
[image: image9.png]Serving Aberdeenshire from Mountain to Sea - The Very Best of Scotland

 EDUCATION & CHILDREN’S SERVICES
IMPROVEMENT PLAN

2015 - 2016
FOR

Newtonhill Primary School

[image: image2.png]o ewton/z

Aberdeenshire Council Education & Children’s Services
	Newtonhill School Vision Statement

In Newtonhill School we aim to provide an enjoyable, quality educational experience for all pupils.
We believe that growth and development of all pupils should be nurtured and encouraged and that success in all areas of life should be celebrated.

Efficient education is the result of successful partnerships between home and school. Together we can ensure that your child’s experience in Newtonhill School is both productive and enjoyable.

Our school motto is:

RESPECT FOR ALL
Our focus values are intrinsic to all we do in and out of school. These seven values are the key aspects highlighted within our school.
[image: image1.wmf]

R
Responsibility
E
Excellence
S
Sense of belonging
P
Partnerships
E
Equality & Fairness
C
Confidence
T
Trust

 “Our vision is for an Aberdeenshire in which everyone is able to develop the skills and confidence needed for learning, life and work.”

In Newtonhill Primary School our vision is the driving force behind all our improvement activity.

Education & Children’s Service’s Quality Improvement Framework, is the overarching strategic management tool which directs and supports school improvement in establishments across Aberdeenshire. At the heart of the framework is the belief that self evaluation in each school drives improvement and all improvement is aimed at delivering positive outcomes for children and young people.

“Self evaluation is a reflective, professional process through which schools get to know themselves well…Improvement Planning builds on that self knowledge by involving us in understanding and valuing the best of that which already exists, deciding how good we can really be, and identifying the best way forward.
The Journey to Excellence Part 4: Planning for Excellence, HMIe, 2007
Self-evaluation is an on-going process and involves all stakeholders, including our pupils. It is reported annually to parents/carers in our Standards and Quality Report.
Education & Children’s Service Improvement Cycle

[image: image3.wmf]

Identify

priorities and

specify

outcomes

Check to

ensure impact

Review/

Re

-

affirm vision

Take action

The priorities for improvement contained in the Improvement Plan for 2014 – 15 reflect this process and the priorities identified locally and nationally.

	Improvement Priority No.
	2
	1+2 Modern languages

	Intended Outcome (s) / Impact
	Actions / Lead member of staff
	Timescales

	· Identify and agree L2 at cluster level

· Parents aware of implementation of 1+2 Policy as national

· Develop a whole school approach to modern languages

· Staff developing an understanding of how they can engage with L2
	Meet with cluster primary colleagues to determine current provision in primary and establish the L2 or L2s which can be carried forward and offered to the end of BGE in secondary.
Gather stakeholder views regarding L2 possibilities this will include audit of staff ability and CLPL needs

Decision taken at cluster level

Communicate decision to all stakeholders

Awareness raising at curricular open days

Distribute parent leaflet

Updates through newsletters
Use audit toolkit to evaluate current provision in school and at cluster level

Agree how languages can be incorporated into assembly programme, daily routines, school events
Identify school lead for participation on cluster working group

Include discussion about CLPL needs as part of PRD process.

Facilitate staff attendance at authority training events
	Dec 2015
April 2016

June 2016

	How will you measure success?

	· Audit tool, collegiate meetings

· Professional Discussion and classroom monitoring

· Planning documents

· Stakeholder feedback

	Progress Check / Comments / Next Steps

	Date:
	
	

	Improvement Priority No.
	3
	Restorative Approaches

	Intended Outcome
	Actions
	Timescales

	· Awareness raising of RA with class teachers and SMT
· Identify and establish a training team at Cluster level B

· Familiarisation with resources to be used for training and planning of ‘RA Facilitator’ event and February in-service.

· Recommend suitable resources to support practice in this area.

· RA Facilitator Event

· Increased parental and pupil awareness

· Continue to raise awareness amongst staff, parents and other interested parties.

· Monitor implementation of RP to establish implementation at individual school/ cluster level and make changes as required.

	Collegiate session introducing the principles of RA and Aberdeenshire’s vision for RA. (led by Christina Gillies –PT)
All teaching and support staff within the Portlethen network attend RA day. Portlethen Network Steering Group to deliver this training. ALDO training available to support Steering Group with delivery.

Education Scotland 2 day ‘Train the Trainers’ event attended by further teacher representatives from Portlethen Cluster.

Training day organised.

Glow Group where resources such as video links, book lists, activity ideas are stored (incl. details of shared resources and their locations).

Event attended by at least 1 member from each Portlethen Network school. RA Facilitator)
All teaching and support staff within the Portlethen network attend RA day. ALDO training also available.

Work with a group of pupils to create videos that can be used to show RA scenarios and pupils’ views on the change of approaches. Use lesson plans and resources to work towards the creation of an event where pupils act out (or videos are shown) which explain how RA work, RA posters on display.

Develop a suitable leaflet explains RA in Newtonhill
	October 2015

November 2015

set up December 2015
January 2016
February 2016
March 2016

	How will you measure success?

	· Feedback from basic training, train the trainers training , trainers refresh meetings, parents / pupils / staff/ HMIE
· Uptake of ALDO training and feedback

· Audit of impact

· Observations

· Pupil, staff and parent comments and discussions .
·

	Progress Check / Comments / Next Steps

	Date:
	
	

	Improvement Priority No.
	1
	Curriculum

	Intended Outcome
	Actions
	Timescales

	Literacy

Spelling and writing
· Develop a new programme for learning and teaching in spelling which encompasses progression and continuity

· Develop tracking and monitoring

· Build on existing good practice to further improve practice to enhance each learner’s experience.

· Increased attainment and achievement.
 Assessment/Tracking/Monitoring
· Review information from INCAS and use to inform need and develop priorities
· Review SWST

· Research maths assessment to support school progress and assessment/achievement.
· Profiling and the Profile (P7)

· Agree and improve format of TMR across all levels
Dyslexia Friendly Classroom

· Develop and improve dyslexia support across all classes

· Support all pupils with dyslexia

· Provide accessible resources to support dyslexia

	Literacy
· Devise a spelling and writing programme to be used throughout the school to ensure appropriate progression and writing challenge for all pupils whilst still allowing for individual professional teaching style and approach.

· Develop tracking and monitoring to be used at all stages to track attainment.

· Audit existing resources.

· Parents/Carers aware of expectation of achievement and challenge for all children.
· Assessment/Tracking/Monitoring

· Pupils assessed in line with Authorities timeline

· Analysis of CE feedback and reports

· Use of information in approaches to learning and teaching.
· Agree a Primary 7 pupil profile format in discussion with academy

· Adapt and develop format throughout school

· Assess targeted pupils for dyslexia

· Use dyslexia overlay kit to assess for suitable colour overlays for individual pupils

· Provide resources and training for Dyslexia Friendly Classrooms

· Use Educational Psychologists new support material (available November?)

	Spelling august – November
Writing December –March

Ongoing

December 2015

June 2016

	Intended Outcome
	Actions
	Timescales

	Numeracy
· Further develop a programme for learning and teaching in numeracy which encompasses progression and continuity

· Develop tracking and monitoring in line with Aberdeenshire Progression Frameworks
· Build on existing good practice to further improve practice and enhance each learner’s experience.

· Increased attainment and achievement.

	· Audit and review methods of teaching for numeracy

· Take guidance from numeracy development group

· Audit and review current resources

· Make parents/carers aware of numeracy developments and share methodologies
· Compare data and begin to monitor improvements to take forward into 2016/2017
	March to July 2016

	How will you measure success?

	•
An improved and agreed progression for spelling, writing and numeracy.

•
Professional discussion

•
Improved learning and teaching

•
Classroom observations

•
Raised attainment

•
Improved TMR

	· Procedures in place to enable effective Tracking and Monitoring of pupil progress.

· Pupil achievement recorded and shared with parents

· Profiling and profile data and information used to support transition at all stages.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
· Standardised Assessments-

· Annual completion of assessments and reports produced by CEM

· Information used to inform T, M & R procedures and processes.

· Tracking, Monitoring and reporting through SEEMIS.

· Tracking and Monitoring systems and procedures in place

· All staff able to access SEEMIS to record evidence of progress

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
· Classrooms addressing and supporting the children with dyslexia
· Accessible resources for all pupils

· Raised awareness

· Strategies implemented by all teachers

· Parents involved in strategies being used to support Dyslexia

	Progress Check / Comments / Next Steps

	Date:
	
	

	Date
	
	

� EMBED Word.Picture.8 ���

Self evaluation to ensure stakeholders commitment

Self evaluation to monitor �and determine progress

Self evaluation to determine impact

Self evaluation to find out �where you have to go

PAGE

[image: image4.wmf]

Identify

priorities and

specify

outcomes

Check to

ensure impact

Review/

Re

-

affirm vision

Take action

[image: image5.emf][image: image6.png]Aberdeenshire
COUNCIL A

[image: image7.png]

[image: image8.png]Aberdeenshire /X

counciL

_1114512283.doc

_1324982167.doc

[image: image1]

Identify priorities and specify outcomes

Check to ensure impact

Review/�Re-affirm vision

�Take action

