reprimands

· changes of seat

· withdrawal of classroom privileges

· required to spend break time(s) under supervision to reflect / discuss issues with a member of staff

If the above sanctions fail to have an effect on behaviour then all further significant misdemeanours will be recorded in a teacher's log book and dated. If more than three offences are recorded then the matter is referred to promoted staff and parents become involved. (Parents may become involved at an earlier stage in some instances.) Parents’ co-operation with the school discipline policy is expected, but if persistent bad behaviour continues it may be necessary to consider stronger measures. These could include the involvement of senior education staff or other agencies.

Stornoway Primary School Rules

Children should:

· be polite and considerate to each other and show courtesy and respect

 to everybody in the school.

· behave responsibly to keep themselves and others safe.

· help to keep school clean and tidy, indoors and outdoors.

· walk inside the school building.

· play outside except in bad weather.

· show respect for their own, other people's and the school's property.

· remain within the school grounds during the school day unless they go home for lunch.

· not cycle in the school playground.

These broad rules for pupils are meant to contribute to the establishment of an environment in which children can develop and learn with confidence and security. Children are reminded of the school rules and the reasons for them, and what the penalties will be for those who do not respect them. Parents too should know what the school expects and what will happen when behaviour falls below an acceptable level.

To supplement the above rules, simple routines have been established for various areas of the school to ensure the well-being and safety of the children e g canteen, gym etc.

Golden Rules and Playground Rules - these arise from personal and social development activities related to Circle Time.

· Do be gentle
Do not hurt anybody

· Do be kind and helpful
Do not hurt people's feelings

· Do work hard

Do not waste your or other people's time

· Do look after property

Do not waste or damage things

· Do listen to people

Do not interrupt

· Do be honest

Do not cover up the truth
Classroom Codes

In classes teachers and pupils agree on their own organisational routines and code of expected behaviour in the classroom. There is, however, an agreed minimum standard for what is considered to be acceptable behaviour throughout the school to ensure conditions for effective learning and teaching. This is displayed on classroom code posters in P1-P3 and in P4-P7 classrooms.

Dealing with Bullying

Definitions of what constitutes bullying can vary, but bullying is unacceptable in any form.

Parents should inform the school immediately if they become aware of any incidents of bullying. The child should be encouraged to discuss any worries or problems of this nature with the class teacher or Head Teacher as soon as possible.

Parents should keep a written record of any incidents including the date, the child / children involved, and what happened. This will help the school to deal with the situation and agree the best way to support the child. Anti-bullying and Racial Equality Policies are important elements of a group of policies related to Care and Welfare.
A partnership between the school and parents is required in order to ensure the best possible standard of pupil conduct. Pupils are expected to set themselves high standards in personal hygiene, presentation and behaviour. School rules are relatively simple and few in number to allow for the smooth running of the school. The general aim is to produce an atmosphere of friendly co-operation, encouraging respect and consideration for other persons and other property.

SECTION THREE – THE SCHOOL CURRICULUM
(CURRICULUM FOR EXCELLENCE, 3-18)

The curriculum areas are:

Health and Wellbeing (incorporating PE)

Language, incorporating English, Gàidhlig, learner Gaelic and modern language (French)

Mathematics

Social Subjects

Sciences

Technologies

Expressive Arts

Religious and Moral education

These may be organised as discrete subjects or within interdisciplinary projects and studies.

In planning for the curriculum areas, discrete and cross-curricular time is given to core skills development in Language and Mathematics and there is flexibility in organising the rest of the curriculum. There is a focus on skills development and ‘learning how to learn,’ to support children to become successful learners, confident individuals, responsible citizens and effective contributors. Formative assessment is used to help learners recognise what they have achieved and know what they need to do to improve.

Cross-curricular learning includes aspects such as education for equality, enterprise, sustainability and global citizenship. The whole curriculum is intended to contribute to the personal and social development of pupils. Active learning/learning through play approaches feature across all stages.

We enhance modern language provision by providing French from P5, rather than just from the required P6 stage.

Effective partnership working opportunities are taken to draw on specialist expertise and to benefit from the complementary contributions of the wider community. One example is partnership with local businesses for enterprise skills development. Careful planning ensures that learners’ experiences are coherent and progressive. Planning includes consultation with pupils, giving opportunities for choices about learning.

Consultation about personal learning targets involves staff, pupils and parents.

Pupils with Additional Support / Special Educational Needs may require a significantly differentiated curricular experience. Pupils learning English as an additional language also need specific support. Some pupils may require an Individualised Education Plan or a Co-ordinated Support Plan.

In making provision for pupils the school liaises with a range of support services including Psychological Services, Active Schools staff, Speech and Language Therapists, Physiotherapists, Occupational Therapists, Health Visitors and Social Services.
Sports and Outdoor Activities

As well as a gym hall for indoor P E., sports and games, the school has a large fenced playing field. The field is used for various outdoor activities, when weather permits, including team sports, the school's annual Sports Days and Inter House Games. As part of our health promotion initiatives, active playtimes are strongly encouraged and playground supervisory staff have reference files of active game ideas to support and encourage all children in physical play activities, including use of the climbing wall.

As part of the curriculum, P4 children have the opportunity to attend swimming lessons at the Sports Centre for one term every year and the school also holds an annual swimming gala.

Our annual school cross country event is held off-site by arrangement with the Stornoway Trust who normally let us use an area within the Castle Grounds.

Out of school experiences/Excursions

In addition to going out of the classroom to take learning into the local environment, some groups take part in mainland events for sport / culture. For example, P7 pupils are taken on an annual educational trip to the mainland which can include visits to places of cultural, historical, political and scientific interest and also participation in social / physical activities.
Sensitive Aspects of Learning

The complementary expertise of partners is often used to enhance learning, e.g. Health professionals contributing to aspects of mental, emotional, social and physical wellbeing, Childline Scotland worker conducting workshops at P6 and P7 on child safety, protection and wellbeing.

Religious & Moral Education & Religious Observance

We aim to develop the spiritual, moral, social and cultural values of pupils, having regard to the values of the community and guided by the recommendations contained in national guidelines and local policy. Religious and moral education enables children to explore and develop knowledge and understanding of Christianity and other selected world religions and to “recognise religion as an important expression of human experience”. Acts of religious observance mainly take place at whole-school Assemblies which have been designated for that sole purpose. These are led by a member of the Senior Management Team, Chaplain or invited speakers from guest organisations. Special focus Assemblies on themes related to personal and social development, health education, celebration of children’s achievements and school information/activities, do not include acts of religious observance.

Parents who wish to exercise the right to withdraw their child from any religious activity must inform the school so that appropriate withdrawal arrangements can be made for their child.

GAELIC medium education
Gaelic Medium education is available in the school from nursery to P7, if parents choose this option for their children. Gaelic Medium education delivers the curriculum subjects through the medium of Gaelic. In P1 and P2 children have total immersion in Gaelic language. English is introduced at P3 stage and increased year by year but there is still a very strong emphasis on Gaelic fluency in all aspects of the curriculum and on Gaelic culture.

The Local Authority expectation is that all children who enrol in Gaelic Medium pre-school education will continue into Gaelic Medium primary education. It is Local Authority policy to increase enrolment in Gaelic Medium education.

The school is happy to provide information about learning and the curriculum.

Further information about the outcomes a learner can expect to experience and achieve across the eight curricular areas can also be found at: www.educationscotland.go.uk/the curriculum
Homework - A Home - School Partnership
The setting of homework is by its very nature a co-operative enterprise between home and school. Homework can:

· involve parents/carers and others

· relate homework to class-work (ensuring appropriate tasks for differing abilities)

· promote independent learning (e.g. research / investigation / creativity)

· promote a sense of personal responsibility for learning

· promote awareness of life-long learning

· extend the school curriculum

· exploit the range of non-school resources available to children

· exploit pupils’ home access to ICT resources

· give additional practice, allow completion of work, prepare for next steps in learning

· help pupils learn to organise themselves and manage their time

Research indicates that:

· homework raises attainment in the secondary sector (less conclusive for primary)

· parents want children to be given homework but they tend to feel that they lack understanding of what is required

· pupils who do moderate amounts of homework tend to do better than those who do very little and those who do a great deal

· pupils with a positive attitude to homework tend to succeed

· pupils tend to have preferred learning styles for homework (as for class-work) and this needs to be taken into account when devising the range of homework tasks

· developing reading activities for homework is very important, particularly for primary pupils

It is our policy to provide a range of homework tasks to support and enhance current classroom learning and we seek the active involvement of family members / carers in supporting and checking homework. Parental support for personal learning targets can add another dimension to out of school hours learning.

Extra Curricular Activities, Groups, Clubs

A range of school clubs are normally available for children at lunchtimes / after school. These are reviewed annually depending on consultation with learners and availability of staff / leaders. Volunteers from the community, who have been disclosure/PVG checked in order to work with children, may also lead some clubs / activities. Some clubs operate throughout the year and others during specific terms. Details for the current session are available from the school office.

All children participating in activities after normal school hours must have written parental consent. This takes the form of an information letter with a return slip on which parents also state their child’s arrangements for going home at the end of a club.
Active Schools

The fundamental aim of ‘Active Schools’ is to offer children and young people the opportunities and motivation to adopt active, healthy lifestyles, now and into adulthood. ‘Active Schools’ staff work with schools and communities to support efforts to ensure that children, ‘start active and stay active.’ Our current Active Schools Co-ordinator is Claire Scott and she works with the school to develop an action plan of work she can support through the school year. Some examples of activities planned for this year are:

· Bikeability training for upper stage pupils

· Continued leadership training at upper stages

· Walk to School Week for all pupils

Assessment

Good quality assessment is the key to effective learning and teaching. Assessment is the means of obtaining information which allows teachers, pupils and parents to determine what a pupil is actually attaining in relation to expectations of achievement and to draw conclusions from that comparison. Teachers report on pupils' progress and attainment across the whole curriculum, using their professional judgement and the evidence available to them from continuous assessment throughout the year. All teachers use the principles and practices of formative assessment and moderation of standards to improve pupils’ learning. From 2012 a Reasoning Test will be used with P1. Baseline and update assessments are used with P1 and P2. Objective tests in Reading and Maths are used at P3, P5 and P7. Results from these standardised tests add to the evidence for monitoring of attainment, progress and school standards. Cognitive Abilities Tests at P5, P7 and S2, supplied by the Local Authority, are used for similar purposes.
All teachers in the school are engaged in Tapestry Project work to sustain and share good practice in formative assessment.
Reporting to Parents
The partnership between home and school is fostered through three personal parent/carer consultation appointments annually (October, February and June) where the focus is on discussion of each pupil’s progress and personal learning planning / target setting. Increasingly, pupils themselves will be involved in leading these appointments. This formative process is augmented by a summative, written report issued annually in June prior to the third parent/carer appointment.

Parents of learners who have an IEP or CSP will have additional opportunities to discuss progress and contribute to planning for their child.

All P7 pupils develop personal profiles which provide them with a way to explain and share their achievements with a range of people, including parents. The pupil has ownership of the profile and it contains the information that they choose to share with others.

In addition to scheduled consultations, parents are welcome to make an appointment to visit the school to discuss any queries which they may have. Appointments can be made by contacting the school office or by using the home / school link notebook at P1 – P2 or pupil diaries at P3 – P7.
SECTION FOUR – SUPPORT FOR PUPILS
We aim as far as is possible to educate pupils who have additional support needs alongside their peer group. When necessary, extra help is provided. This help is delivered in a flexible manner and the pupils can be seen individually, in a group or class.

The Additional Support Needs of the Children are identified through a process of Staged Assessment and Intervention. The process of Staged Assessment and Intervention provides a structured system for identification, assessment, planning, review and record keeping for individual children who receive additional support of any kind. The Getting it Right Approach for Children and Young People(GIRFEC) in the Western Isles puts in place a network to promote wellbeing so that children and young people get the right help at the right time.

All Looked After Children and Young People are considered to have additional support needs. This is the case unless the school establishes they do not have additional support needs. The Local Authority must consider whether each looked after child requires a Co-ordinated Support Plan (CSP). The CSP is used to ensure a co-ordinated approach to providing support for children. The CSP will summarise assessments carried out for the child, explain the nature of the child’s difficulties and outline the difficulties the Authority will take to support the pupil’s needs. An assessment service is also provided by the teacher of children with visual and hearing impairment. The Speech Therapist also visits the schools to help any pupils who require support.

In addition, an Educational Psychologist advises on the varied behavioural and learning difficulties which all pupils can experience. The Psychologist can work directly with pupils and families if required.

Under the Equality Act 2010, the Education Authority is not allowed to discriminate against disabled pupils.

Mediation is provided by Resolve in the Western Isles. It is a non judgemental voluntary process which seems to resolve misunderstandings in the early stages to prevent them escalating. Parents also have the right to have an advocate present at Mediation and this is available through Advocacy Western Isles.

Parents should also be aware of the following organisations which provide advice and further information.

· Children in Scotland: Working for Children and their Families, trading as Enquire – a charitable body registered in Scotland under registration number SC003527.

· Scottish Independent Advocacy Alliance, a charitable body registered in Scotland under registration number SCO33576

· Scottish Child Law Centre, a charitable body registered in Scotland under registration number SCO12741

Further local information can be obtained from the School or Area Principal Teacher of Learning Support.

Pastoral Support Arrangements
Playground Supervision

In the interests of safety, traffic is not allowed into the school playground, pedestrian driveway or staff car park without permission. Pupils are not allowed in the staff car park area at any time.

There is adult supervision in P1-3 and P4-7 areas from 9.00 – 9.10am, at morning breaks and at lunch breaks. In addition to monitoring safety, the adults encourage ‘Active Playtimes‘ and participation in social play as part of health promotion activities. Individual support is provided as necessary.
The Janitor provides a daily school Crossing Patrol on Jamieson Drive from 8.50am – 9.10am and from 3.25pm – 3.35pm.
Fire/Emergency Evacuation Drill
Notices describing what to do in the event of a fire/emergency are displayed in every room / area in the school. Teaching staff remind all pupils of procedures at regular intervals and the school holds fire drills regularly.

Pupil Wellbeing

There is a ‘buddying’ system for new pupils and all members of the school community are expected to have consideration for others and to show care, concern, courtesy and respect for each other. All staff are expected to use restorative, solution-focused and nurturing approaches, providing mentoring support where needed. There is a straightforward system for reporting problems, celebrating achievements and making suggestions. The care and wellbeing of pupils is a priority for all adults in the school.

Information on Scottish approaches to ‘Getting it right for Every Child’ can be found by following the link below:
http://www.scotland.gov.uk/gettingitright
Information on local Child Protection procedures can be found by following the link below:

http://www.cne-siar.gov.uk/childprotectioncommittee/documents/proceduresAndGuidlines.pdf
Internet Awareness and Safe Use

Only children whose parents have given signed permission after reading our Internet Policy are allowed access to the internet in school.

We strongly recommend that parents monitor their child’s computer use and internet access at home. The following are some sources of further information on internet safety awareness, for home reference:

http://www.thinkuknow.co.uk/parents/ http://www.getnetwise.org
http://www.actionforchildren.org.uk http://www.safekids.com
http://www.childnet-int.org
Transitions

Nursery Enrolment

Pre School Education enrolment usually takes place in February on a date notified to parents by local press advertisement. Children aged 2½ can be enrolled at the group if there is sufficient space and that their birthday falls before the 28th of February of the current academic year. If demand for places outweighs supply, priority will be given to children eligible for their pre school funded place. Children securing a funded place are entitled to 475 hours over 38 weeks and a maximum of 12½ hours pre school education will be provided in any one week. Children who enrol in the nursery will be invited into the nursery before they begin to experience a little of the nursery atmosphere and to meet the nursery staff.

The Nursery Brochure has information about Nursery enrolment. More information can be obtained from the Nursery Manager, Mrs M Munro, on 01851 705227

Transfer from Nursery to Primary

Before leaving Nursery, a child’s completed Profile is given to parents/carers and a Transition Record is prepared by Nursery staff to hand over to school staff to ensure a smooth transition and continuity of education for the child transferring to Primary. There will also be transition activities and visits to school in the lead up to the child commencing P1.
Primary School Enrolment

Enrolment for the August intake for P1 usually takes place in January / February, on a date publicised by the Local Authority through press advertisement. Children who will be five years old before the last day of February are eligible for P1 enrolment. At the time of enrolment, parents should bring their child's birth certificate and should inform the school of any medical problems or special needs which their child may have.

Transition / induction arrangements are kept under review and parents will be informed of current arrangements when they enrol a child for school. Arrangements will always include induction visits before a child begins school.

Children entering at other stages, e.g. whose families have just moved into our catchment area, should be accompanied by a parent or carer on their first day of reporting to the school. Further information on induction/enrolment is contained in our Care and Welfare Policy, available from the school office.

Parents of children who live outside our official catchment area and who wish their child(ren) to attend Stornoway Primary School must submit a placing request to the Director of Education & Children’s Services for approval before their child can be accepted for enrolment to the school. Parents who wish to make a placing request can request the relevant form the school office and return it to:

Louise Smith, Principal Officer

Education & Children’s Services

Comhairle Nan Eilean Siar,

Sandwick Road,

Stornoway.

If a Placing Request is successful, parents will be responsible for the safety and transportation costs of their child to and from their chosen school.

Transfer from Primary to Secondary

Pupils from Stornoway Primary normally transfer to the Nicolson Institute, a six year comprehensive school.
Transition formalities are jointly organised by the LA, secondary and primary school. Parents are provided with information and forms and there is a system for purchasing secondary school uniform.

During their last term in primary school, a member of the Senior Management Team from The Nicolson Institute visits the primary to talk to the P7 pupils about the Secondary School and to receive information from primary school staff. Other departmental staff may also visit/participate in meetings with primary staff. Primary 7 pupils visit the secondary school where they spend induction days following the secondary timetable. This means that when they join first year in August, they will be familiar with the layout of the school and will know a number of the staff.

Children with additional educational support needs are provided with more specific and detailed transition arrangements which would include a review meeting chaired by an educational psychologist or a Principal Teacher of Learning Support and a longer programme of transition visits.

All transition arrangements are kept under review and can include transition projects which involve Primary and Secondary School joint planning and implementation.

Contact information for the Nicolson Institute:

Rector:

 Mrs F Murray

Telephone Number:
 707000

Fax Number:

 702645
Transferring Education Facts about Pupils

Transferring Educational Data About Pupils

Education authorities and Scottish Government have collected data about pupils on paper forms for many years. We now work together with schools to transfer data electronically through the ScotXed programme. Thus Scottish Government has two functions: acting as a ‘hub’ for supporting data exchange within the education system in Scotland and the analysis of data for statistical purposes within Scottish Government itself.

Why do we need your data?

In order to make the best decisions about how to improve our education service, Scottish Government, education authorities and other partners such as the SQA and Careers Scotland need accurate, up-to-date data about our pupils. We are keen to help all our pupils do well in all aspects of school life and achieve better examination results. Accurate and up-to-date data allows us to:

· plan and deliver better policies for the benefit of all pupils,

· plan and deliver better policies for the benefit of specific groups of pupils,

· better understand some of the factors which influence pupil attainment and achievement,

· share good practice,

· target resources better.

Data policy:

The ScotXed programme aims to support schools and Local Authorities by supporting the collection, processing and dissemination of statistical information required for planning, management and monitoring of Scottish education services.

A subset of this information is passed to Scottish Government for research and National Statistics publications. Education data within Scottish Government is managed effectively by secure systems and is exploited as a valuable corporate resource, subject to confidentiality restraints. As part of its data policy, Scottish Government will not publish or make publicly available any information that allows individual pupils to be identified, nor will data be used by Scottish Government to take any actions in respect of individuals. Data is held securely and no information on individual pupils can or would be published by Scottish Government.

The individual data collected by Scottish Government is used for statistical and research purposes only. We hope that the explanations contained on the ScotXed website will help you understand the importance of providing the information.

Your data protection rights:

The collection, transfer, processing and sharing of ScotXed data is done in accordance with the Data Protection Act (1998). We also comply with the National Statistics Code of Practice requirements and other legislation related to safeguarding the confidentiality of data. The Data Protection Act gives you the right to know how we will use your data. This message can give only a brief description of how we use data. Fuller details of the uses of pupil data can be found on the ScotXed website (www.scotxed.net).

Scottish Government works with a range of partners including HM Inspectorate of Education and the SQA. On occasion, we will make individual data available to partners and also academic institutions and organisations to carry out research and statistical analysis. In addition, we will provide our partners with information they need in order to fulfil their official responsibilities. Any sharing of data will be done under the strict control of Scottish Government, which will ensure that no individual level data will be made public as a result of the data sharing and that these data will not be used to take any actions in respect of an individual. Decisions on the sharing of data will be taken in consultation with relevant colleagues and individuals within and outwith Scottish Government.
Concerns:
`

If you have any concerns about the ScotXed data collections you can email the Senior Statistician, Peter Whitehouse, at Peter.Whitehouse@scotland.gsi.gov.uk or write to The ScotXed Support Office, Area 1B, Victoria Quay, Leith, EH6 6QQ. Alternative versions of this page are available, on request from the ScotXed Support Office, in other languages, audio tape, braille and large print.

Want more information?

Further details about ScotXed are available on the ScotXed website, www.scotxed.net., which contains a section on ‘frequently asked questions’ at https://www.scotxed.net/jahia/Jahia/lang/en/pid/220.

SECTION FIVE – SCHOOL IMPROVEMENT
Standards & Quality Report
[image: image3.jpg]

 [image: image4.jpg]

Stornoway Primary School

Standards and Quality Report 2011/2012

Introduction

At Stornoway Primary School we aim to be an inclusive learning community which:
· promotes teaching and learning for life as citizens in a changing world
· creates a school environment conducive to teaching and learning

· builds a positive ethos which promotes inclusion and communicates high expectations of attainment, achievement and behaviour for all

· encourages responsibility, mutual respect, self-esteem and confidence as well as creativity and motivation to learn

· encourages good communication and team work between staff, pupils, parents, other agencies and the community to support development of children’s skills, knowledge, understanding and attitudes

· fosters a culture of professionalism which encourages the continuous learning and professional development of staff

· fosters participative management which provides clear direction
· makes effective use of self evaluation approaches to guide improvement
The catchment area of Stornoway Primary School includes the town of Stornoway and some peripheral housing areas. The current school roll totals 318 pupils. The Nursery attached to the school currently provides a range of full and part-time places for 132 children between the ages of 6 months and 5 years. The school also accommodates placing requests for a number of children from outwith the catchment area and is to become the designated school for pupils from the Sandwickhill area from August 2012.
The school has a Parent Council comprised of 15 parent members, 2 staff members and 3 community members. The Parent Council has an important partnership role in support of learning and of the life and work of the school. Current council members are keen to involve more parents in active partnership for both of these purposes. All members of

Sandwickhill Parent Council have been invited to become part of our Parent Council for one year, from August 2012.

(Thereafter, a new Parent Council will be formed.) The Parent Council contributes annual achiever awards, attendance awards, P7 leavers’ dictionaries and organizes fun events for pupils / families. The school benefits significantly from their fundraising activities and donations of equipment. Additional parent helpers also contribute regularly, e.g. operating our uniform scheme, helping at events, helping to escort groups going out of school or contributing to learning in an area of their experience or expertise. All such support is greatly valued and appreciated by the school.

	Every child and young person is entitled to experience a curriculum which is coherent from 3 to 18
· Ref:QIs 5.1(The curriculum) & 5.9 (Improvement through self-evaluation)

	Evaluative statements covering positive progress:

· Increase in joint planning by staff evidencing good focus on use of Es & Os, particularly in core language and maths subjects. Joint working with school and GBBLC colleagues re use of Learning Wall as planning tool for Maths/Numeracy became more effective, contributing to shared agreement about what constitutes developing/consolidating/secure standard within Early, First and Second Levels.

· Increasingly effective collaboration by staff in use of Learning Wall as a planning tool for redevelopment of curricular programmes. Work in progress; evolving and stimulates very good professional dialogue between colleagues, e.g. variations needed in use on Learning wall for some curricular areas.

· Increased involvement of pupils in planning processes and effective target setting and increase in positive feedback from learners about enjoyment of learning.

· Increased involvement of learners in the self-evaluation culture and improvements being achieved in their ability to reflect on their learning and progress, e.g. through Profiling developments.
· Excellent involvement of P4 learners in Profiling developments and NAR project. P7 learners engaging well in profiling developments and use of eportfolios. These developments will support transition to S1.
· Increase in interdisciplinary learning approaches and contextualised learning across curricular areas.

· Increase in responsive planning as teachers have become more confident in working with the Es & Os

· Leading involvement in LC moderation project activities (for Numeracy) in session 2011/2012
· Increase in effective collegiate working by stage colleagues to plan and moderate assessment in core literacy and mathematics
· To support smooth progression in learning, Writing folders now follow pupils from P5 to P7 and personal achievement profiles have been designed for Maths and trialled at P6 & P7. P7 trial profiles were sent to secondary school for current S1 pupils to enhance transition information. Practice will be continued for this year’s P7 transition process.
· Helpful transition programme developed in consultation with Parent Councils of both schools for the assimilation of school and nursery children from Sandwickhill following planned closure of that school in June 2012.

· Pupils, Staff and PC were consulted about involvement in learning and the wider life of the school: questionnaire devised, edited and trialled on website with staff; further edited; survey conducted with parents, results collated and analysed and actions identified.
· Pupils have a wide range of opportunities for personal achievement, (e.g. through curricular learning, extra-curricular clubs, inter-school competitions, participation in sporting and cultural events in the community)

· More children seek and take responsibility for tasks/roles that contribute to their learning, e.g. leadership training at P7; pupils initiating and organising fundraising activities; shared planning and implementation of transition projects at key stages. More pupils seeking to organise and run clubs themselves, eg Basketball, Reading, Free Writing, Dance.
· Many examples of classes working with a range of partners/guests to support learning, eg participation in trial ‘Roots of Empathy’ programme.

	Challenges (Maximum 3):

· Continue working to involve more parents more effectively and consistently in supporting learning.
· Involving more partners in curricular re-development work and joint working to support delivery.

· Compensating for planned removal of Music provision and resulting reduction in quality of provision for learners in this curricular area.

	Every child and young person is entitled to experience a broad general education (up to end of S3)
· Ref: QIs 5.1 (The curriculum), 5.3 (Meeting learning needs) and 2.1 (Learners’ experiences).

	Evaluative statements covering positive progress:

· CfE summary planning and audit tool in use for auditing of curricular content.

· Joint working across GBBLC to re-develop programme for Maths (in support of activities to develop shared understanding of what constitutes ‘developing / consolidating / secure’ at each Level and lead to development of reliable assessment instruments & consistent moderation of standards). Ready to move on to Assessment element of project. Draft exemplar instrument produced by AM and SM.

· Children involved in planning Topics, Learning Outcomes and Success Criteria and their own personal learning targets.

· Increase in active learning opportunities across the curriculum and in use of learning contexts outwith the classroom. ‘Sharing the Learning’ opportunities provided for parents/families/guests, eg Open Afternoon.
· Use of three part lesson structure and AifL strategies, including use of plenaries.

· Regular engagement of pupils, individually and collaboratively, in talking about the ’how’ as well as the ‘what’ of learning, including identification and implications of preferred learning styles. ‘Meeting learning needs’ classroom audits completed and actions identified.
· Effective involvement in NAR 3 project, with a focus on profiling developments (A project for Education Scotland and the LA which was additional to planned SIP activities) linked to development of e-portfolios. Profile produced and in use. P4 teacher took leadership of development and was supported by P7 colleagues. Design and purpose have evolved through use. P4 and P7 pupils well engaged in profiling work.
· More opportunities for outdoor learning. Nursery makes increased use of outdoor area and, through self evaluation, playroom staff have identified development of outdoor learning as a priority project for next SIP.

· Increasing achievement in Writing through ensuring real purposes for applying acquired skills, e.g. new recipe book published by a P7 class (Literacy work linked to Enterprise skills)

· Collaborative meetings to discuss all learners’ progress, e.g. Maths setting meeting considers breadth and challenge. Class teachers actively involved with SMT in monitoring attainment of all learners in core Language and Maths and whether individuals are behind/on/ahead of targets set with learners.
· In-house assessment instruments (similar to NAR) devised as shared staff resource.

· Regular SMT checks on progress and attainment and e1 tracking system in use.
· Range of standardised tests in use at P1, P2, P3, P5 and P7 to support in-house assessment.

· Monitoring of learning and teaching by SMT and reflective practitioner visits by teachers to each others’ classrooms contributes well to a self-evaluative climate. Augmented by CTs’ termly self-evaluation sheets using HGIOS 6 point scale. ‘Sharing the Learning’ displays also introduced to help share good practice.

	Challenges (Maximum 3):

· Ensuring consistent application of standards in assessment and moderation across the school, the LA and nationally. Need joint working across Learning Community to continue, a) to complete Numeracy Assessment work and b) for Social Studies to be next development focus for GBBLC, as agreed.

· Further development of AifL approaches, linked to Tapestry project in School Improvement Plan

· Further developments in use of e1 MIS for electronic reporting, linked to project in School Improvement Plan

	Every child and young person is entitled to develop skills for learning, life and work, with a continuous focus on literacy and numeracy, and health and wellbeing

· Ref:QI 1.1 (Improvements in performance), 2.1 (Learners’ experiences),

	Evaluative statements covering positive progress:
Literacy

· Staff familiar with and using Es & Os to plan, assess and evaluate learning and teaching at each Level.

· Pupils familiar with CfE language and terminology for discussion of their learning. Very good example of P4 comments in new draft Profiles – favourably compared by mainland colleagues with the quality of comment from P7 pupils in another LA involved in same project.

· Staff created ‘progression of literacy skills’ resource to support incremental development of skills – available to all for editing/updating.

· Whole school involvement with initiatives, e.g. Big Writing and the monitoring and moderating of writing skills across all areas of the curriculum. Monitoring of Writing – feedback to CTs includes identified need to evaluate impact of ‘Big Writing’ approaches. Many classes participated in author meets through GLOW. Literacy Week in Term 4 involved whole school.
· Use of interdisciplinary learning to provide relevant contexts for teaching of literacy skills.

· Focus on life skills and real purposes for development and application of skills, eg real contexts/purposes for letter writing; school’s monthly page in Events newspaper; shared reading at P2 & P4; recipe book produced through Enterprise work at P7
Numeracy

· Staff familiar with and using Es & Os to plan, assess and evaluate learning and teaching at each level. Good use of Learning Wall unit descriptors to support planning.
· CfE based assessment profiles created to record progression of skills throughout the learning journey

· Real life and meaningful contexts used to develop numeracy skills, eg linked to Enterprise activities; money handling/giving change.

· Active learning approaches commonplace in classroom practice.

· Pupils familiar with CfE language and terminology when discussing and assessing their learning.

· Maths skills developed/applied in Enterprise, Interdisciplinary and Outdoor Learning.

Health and Wellbeing

· Staff familiar with and using Es & Os to plan, assess and evaluate learning and teaching at each level.

· Pupils familiar with CfE terminology for discussion of learning.

· Pupils consulted about their learning and the life of the school, views taken into account, have impact on bringing about positive changes, e.g. pupils communicated their school improvement priorities to Parent Council, Senior Education Officers and Councillors; pupils suggest and prioritize the wide choice of extra-curricular clubs provided by the school.
· Ethos building and development of pupils’ sense of self worth is augmented through Special Focus Assemblies which regularly re-visit themes related to mental, emotional and social wellbeing, e.g. building positive relationships, fairness and equality; exploring rights and responsibilities, respect for self and others.
· External agency partners’/parents’ skills used in aspects of curricular delivery. Partnerships have enriched learners’ experiences, e.g. a theatre company teaching about road safety; Coastguards teaching about safety inshore/at sea; local coaches leading extra-curricular sport clubs; SRU/healthy eating project.
· Physical competences, personal & interpersonal skills and attributes have developed through physical education. Participative, healthy, active lifestyles are promoted strongly, e.g. calendar of club and sporting participation implemented annually.

Skills for learning, life and work

· Pupils have opportunities to participate in enterprise learning which often involves external partners, e.g. Stag Bakery, Moldova Support Group. (Latter is also Linked to Global Citizenship work)
· Enterprise skills developed across learning include organising, leadership, time management, responsibility, planning, budgeting.

· Increased use of community partners to support learning. Includes links with secondary school senior pupils who contribute to leadership of two extra-curricular clubs. A parent survey invited parents/carers to identify skills/areas of expertise that they could use to contribute to children’s learning activities.
· Annual P7 leadership training has a focus on useful life skills. Now being delivered by class teachers, in partnership with Active Schools worker.

· Provision of extra-curricular clubs augments development and application of a range of academic, creative, social and physical skills. Some Parent Council events, eg annual Sportshall Athletics competition and Talent Show also contribute to this area.

· Focus on self-evaluation/assessment has raised awareness of strengths and weaknesses, for staff and pupils. Self-evaluative culture increased through implementation of termly self-evaluation which identifies action(s) teachers will take to support the improvement agenda in their classrooms.

· Learning and teaching, particularly in Literacy, Numeracy and HWB, includes a focus on life skills.

	Challenges (Maximum 3):

· Extending a manageable assessment profiling/e-portfolio system to other stages, to evidence and record each pupil’s achievement, attainment and progression of skills across CfE curriculum and entitlements.

· Implement the work/advice of the Learning Communities who have worked on the Learning Walls for Literacy & Health and Wellbeing

	Every child and young person is entitled to personal support and challenge to enable them to gain as much as possible from the opportunities which CfE can provide

· Ref:QIs 5.3 (Meeting learning needs) and 5.9 (Improvement through self-evaluation).

	Evaluative statements covering positive progress:

· Learners’ progress assessed against Es & Os and recorded on MIS (e1). Use of new marksheets about to be implemented.

· Additional support needs of individuals and groups are kept under review and deployment of teaching and non-teaching support staff adjusted to make best use of human resources. Timetables were changed as necessary eg in response to staffing changes and new or changing pupil needs.

· Learners set their own targets in language and maths and these are shared with parents. More meaningful involvement of Parents achieved in IEP target setting.

· Learners discuss progress/completed work with teacher and next steps are identified.

· Feedback and plenary sessions recognize progress and identify future learning needs.
· Climate of inclusion and integration for all children, eg child with ASN who has increased proportion of supported time in mainstream class.

· Learners’ preferred learning styles are taken into account when planning and delivering lessons.

· Staff respond very well to learners’ needs. High level of care and concern for LAC, CP monitoring. Attempted removal of a child from the island foiled by school vigilance, as recognised by SW staff.

· CSP and IEP meetings are well attended by staff, parents and partner agencies

· Less able learners are well supported. Large number of children being supported and good use being made of any available support from other agencies including OT and Art Therapy.

· Able learners are monitored to ensure that they experience appropriate pace and challenge.

· ‘Challenge Groups’ set up for reading and spelling at P4 stage. World Book Day used as focus to refresh Reading Worlds system and reading for enjoyment. P4 working in partnership with P3 stage for ERIC.

· Team teaching opportunities used to support seamless transitions , e.g.Nursery-P1, P2-P3

· Community links/visits/joint working support learning and develop Enterprise skills

· Staff work effectively in groups to review, evaluate and develop initiatives to support or enhance learning experiences. Good, reflective attitudes shown by almost all staff and readiness to adapt to improve learning experiences. Very good practice evident in implementation of staff Gaelic Language Learning Groups re SIP Project 3.

	Challenges (Maximum 3):

· Involving all parents in contributing to school activities and children’s learning, e.g. enhancing attendance at information evenings/learning events; addressing perceived/identified barriers to involvement

· Meeting the full range of all learners’ needs within the constraints of available human, material and reduced financial resources. (Reduced human resources anticipated for Session 2012/13 in Music, due to non–replacement policy.)

	The following processes are in place to support delivery across the entitlements

· Ref:QI 5.1 (The curriculum), and 5.9 (Improvements through self-evaluation).

	Evaluative statements covering positive progress:

· Strategic planning guides operational change in relation to CfE developments. Strategic Mind Map already encompassed the content of the 6 Entitlements. Strategic and operational planning adjusted in response to consultation, self-evaluation and changing external factors.
· All staff engage in annual cycle of school self evaluation, standards and quality reporting and improvement planning.

· Self evaluation takes place at whole school, staff, class and pupil level, including within lessons. Recent examples include audit of ‘Meeting Learners’ Needs’ and staff acting on results from their termly self-evaluations of classroom practice
· CfE implementation has been a main priority of school improvement planning in recent years, e.g. reviewing the curriculum and identifying required developments to be taken forward by working groups.

· All staff attend In-service opportunities and undertake CPD linked to PRD, school improvement plans, LA and national priorities for CfE implementation, e.g. all teaching staff undertaking CPD in Gaelic language, to build on their individual levels of competence. Additional useful CPD opportunities also taken as they arise, e.g. food hygiene certification by several staff now supports food technology activities.
· In-house expertise is recognised and used to support CPD. Also recognised and used at LA level and nationally, e.g. re aspects of GM practice.
· Staff work collaboratively to implement developments and also take individual responsibility as leaders of learning for the implementation of change in their classrooms.

· The LA’s CfE ‘Learning Wall’ tool is being used for both audit and planning purposes.

· Monitoring activities evaluate and support provision for learners, e.g. Writing, Able Learners.

· Tracking system implemented through use of (e1) MIS.

· Standardised testing is used to augment and support in-house assessments.

· AifL approaches support the attainment raising agenda.

· Increased opportunities for: development of leadership skills; pupil led planning for aspects of learning; innovations in practice by practitioners.

	Challenges (Maximum 3):

· Achieving consistent and reliable assessment judgements, across the Learning Community, the LA and nationally, to support application of consistent standards in moderation

Wider Achievements: P 7
	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Annabel Mackay

Charlotte Mackay

Alfie Macmillan

Megan Cooper
	September

Term 1
	Winners of Sports Hall Athletics inter-schools competition.

	Thomas Aird

Heather Tiernan

Catriona Macritchie

Annabel Mackay

Charlotte Mackay
	October

Term 2
	Members of ‘Manranach’ and ‘Binneas’.

Manranach came 2nd in Royal National Mod.

Binneas came 3rd in Royal National Mod.

	Alfie Macmillan
	November

Term 2
	Part of the team that won the Broadbay Football Tournament.

	P7A Whole class
	Jan – March

Term 2
	Enterprise project produced Christmas Concert DVDs. Made £750 profit.

	Anil Thapa and Alfie Macmillan
	March

Term 3
	Winners of Tag Rugby Competition.

	Scott Macleod
	Term3
	Represented Stornoway Rugby Club as a mascot at International Game, Murrayfield

	Selina Smith, Kara Smith and Catriona Macritchie
	Term 3
	Organised an Origami Enterprise where they made and sold items. They made a profit of £130.50 that will go towards the P7 trip.

	Srishti Chatterji
	Term 3
	Her story was chosen to be in the top 2000 out of 74000 entries in Radio 2’s 500 word story competition.

	Shannon Ross
	Term 3
	Won the overall P4-7 categories in the school Talent Show as well as the solo singing shield.

	Ross Budge
	Term 3
	Won best individual category in the school Talent Show.

	Kyle Munro
	March Term 3

May Term 4
	Lewis & Harris Under 13 cross country champion.

Western Isles Under 13 cross country champion.

3rd place in Pentland Road 5k Run.

	P7B Whole class
	Term 4
	For their Enterprise project, successfully produced a recipe book to sell to raise funds for the P7 trip.

	Cross country runners
	November 2011

Nov – March
	Won inter schools boys and girls shields for cross country.

Won Under 9 boys, under 9 girls and under 11 shields.

	Heather Tiernan
	April

Term 4
	Won prize for piano (own composition) at Young Musician of the Year competition.

	Fun Run competitors

Kyle Munro

Catriona Rigby

Stephen Macleod

Holly McEwan
	May Term 4
	Won ‘Fastest School in the West’ trophy.

1st Under 13 boys

1st Under 13 girls

3rd Under 11 boys

1st Under 9 girls

	P7 Girls Netball
	May

Term 4
	Won Sports Festival Under 13 Netball Competition.

	Alfie Macmillan and Annabel Mackay
	May

Term 4
	Part of the team that won Sports Festival Mixed Football competition.

Wid

Wider Achievements: P 6A

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Scott Maciver
	August

Term 1

Nov – Feb

May
	1st place in the Harris Fun Run 5K Challenge.

3rd place in the Cross Country Series.

2nd place Under 11 Fun Run

	Megan Macsween and Reece Montgomery
	Term 1
	Won the Mod Cup in mixed football.

	Emily Hill

Megan Macsween

Scott Macleod

Reen Chisholm

Megija Brice

Jenny Campbell
	April

Term 3
	Young Musician of the Year competition.

Emily 2nd in solo.

Megan 4th.

	Megan Macsween

John Hughson

Lousie O’Donnell

Reen Chisholm

Stephen Macleod

Kieran McEwan

Megija Brice

Reece Montgomery
	
	Lewis and Harris Sports Festival

Megan – Three 1sts in swimming and two 1sts, 3rd in rowing and a 2nd in badminton.

John – 1st rowing.

Louise – 3rd netball.

Reen – Two 1sts and one 3rd in badminton.

Stephen, Kieran, Megija and Reen – 2nd unihoc.

Reece – two 1sts and one 2nd.

	Reece Montgomery and Connor Macleod
	March

Term 3
	Football competition in Perth

	Reece Montgomery
	Term 3
	Part of the team that won the Broadbay Cup football competition.

	Megan Macsween
	April

Term 4
	Part of the Island Games Swimming Team.

	Stephen Macleod
	Term 4
	3rd place Under 11 Fun Run.

	Megan Macsween and Emma Macleod
	Term 4
	Part of the team that came 3rd in the Rwentobo Cup (Primary age Girls Football competition).

	Whole class
	Term 4
	Took part in Big Dance – record breaking attempt linked to the London 2012 Cultural Olympiad.

 Wider Achievements: GMU 5-7

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	GM 5-6
	October

	1st place in playlet competition at Royal National Mod.

	Mae Macleod

Luciene Doig

Isla Budge
	October

	3rd place in ceilidh band competition at Royal National Mod.

	Torcull Macleod and Michael Pearson
	November

Term 2
	Wrote story for MOJA company. MOJA turned the story into a Gaelic Animation which was shown on BBC Alba.

	Josh Smith
	March

Term 3
	1st place at Sports Hall Athletics Family Event.

	Malcolm Smith

Torcull Macleod

Mae Macleod
	March

Term 3
	Interviewed by BBC Radio nan Gaidheal for Sport Relief Event.

	Stephen Johnstone and Domhnall Ailig Morrison
	April

Term 4
	Attended BBC Aileag’s birthday broadcast.

	GM5
	Term 4
	Took part in Fun Fours Football competition.

	GM7 girls
	May

Term 4
	1st place in Sports Festival Netball Tournament.

	Kayleigh Mackenzie
	May

Term 4
	Player of the Tournament at Rwentobo Football Competition.

	Isla Budge

Malcolm Smith

John Michael Maciver

Stephen Johnstone

Michael Pearson
	May

Term 4
	Nights Away Badge and Elements Badge earned at Scouts Camp.

	Malcolm Smith
	May

Term 4
	Winner of Machair Cup for Best Actor in Drama competitions at local Mod.

 Wider Achievements: P 5-6

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Alicia Mackenzie
	November

Term 2
	Represented the Western Isles in Paris at the International Gathering of Scottish Highland Dancers.

	Cameron Macleod
	December

Term 2

March

Term 3
	Western Isles under 9 boys champion.

Represented the school in Soccer 7s semi finals in Perth.

	Jenna Spark
	March

Term 3
	Won best in P6 and best instrument shields at school Talent Show.

	Georgia Macleod

Anna Macaulay

Corin Macleod

Jenna Spark

	March

Term 3
	Finalists in Ballroom Dancing Competition.

	Georgia Macleod

Jenna Spark
	May

Term 4
	Represented the school in the national finals of the Euro Quiz held in the chamber of the Scottish Parliament.

Wider Achievements: P 5A

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Matthew Hanlon
	November

Term 2
	Represented Stornoway in the North of Scotland Swimming Competition and came 5th.

	Andrew Mackay

Lewis Cunningham

Samantha

Rosie

	November

Term 2
	Part of the team that won the inter-school cross country shield.

	Andrew Mackay
	December

Term 2
	3rd place Under 9 Cross Country Championship.

	Whole class
	December

Term 2
	Enterprise Activity.

Successfully made and sold Christmas cards.

	Andrew Mackay and Dylan Glover
	January

Term 3
	Part of the Stornoway United football team that won the under 12 indoor league.

	Whole class
	Term 3
	Visited ferry as part of Sea project.

Had a visit from Police Dog and handler.

	Rosie and Lisa Hunter
	April

Term 4
	Took part in the North of Scotland Cross Country Championship in Alness.

	Cameron Baird
	May

Term 4
	Represented Stornoway Running and Athletics Club in Inverness at the shot-putt.

	Rosie and Ben
	May

Term 4
	1st place in school cross country competition.

 Wider Achievements: P 4

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Ross Morrison
	Term 1
	Played golf with professional.

	Jenna Graham
	Term 1 & 4
	Planting flowers for local care home.

	Noah Perkins
	November

Term 2
	3rd medal for individual breast stroke and 2nd medal for the relay at swimming club.

	Joe O’Loughlin
	November

Term 2
	Joe passed his second grade exam on the recorder.

	Joe O’Loughlin and Daniel Wright
	Term 3
	Sports Hall Family Athletics Event. Won gold medal for being part of the winning team.

	Eve Crawford and Charlotte Barron
	March

Term 3
	Won the P4-7 shield for their poetry act at the school Talent Show.

	Megan

Mollie

Leah

Juliet
	March

Term 3
	Participated in the school Talent Show.

	Ewan Macleod
	Term 3

Term 4
	Came 2nd in the Sports Hall Family Athletics Event.

Earned Yellow belt in Judo.

	Molly Macleod
	Term 3
	Came 3rd in the Sports Hall Family Athletics Event.

	Ross Kate
David Mollie

Daniel Juliet
Leah
	Term 3
	All participated in Sports Hall Family Athletics Event.

	Jenna Graham
	Term 3
	Participated in Brownie March to raise money for charity.

	Daniel Macleod
	Term 3
	Youngest player in Stornoway United A Team in the league.

	Kate Macsween
	January Term 3

April Term 4

May Term 4
	Cross country special medal for points.

1st place 75m race at HIPPO competition.

2nd place cross country race.

	Fergus Horton
	April

Term 4
	Passed first grade in drumming.

	Mollie Macsween
	April

Term 4
	1st place long jump at HIPPO competition.

2nd place 75m race at HIPPO competition.

	Andrew Hughson
	April

Term 4
	Earned red belt in karate.

	Connor Macaulay
	May

Term 4
	3rd place quad bike race.

	Connor Macleod
	May

Term 4
	Took part in charity walk.

Camped at Tolsta Beach.

	Ella Engebretsen and Mille Glover
	May

Term 4
	Earned green belt in Judo.

	Ellen Macmillan, Fergus Horton and Noah Perkins
	May

Term 4
	Earned red belt in Judo.

	Charlotte Barron
	Term 4
	3rd medal for singing solo at the Young Musicians of the Year competition.

	Holly MacEwan
	Term 4
	1st in school cross country.

2nd place 800m race at HIPPO competition.

	Leah

Kate

Connor

Ross

Lewis

Mollie
	Term 4
	All participated in cross country.

	Rachel Jefferson
	Over the past 2 years
	Improving riding skills

 Wider Achievements: GMU 3-4

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Whole class
	October

Term 2
	Won 1st prize in drama competition at Royal National Mod.

	Whole class (with P3 &4)
	Term 4
	Took part in Fun Fours Football tournament.

	GM 4
	Term 4
	Took part in cross country competition in the castle Grounds.

	Whole class
	Term 4
	Took part in football festival.

	Whole class
	Term 4
	Took part in drama competition in the local Mod.

 Wider Achievements: P 3A

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Whole class
	Term 2
	Christmas Bazaar Enterprise project.

	Whole class
	Term 2
	Took part in school Christmas Concert.

	Whole class
	Term 2
	Took part in Fancy Dress Day to raise funds for BBC Children in Need.

	Whole class
	Term 3
	Took part in the Sport Relief Mile.

	Shamiha Shaheen

Riti Shrestha

Leila Spark

Shasank Thapa

Alannah Logue
	March Term 3
	All took part in the school Talent Show.

Riti was the P3 winner.

Shamiha, Riti and Shasank did a traditional dance.

Leila and Alannah played the violin.

	Whole class
	May

Term 4
	Took part in Big Dance – record breaking attempt linked to the London 2012 Cultural Olympiad.

	Ryan Munro and Jack Macleod
	Term 4
	Took part in the Harris Fun Run.

	Whole class
	Term 4
	Tesco Football training.

	Annie Mackay and Amy Louise Macleod
	Term 4
	Took part in a dance show.

 Wider Achievements: P 2-3

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Whole class
	December

Term 2
	Bug Club for reading. Had to read 5+ books using an online site.

	Whole of P1/2/3
	Term 3
	Listened to storytelling by Grace Veals to coincide with World Book day.

	Ryan Campbell

Ruariadh Macleod

Leah Glackin

Andrew Flett
	May

Term 4
	Took part in Fun Fours football competition.

	Andrew Flett
	May

Term 4
	Judo medal.

	Ruaraidh Macleod

Ryan Campbell

Ross Montgomery

William Nicolson
	Various times through the year
	Various badges from Beavers. Received a lodge tie too.

	Yasmin Macaskill

Amy Macleod

Olivia McElhatton
	Various times through the year
	Brownie badges.

Team badge, agility badge, world thinking badge and Queen’s jewel badge.

	Amy Macleod
	Various times through the year
	5 Highland dancing medals.

1 trophy.

2 certificates.

	Leah Glackin
	Various times through the year
	4 gymnastic medals.

 Wider Achievements: P 2A

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Whole class
	Terms 2 and 3
	Enterprise Project.

Designing and selling photo frames. Profit of £170 to be donated to the RNLI.

	Isla Taylor

Grace Maclean

Niamh Maclean
	Term 3
	Took part in Rainbows ‘Thinking Day.’

	Whole class
	Term 3
	Took part in Tesco Football training.

	Niamh Maclean
	May

Term 4
	Won two bronze medals at the Lewis and Harris Highland Dancing Competition.

	Rebecca Maciver
	May

Term 4
	Completed Fun Run.

	Grace Maclean

Calum Ross

Ewen Tait

Lee Wilson
	Term 4
	Took part in Fun Fours Football competition.

 Wider Achievements: GMU 1-2

	Name(s) & Year Group
	Month / Term
	Description of achievement / event etc.

	Whole class
	Term 2
	Held a Christmas Bazaar for Enterprise project.

	Whole class
	Term 2
	Took part in Julia Donaldson live web chat.

Took part in Catriona Lexy Campbell session in An Lanntair.

	Whole class
	Term 2
	Raised money for BBC Children in Need.

	Whole class
	Term 2
	Performed at school’s Christmas Concert.

	Whole class
	Term 3
	Helped organise Gaelic Medium Open Day.

	Whole class
	Term 3
	Took part in a 6 week intensive football course delivered by class teacher.

	Whole class
	Term 3
	Completed Sports Relief Mile.

	Whole class
	Term 4
	Took part in local Mod play competition.

	Whole class
	Term 4
	Took part in a skip-a-thon for British Heart Foundation.

	GMU 2
	Term 4
	Took part in a football festival along with P2, P3 and GMU 3.

	Whole class
	Term 4
	Took part in Walk to School Week.

	Whole class
	Term 2
	Visited local fire station and had a visit from paramedics as part of our ‘People who help us’ project.

	Photos on file
	
	Coastguard visit

Open day

Sports Hall Athletics

Midnight football

Football at Moncrieffe Primary

Ronald Ross shinty training

Sports Festival mixed football winners

Rwentobo Cup Girls Football

Tag Rugby winners

Remembrance Day

(END OF STANDARDS AND QUALITY REPORT)
School Improvement Plan - Summary
ACTION 2012/2013 - Improvement Projects
	PROJECT
	FOCUS OF IMPROVEMENT TARGETS

	1
	Moderating standards across the Learning Community – continued & extended to new curricular area

	2
	Develop and refresh identified curricular programmes in response to audit information - continued

	3
	Provide collaborative and collegiate staff development to support the learning and teaching of Gaelic - continued

	4
	To participate in the Local Authority’s Tapestry Partnership project and the setting up of Teacher Learning Communities

	5
	Implement new LA procedures for recording and reporting electronically

	
	Maintenance areas

MAINTENANCE AREAS

The projects described in the previous pages outline the main developments that have been prioritised

for Session 2012/2013. However, this does not represent the full range of development work which the

school will undertake. There are aspects of the work of the school which continue / require adaptation

from year to year. These constitute maintenance areas.

For Session 2012/13 the principal tasks under these headings are indicated below.

	
	Maintenance Areas 2012/13

	1
	Continue Ethos building work, including Global Citizenship / International aspects

	2
	Continue monitoring and evaluating learning and teaching; progress; attainment and wider achievement and continue providing formative feedback on learning and teaching issues.

	3
	Continue involving teachers in evaluating their own practice, including Reflective Practitioner approaches; Termly self-evaluations; ‘Sharing the Learning’ displays to enhance professional dialogue and share good practice. Implement actions arising from Project 4 audit, Session 2011/12, ‘Meeting Learners’ Needs.’

	4
	Continue use of AifL strategies

Continue to develop learners’ personal planning & target setting skills, extend profiling to other stages and seek increased parental involvement in supporting learners.

	5

	Make effective use of assessment information.

	6
	Maintain good pace of learning with tasks well matched to needs and suitable support and challenge provided for full range of learner abilities.

	7
	Provide relevant and varied homework tasks linked to classroom learning activities.

	8
	Build on / engage in continued health promotion work and active schools initiatives to maintain HPS Gold Award standard achieved.

	9
	Continue YMI tuition and enhancement work.

	10
	Continue Enterprise working in and through the curriculum.

	11
	Continue in-house CPD activities through collaborative working.

	12
	Address results of parental consultation, ref Project 5, Session 2011/12 through joint action with Parent Council.

FURTHER WORK WITH WHOLE--SCHOOL IMPLICATIONS

· Continue to review and update school policies.

· Continue to provide an extra-curricular programme which includes 10 hours of donated time from each member of the teaching staff

· Continue to monitor and maintain good practice in areas of Health and Safety.

· Continue work to develop and maintain a database of resources.

(END OF SCHOOL IMPROVEMENT PLAN SUMMARY – a full copy of the SIP is available on request)
N.B.
The information in this Handbook was correct at the time of writing but changes may occur during a school session. Significant changes will be dealt with by editing the copy of the Handbook on the school website.
Safety and Security Reminders:
Parents and all other visitors should use the main front door of the school for access and must report to the school office on entry. This is essential for security purposes.

Although children are encouraged to walk to school where possible, a car park is available for parents at the rear of the school. (Columbia Place access) Two additional drop off / collection lay-bys are available on Jamieson Drive. Two school buses must be able to access a lay-by between 9.00am and 9.10am every morning. In the interest of pupil safety, unauthorised traffic is not allowed into the school playground / staff car park and we ask that cars do not stop adjacent to the school gate / speed control humps on Jamieson Drive as this causes a hazard for pupils. There is a separate access route for pedestrians from Jamieson Drive to the front door of the school.

Only delivery drivers and authorised CNES staff are allowed to take vehicles inside the traffic barrier at the rear of the school or into the front car park and only at specified times. No vehicle movement is allowed when children are in the playground or entering / exiting the school site.

This brochure provides only some basic information and we would be happy to give you further details or discuss any queries that you may have about your child's education. Should you have any complaint, the school subscribes to the Local Authority’s complaints procedures which are available from the school office and from the Education & Children’s Services Department.
Arrangements for appointments may be made by telephone. Information about other primary and secondary schools in the Western Isles, or information about the Local Authority's general policies may be obtained from the Education & Children’s Services Department.

COMHAIRLE NAN EILEAN SIAR

Education and Children’s Services

PAGE
1

