Remember!
We value parent/carer input to our planning and development. Watch out for opportunities to contribute at:
· Parent Consultation meetings

· Curriculum evenings and events
· ‘Sharing Learning’ sessions
· Parent Partnership meetings
Find the full Standards and Quality Report and School Improvement Plan on our school website:

strathesk.mgfl.net
@StratheskPS

 [image: image1.png]

Strathesk Primary School

[image: image2.jpg]Strathesk

Primary School

Learning & Development

2018-19
An insight into the life and work of Strathesk Primary School.

The Standards & Quality Report looks at developments and successes from last session whilst the School Improvement Plan outlines plans for this coming school year.

‘Learning together benefits all’

Standards & Quality Report
2017-18
Key learning & development:
· The introduction of the Strathesk Support Hub – making use of the Pupil Equity Fund to provide direct support for children and families and supporting ‘closing the attainment gap’.

· Strathesk’s 10th Birthday Celebration – Our whole school community gathered for a lovely birthday party

· P7 participation in residential camps and the John Muir Award
· P6 Benmore Camp – building resilience and capacity for our youngsters due to start P7

· Improved opportunities in the teaching of Science through links with STEM and the Penicuik ASG Cluster project

· Mr Armstrong and the choir presented another fabulous music concert

· ‘Sharing Learning’ sessions – pupils taking a lead role in sharing their learning with parents/carers

· New ‘Behaviour Rules’ – Superb Walking, One Voice and The Hand of Silence helped us to achieve consistent expectations and improved behaviour

· Fresh Start – very successful literacy intervention programme

· STEP Programme – Physical literacy programme, phase 1 is off to a great start

· Primary 4 Musical – The Last Monster in Scotland showed fabulous confidence and skills in creativity

· The Purpleman Odyssey – very successful whole school Interdisciplinary Project

· Well attended and popular after school clubs in Art and Spanish

Strathesk Primary School is part of the
‘Penicuik Associated Schools Group’ (ASG)
Head Teachers and Senior Managers join together to discuss common priorities, leading staff in working collaboratively towards school improvement. Last session the Penicuik ASG took part in joint working on:

· Primary 7 Transition Camp
· Science – developing programmes of work and staff confidence and expertise
· Visible Learning – developing best practice in learning and teaching
· The Penicuik Learners – Primary 5 pupils joining together to discuss what makes an effective ‘Midlothian Learner’
ASG focus areas for session 18-19
· Penicuik and Beeslack ASG schools working together to achieve common goals

· Raising attainment – Numeracy focus with planned interventions in P5 and S1
· Improvements in young people’s Health & Wellbeing – taking a closer look at mental health and building resilience in school and across the ASG community
· Continuation of The Penicuik Learner group, joining with Beeslack schools for a final sharing session

[image: image3.jpg]/108201

Tae
o 3

School Improvement Plan 2018-19
We are continuously developing our whole school and the curriculum and this session we are working on certain priorities to develop learning and improve attainment and achievement.
Improved attainment in Numeracy & Literacy
· On-going focused Numeracy and Literacy planning, with a focus on assessment and moderation
· Literacy interventions – whole school and target groups
Improved Health & Wellbeing
· Introduction of The Ready to Learn Framework – clear boundaries and guidelines with a focus on building intrinsic motivation for our pupils

· The Resilience Programme – supporting our whole school community to be resilient and fully equipped to manage relationships, emotions and the ups and downs of life

· Pupil Equity – ‘Interrupting the Cycle of Poverty’
Various in-school teaching and therapeutic supports designed to promote equity in attainment

Additional Curricular/General Items

· Partnerships – Improved partnership with parents/carers and the local and wider school community

· Further development of Learner Profiles to support learner dialogue and the sharing of learning with parents

· Revised plans for reporting to parents

· Review school values – consulting with whole school community

[image: image4.png]

