

CONTENTS PAGE

SECTION 1	2
Introduction By Head Teacher	3
Introduction	4
South Lanarkshire Council Aims To Provide The Highest Quality Of Education By:	6
SECTION 2	7
About Strathaven Academy	8
The Staff Of Strathaven Academy	11
Staff List And Room Allocation	12
Non-Teaching Staff	13
Concerns And Complaints	15
SECTION 3	16
Parental Involvement	17
Parent Council	18
Parent Teacher Association	19
SECTION 4	20
Spiritual, Social, Moral & Cultural Values	21
Rights Of Parents / Carers	21
Extra Curricular Activities	22
Other Achievements	23
Home And School Links	24
School/Community Links	25
Homework And Study	26
Study Support Initiatives	28
Promoting Positive Behaviour	29
Attendance	30
School Uniform	31
SECTION 5	33
The Curriculum	34
Organisation & The Curriculum: S1/2/3	36
Making Choices	37
Organisation And Curriculum	38
S3 Choice	39
Fifth & Sixth Year Option Request 2019/2020	40
SECTION 6	41
Assessment And Tracking	42
S1 Exemplar	44
SECTION 7	45
Transfer/Enrolment/Placing Requests	46
SECTION 8	47
Equal Opportunities & Social Justice	48
Pupil Support Structure	49
Developing Our Young Workforce	52
Additional Support For Learning	53
SECTION 9	56
School Improvement	57
Our Key Aims For The Next Year Is To:	59
SECTION 10	60
The School Day	61
Information In Emergencies	61
School Holiday Dates 2019 – 2020	62
School Transport	63
Music Tuition	63
School Meals	64
Education Maintenance Allowance	64
Health and Medical Care	65
Insurance For School Pupils' Personal Effects	65
Child Protection Procedures	66
Data Protection Act 1998	67
Addresses	69

SECTION 1

Head Teacher Introduction
Introduction
SLC Aims
School Aims

INTRODUCTION BY HEAD TEACHER

Dear Parent/Carer

I am delighted to welcome you to Strathaven Academy. This Handbook provides you with key information in relation to all aspects of the school and also acts as a reference document in relation to school procedures and personnel. Beyond that I hope that it provides a flavour of the culture and ethos of Strathaven Academy - a positive and purposeful community committed to meeting the needs of every pupil and to providing education of the highest standard.

We seek to provide a rich and varied range of learning experiences both within and beyond the formal curriculum and indeed within and beyond the school building. Expectations of young people from employers and from Further/Higher Education have never been higher. Our pupils must therefore develop and demonstrate skills, attributes and abilities and secure accredited achievements and qualifications that will enable them to successfully enter the very competitive world beyond school. Working together school staff, parents and our many partners seek to support and challenge our pupils in this endeavour.

We continue to seek improvement in the quality of the service we provide. Ongoing communication with parent/carers and partners is an important part of that process and you are most welcome to contact us here at the Academy with regard to any aspect of your child's education. Our improvement agenda continues to focus on ensuring that our curriculum and our approaches to Learning and Teaching develop the skills, abilities, personalities, and talents of our pupils to their fullest extent. Our Improvement Plan is available from the school office.

I look forward to working with you over the coming years to ensure that you and your child enjoy a successful and happy partnership with Strathaven Academy.

Kevin Boyd
Head Teacher

INTRODUCTION

Strathaven Academy is one of 17 Secondary Schools throughout South Lanarkshire Council.

South Lanarkshire Council is the fifth largest authority in Scotland. It covers the following main areas; Clydesdale in the south which features extensive rural areas, Cambuslang, Rutherglen, Blantyre and Uddingston to the north as well as the towns of East Kilbride and Hamilton.

The Council's Plan Connect sets out the Council's vision which is, "to improve the quality of life for all within South Lanarkshire".

For Education Resources this means delivering services of the highest quality as well as striving to narrow the gap. It is about continually improving the services for everyone at the same time as giving priority to children, young people, families and communities in most need. The priorities for schools and services are set out in the Education Resources Plan which confirms the commitment to provide better learning opportunities and outcomes for children and young people.

The context for Education Resources includes major national and local developments. These include a commitment to implement all aspects of the national programme, Curriculum for Excellence (CfE); a commitment to work in partnership with colleagues to meet the challenges of 'Getting it Right for Every Child; and an awareness of the need to seek continuous improvement on our Journey to Excellence.

It is hoped that with your support and the support of other parents that the school can work together in creating an environment where children can be successful learners, confident individuals, effective contributors and responsible citizens.

Curriculum for Excellence has been introduced across Scotland for all 3-18 year olds – wherever they learn. It aims to raise standards, prepare our children for a future they do not yet know and equip them for jobs of tomorrow in a fast changing world.

Curriculum for Excellence enables professionals to teach subjects creatively, to work together across the school and with other schools, to share best practice and explore learning together. Glow, Scotland's unique, world-leading, online network supports learners and teachers in this and plans are already in place for parents across the country to have access to Glow.

Teachers and practitioners will share information to plan a child's 'learning journey' from 3-18, helping their progression from nursery to primary, primary to secondary and beyond, ensuring the change is smooth. They'll ensure children continue to work at a pace they can cope with and with challenge they can thrive on.

Curriculum for Excellence balances the importance of knowledge and skills.

Every child is entitled to a broad and deep general education, whatever their level and ability. Every single teacher and practitioner is responsible for literacy and numeracy – the language and numbers skills that unlock other subjects and are vital to everyday life.

It develops skills for learning, life and work to help young people go on to further study, secure work and navigate life. It brings real life into the classroom, making learning relevant and helps young people apply lessons to their life beyond the classroom. It links knowledge in one subject area to another helping children understand the world and make connections. It develops skills so that children can think for themselves, make sound judgements, challenge, enquire and find solutions.

There are new ways of assessing progress and ensuring children achieve their potential. Pupils sit new qualifications, National 4 and 5, and our well regarded Highers and Advanced Highers are updated to take account of and support the new approaches to learning and teaching.

There's personal support to help young people fulfil their potential and make the most of their opportunities with additional support wherever that's needed. There will be an emphasis by all staff on looking after our children's health and wellbeing – to ensure that the school is a place where children feel safe and secure.

Ultimately, Curriculum for Excellence aims is to improve our children's life chances, building on Scotland's reputation for first class education.

STRATHAVEN ACADEMY
BOWLING GREEN ROAD
STRATHAVEN
ML10 6DP

HEAD TEACHER: KEVIN BOYD

SOUTH LANARKSHIRE COUNCIL AIMS TO PROVIDE THE HIGHEST QUALITY OF EDUCATION BY:

Vision and Values

On Monday 28 October 2019, the Strathaven Learning Community launched our shared vision and values. Children, young people, staff, representatives of parents/carers and partners from across our Learning Community took part. The event was to showcase the results from the work that has taken place across the Strathaven Community in the last year to develop a shared vision and common set of values for the Strathaven Learning Community. Pupils, staff, parents/carers and partners from nursery, primary and secondary have contributed to this process.

Our Strathaven Learning Community values are:

RESPONSIBLE, RESPECTFUL and RESILIENT.

A significant number of people from across our community then discussed, created and suggested vision statements that best describe what makes our learning community unique.

Our aspirational vision statement for the Strathaven Learning Community is:

‘TOGETHER WE THRIVE’.

Young people from all of our associated primary schools were involved in drawing their thoughts about Strathaven. They were asked to illustrate – ‘What does Strathaven mean to me?’ The most common themes were Strathaven Castle, the Balloon Festival and Gala Day. The ideas and concepts from primary pupils were then refined by young people at the Academy, and developed into logo/branding by the Art and Design department.

The completed designs will be displayed in each of our schools and used across the learning community, to promote our vision and values.

SECTION 2

About Strathaven Academy
The Staff at Strathaven Academy
Staff List
Concerns and Complaints

ABOUT STRATHAVEN ACADEMY

(I) OFFICIAL ADDRESS

Strathaven Academy
Bowling Green Road
Strathaven
ML10 6DP

PHONE: 01357 524040 **FAX:** 01357 524041

E-MAIL: office@strathaven.s-lanark.sch.uk

WEBSITE: www.southlanarkshire.gov.uk

(II) CURRENT ROLL, JUNE 2019

S1	172	S2	179
S3	168	S4	174
S5	170	S6	145

Strathaven Academy is a non-denominational, co-educational S1-S6 secondary school with a current roll of 945 pupils. The current roll reflects a number of additional pupils from outwith our Learning Community Schools who choose to attend Strathaven Academy rather than their Learning Community Secondary School.

(III) INTAKE

Likely predicted intake over the next three years from our Learning Community schools is:-

2019/2020	129
2020/2021	125
2021/2022	108

As part of South Lanarkshire Council's investment in improving school buildings, the current Strathaven Academy opened to pupils in session 2009/10.

All school accommodation can be made available as far as possible outwith school hours for use by the community. Such use by groups, clubs etc. will be in accordance with approved letting procedures and enquiries should be directed to Community Resources – East Kilbride Arts Centre 51 - 53 Old Coach Road, East Kilbride, G74 4DO, Tele: 01355 578157, Fax: 01355 261280.

(IV) STRATHAVEN LEARNING COMMUNITY PRIMARY SCHOOLS

CHAPELTON PRIMARY SCHOOL

Head Teacher – Mrs E Alexander
Chapelton, Near Strathaven, ML10 6RS
Chapelton 300243

GILMOURTON PRIMARY SCHOOL

Head Teacher – Mrs E Jack
Drumclog, Near Strathaven, ML10 6QF
Drumclog 440331

GLASSFORD PRIMARY SCHOOL

Head Teacher – Mrs A Donnelly
Alston Street, Glassford, Near Strathaven, ML10 6TG
Strathaven 521124

KIRKLANDPARK PRIMARY SCHOOL

Head Teacher – Mrs D Laing
Kirklandpark Avenue, Strathaven ML10 6DY
Strathaven 520177

SANDFORD PRIMARY SCHOOL

Head Teacher – Mrs E Jack
Stonehouse Road, Sandford, Near Strathaven ML10 6PD
Strathaven 520345

WESTER OVERTON PRIMARY SCHOOL

Head Teacher – Vacancy
Ashkirk Road, Strathaven ML10 6JT
Strathaven 521870

(V) INTEGRATED CHILDREN'S SERVICES

Education Resources is a key partner in developing an approach which promotes the delivery of better integrated services to children, young people and their families.

Our vision for children and young people in South Lanarkshire is to ensure that they live in a community where they feel safe, included, nurtured and respected. They should be part of a society where they have the opportunity to maximise their full potential and have access to good quality health, education and leisure services and to have co-ordinated support for the most vulnerable.

Learning communities will strengthen the integration agenda at both strategic and local levels to enable a more collaborative approach in delivering services to all children.

A support team for Integrating Children's Services works across four education areas, and within the Council, enabling all services to children and families to plan and work together, to achieve our vision.

THE STAFF OF STRATHAVEN ACADEMY

HEAD TEACHER

Mr K Boyd

Responsible to the Executive Director of Education Resources for the overall management of the school.

DEPUTE HEAD TEACHERS

Ms W Huq

Responsible for S5 & S6 curriculum, assessment and discipline.

Mr I Fleming

Responsible for S4 curriculum, assessment and discipline.

Mrs R James

Responsible for S2 & S3 curriculum, assessment and discipline.

Mrs Kane

Responsible for S1 curriculum, assessment and discipline.

The Head Teacher and Depute Head Teachers also have a responsibility for specific aspects of school management and for a group of subject departments.

STAFF LIST AND ROOM ALLOCATION

HEAD TEACHER: K BOYD

DEPUTE HEAD TEACHERS: J KANE (S1), R JAMES (S2/3), I FLEMING (S4), W HUQ (S5/6)

ART AND DESIGN	ROOM	MATHEMATICS	ROOM
Mr A Simpson (PT Faculty)	F050	Mr C McGugan (PT Faculty)	G118
Mr G Wellcoat (0.8 FTE)	F053	Mr J Seils	G115
Mr P Collins	F049	Mrs V Leck	G116
Ms S Fleming (0.5 FTE)		Mr D Anderson (0.6 FTE Area Cover)	G119
Mr R Holmes (Area Cover)		Mrs E Ferguson (0.6 FTE)	G124*
BIOLOGY		Mrs A Aird	G125
Mr M Brown (PT Faculty)		Mr M Simpson	*
Mrs E Juskowiak (0.8 FTE)		Ms W Huq (DHT)	*
Mrs M McEwan (0.6 FTE)		MODERN LANGUAGES	
Mr A Cox		Ms S Baran (PT Faculty 0.8 FTE)	F034
Vacancy		Mr R Greenberg (PT Faculty 0.2 FTE)	F006
Ms J Matheson (NQT)		Ms S Browning	F005
Mrs R James (DHT)		Mr J Norrie	F033
BUSINESS EDUCATION		Vacancy	
Mr I Henderson (PT Faculty)	F022	Mr J Wallace (0.4FTE)	
Mr D Hegarty	F012	MODERN STUDIES	
Mrs A Stott (0.5 FTE)		Mr C MacPhee	S014
Mr K Kearney (NQT)		MUSIC	
CHEMISTRY		Mrs H Blades	G106
Mr D Gilroy		Ms K Whitefield	G107
Ms E Smith		Mr R Herbertson (NQT)	
Mrs C McIntyre (0.4FTE C Scheme)		PHYSICAL EDUCATION	
Mrs G Rooney		Ms P Hamilton (PT Faculty)	
COMPUTING		Mr I Fleming (ADHT)	
Miss L McCabe	F021	Mrs L Neil (PT PS)	
Mr D Watt	F013	Ms S Aird (0.6 FTE)	
ENGLISH + DRAMA		Mrs H Barran (1 FTE Cover Scheme)	
Mrs H Bradshaw (PT Faculty)	F062	Mr S Burns	
Mrs C McDonald	F058	Miss Z Fletcher (Area Cover)	
Mrs M Blackwood (0.6 FTE)	F059	Ms L Somerville (NQT)	
Mrs J Reilly (0.6 FTE)	F060	PEF	
Mr D Shirreffs	F063	Mrs E Wellcoat (0.8 FTE)	Library
Mrs R Weir	F068	Mrs E Ferguson (0.2 FTE)	Library
Mr B McCormack (0.6 FTE)	F068	PHYSICS	
Mrs J Kane (DHT)	F062	Mr S Taylor	
Mr J Dunn (PT PS)	F069	Mr A Gardner	

Ms J Harris (NQT)		Mrs V Miller	
Mrs L Breddy (Drama)	G093	RELIGIOUS & MORAL EDUCATION	
GEOGRAPHY		Mrs E McArthur (PT) (0.8 FTE)	G114
Mrs R Greenan	S012	Mrs K Williams (PT PS)	
Ms R McGinlay (APT PS)	S013	Ms K Clarkin (Area Cover)	
Mr R Cassidy (NQT)		SPECIALIST SUPPORT SERVICES	
Ms L Barr (DHT)		Ms E Mair	G031
HISTORY		SUPPORT for LEARNING	
Mr R McNair (PT Faculty)	S008	Mrs A Gallagher (0.6 FTE) (PT Sfl)	G015
Mr J McGarrie (APT Sfl)	S007	Mrs L Jackson (APT Sfl)	G015
Ms J Hamilton	*	TECHNICAL EDUCATION	
Mr B Stevenson (Area Cover)	*	Mr G Connor	
HOME ECONOMICS		Ms P Martin	
Miss M Hare (PT PS)	F044	Mr G McGibbon	
Mr I Sinclair	F040	Mr W Simpson (0.5 FTE Cover Scheme)	
Mrs K Glover (0.8 FTE)			
Mrs Y Henderson (0.4 FTE)			

NON-TEACHING STAFF

SUPPORT SERVICES

Support Services Team

Mrs C Duffy

Mrs M Brown
Mrs S McLaren
Ms J Hamilton
Mrs C Orr
Mrs M Leggate
Mrs M Mitchell
Vacancy
Mrs A Lone
Mrs D Reid
Ms L Thomson

Support Services Team Leader

School Support Assistant
School Support Assistant
School Support Assistant
School Support Assistant (Mon-Wed)
School Support Assistant (Thur-Fri)
School Support Assistant (ASN/HE Support)
School Support Assistant (ASN) (Wed - Thurs)
School Support Assistant (ASN)
School Support Assistant (ASN)
School Support Assistant (ASN) (Mon/Tue/Fri)

Technician Team

Mr P Brown

Mr B McGibbon
Miss D Noble
Mr G McIlvenney

Technician Team Leader

Technician (Science) (0.6 FTE)
Technician (Science)
Technician (AV)

Cluster Support Team

Mrs L Yule

Support Services Coordinator

FACILITIES MANAGEMENT

Facilities Assistant

Mr D Bryceland
Mrs K Reid
Mrs C MacLean

Janitor
Janitor/Cleaning Supervisor
Cook in Charge

Spie Technicians

Mr T McMahon
Mr P Boyd

INSTRUMENTAL INSTRUCTORS

Mr H Longalong (Woodwind)
Mrs A McMorrow (Woodwind)
Mr D Love (Percussion)
Mr T Reilly (Guitar)
Mr C Bradley (Brass)
Mr S Dowling (Violin)
(Cello)

LIBRARIAN

Vacancy

COUNSELLOR

Ms M Graham-Rolwegan

EDUCATIONAL PSYCHOLOGIST

Ms J Kiddie

CAREERS

Ms J Latimer

CONCERNS AND COMPLAINTS

There are occasions when parents and pupils have a concern about an aspect of the service that we provide. In the first instance parents and pupils should contact the appropriate Guidance Teacher to raise their concern either by telephone or in writing.

In most cases, the Guidance teacher will be able to investigate and respond within a few days and the majority of issues are resolved in this way. For more complex or serious matters, complaints should be made in writing, again to the Guidance teacher. They will acknowledge receipt and pass it on to an appropriate Senior Manager. Complaints will be investigated and a written response provided within 20 days, in line with South Lanarkshire Council's 'Have Your Say' policy. We would normally maintain contact within that period to provide, or to seek, further information.

In exceptional circumstances, where this timescale cannot be met, we would maintain contact and explain why. If we cannot resolve the complaint at school level, complaints can be escalated to the Quality Link Officer for Strathaven Academy within the Education Resources team at South Lanarkshire Council.

WORKING WITH PARENTS TEAM

Area of responsibility of team

Bullying and related issues,
care and welfare issues,
Class organisation and
complaints.

Contact Details

parents@southlanarkshire.gov.uk

DES DICKSON

Parent Council: (procedural
and administrative issues
only), Parental Involvement.

01698 454495

des.dickson@southlanarkshire.gov.uk

Parental enquiries and concerns relating to school transport, placing requests, property, Inclusive Education and Early Years should be directed to the appropriate service manager:

DAVID HINSHELWOOD

School transport (mainstream),
placing requests and property
issues

01698 454408

david.hinshelwood@southlanarkshire.gov.uk

ALEX MACLEOD

Inclusive Education Manager

01698 454666

alex.macleod@southlanarkshire.gov.uk

MORAG MCDONALD

Early Years Manager

01698 454474

morag.mcdonald@southlanarkshire.gov.uk

SECTION 3

Parental Involvement

PARENTAL INVOLVEMENT

South Lanarkshire Council recognises the importance of parents as partners in the education of their child and has published a strategy entitled, 'Making a difference – working together to support children's learning'. This is available from the Council's website:

www.southlanarkshire.gov.uk

Parents, carers and family members are by far the most important influences on children's lives. Children between the ages of 5 and 16 children spend only 15% of their time in school! Research shows that when parents are involved in their child's learning, children do better at school and throughout life. Parental involvement can take different forms but we hope you share the same aims and agree that by working together we can be partners in supporting children's learning.

As a parents/carers we want you to be:

- Welcomed and given an opportunity to be involved in the life of the school;
- Fully informed about your child's learning;
- Encouraged to make an active contribution to your child's learning;
- Able to support learning at home;
- Encouraged to express your views and involved in forums and discussions on education related issues.

To find out more on how to be a parent helper, or a member of the Parent Council and/or the Parent Teacher Association just contact the school or visit our website.

Some useful information contacts for parents to find out more on education are as follows:-

- Parentzone – **www.parentzonescotland.gov.uk**
- Engage Parent Forum – **www.engageforeducation.org**
- National Parent Forum for Scotland – **www.educationscotland.gov.uk/parentzone**
- South Lanarkshire Council – **www.southlanarkshire.gov.uk**

PARENT COUNCIL

The school and the local authority are obliged to listen to what the Parent Council says and to respond to the issues raised. Parent councils may be different because it will be parents in each school who decide such things as:

- how their Parent Council will be set up
- what it should be called (Parent Council or other name)
- what size it should be – eg in a very small primary, all parents could be involved
- who should be a member of the Parent Council
- how they should be appointed
- when the most convenient time is to hold meetings
- what will be discussed at meetings – these might be topics such as school uniform, parking near the school, the school's anti-bullying policy etc. However, it should be noted that a Parent Council cannot discuss issues attributed to individual pupils.

PARENT COUNCIL

OFFICE BEARERS

Jack Campbell
Mrs K Maxwell (Secretary)

PARENT MEMBERS

Ms Bell	Ms McCarron
Mr Bruce	Ms Moon
Ms Hewart	
Mr Kennet	

HEAD TEACHER

Mr Boyd

STAFF MEMBERS

Mrs Kane

S6 PUPIL MEMBERS

School Captains
School Vice Captains

Enquiries should be made via the school office by email (office@strathaven.s-lanark.sch.uk) or phone 01357 524040.

PARENT TEACHER ASSOCIATION

The school is fortunate in having an enthusiastic and hard working committee which organises functions and fund raising activities which have provided the school with many new resources.

The aims of the association are:-

- To maintain a close interest in current developments affecting the education of children at Strathaven Academy.
- To assist the school by raising funds and offering practical support to school activities.

The business of the association is arranged by a committee composed of:-

- Four Office Bearers (who are parents or carers of pupils attending the Academy and elected annually at the Annual General Meeting.
- Six – eight parent/carer members elected annually at the AGM.
- The Head Teacher, and one Deputy Head Teacher of Strathaven Academy.
- Other members of Strathaven Academy teaching staff.
- Two pupils of Strathaven Academy.

A programme of open meetings and fund-raising is organised annually for the autumn and spring terms. The school greatly appreciates the high level of support which it receives from the PTA. The PTA has regularly provided the school with many items of equipment and furnishings, thus helping to improve the education environment of our pupils and subsidising many pupil activities.

Enquiries should be made via the school office by email (office@strathaven.s-lanark.sch.uk) or phone 01357 524040.

SECTION 4

Ethos

SPIRITUAL, SOCIAL, MORAL & CULTURAL VALUES

It is the policy of the school to provide in the curriculum a compulsory element of Religious and Moral Education. This is based on the policy on religious education and religious observance (1993). Although the study of Christianity is a main component of the Religious and Moral Education syllabus, it does also involve the study of beliefs and customs of a number of world religions.

- We value the links with our school chaplaincy team who contribute to both the formal and informal life of the school. The role of the chaplains is diverse and includes:
- assisting the school to provide young people with opportunities for reflection, both individual and collective
- providing pastoral care and support for staff, pupils and their families, where appropriate;
- having a key role during times of extreme difficulty or crisis;
- supporting school community events;
- visiting classes to complement the curriculum;
- leading or helping pupil groups with a particular religious, moral or citizenship interest;
- providing a link between the school and local community;
- addressing the school community at end of term services

The school chaplaincy links are Rev Shaw Paterson (Rankin Church) and Rev Alan Telfer (Avenale Old and Drumclog Parish).

RIGHTS OF PARENTS / CARERS

Scottish Government Ministers consider that religious observance complements religious education and is an important contribution to pupils' development. It should also have a role in promoting the ethos of a school by bringing pupils together and creating a sense of community.

Parents have a statutory right to withdraw children from participation in religious and moral education. However, national guidance also indicates that without this aspect of their education, learners will not enjoy the full benefits of Curriculum for Excellence since this area of their education contributes to pupils thinking for themselves and making their own decisions about what they believe to be true about human living.

This right of parents' wishes will be respected. Where a child is withdrawn from religious observance, we will make suitable arrangements for the child to participate in a worthwhile alternative activity.

EXTRA CURRICULAR ACTIVITIES

As a school, we strongly believe in the importance of extra curricular activities and we offer a range of activities outwith normal classroom work which help to widen the experience of all pupils. Extra curricular activities can relieve some of the pressures of academic work and assist pupils to develop their talents and use leisure time effectively. These activities may occur at lunchtime or at the end of the normal school day. There are also opportunities to take part in visits and excursions both at home and abroad.

Activities which have recently been available to pupils include:-

American Football	Fairtrade Group	Netball
Baking	Football	Photography
Badminton	Five-a-side football	Pop Vocal Group
Bands	Gaming Club	Public Speaking
Basketball	Golf	Rugby
Card making	Guitar Group	S6 Yearbook Group
Choirs	Gymnastics	Science Club
Cooking	Hockey	STEM Club
Creative Writing	Junior Enterprise	String Ensemble
Debating	Library	Volleyball
Drama		

There is also a well developed voluntary house system which encourages healthy competition between the houses, and which helps to foster good relationships between pupils and staff as do all the extra curricular activities including Discos, the Senior Prom, and other events which occur in the school calendar.

One extremely popular activity for S1 pupils is the residential school camp which is held at Broomlee Camp, West Linton for 4 days in mid-May. Pupils have to pay their own costs but these are kept to a minimum and a camp bank operates from October each year.

The school camp offers unique advantages for practising outdoor education in the widest sense and includes a comprehensive programme of exploring the countryside, together with physical and social activities.

Many pupils participate in the Duke of Edinburgh Award Scheme, John Muir Award and Youth Achievement Awards.

OTHER ACHIEVEMENTS

The school experience is much more than achievements in examinations and, as indicated elsewhere in the handbook, the Academy encourages all pupils to take part in a wide range of activities. Individuals and groups of pupils have brought credit to themselves and the school with a variety of achievements.

Our pupils have received national and local recognition in activities such as golf, karting, show jumping, cross-country, athletics, swimming, gymnastics, football, netball, rugby and curling.

In non-sporting activities, our pupils have acquitted themselves well in Art, Maths, Music, Public-speaking, Debating and Business skills, with pupils representing us in competitions and in conferences at both local and national level.

The school's interest in helping others less fortunate than ourselves is obvious by the wide variety of fund-raising by various groups throughout the year, co-ordinated by active Charities Committee.

A highlight of the school year is the Senior Prom held each year in the Strathaven Hotel and attended by sixth year pupils and staff.

The school bands and choirs have once again proved extremely successful. Around 150 pupils played in the bands at junior or senior level, the Senior Concert Band and Stage Band appearing at a wide variety of venues.

It is important to widen the horizons of our pupils and to this end many educational excursions take place to theatres and conferences, field trips and places of interest, as well as visits to Iceland, China, Auschwitz, France, Ghana and Barcelona by parties of pupils and teachers.

A report on the affairs and achievements of the school is an important part of the Awards Ceremony towards the close of each session.

HOME AND SCHOOL LINKS

Strathaven Academy places great value on the links which have been established between the school and parents.

A formal consultation evening is normally arranged once per session for each year group which gives parents the opportunity to speak to class teachers.

Consultation evenings are normally held after parents are in receipt of either an Interim or Final Report and at present those evenings take place at the following times:-

S1	January	S3	December	
S2	March	S4	February	S5/6 December

In addition there are information evenings for parents, held at the time when pupils are choosing subjects to study in subsequent years. Information on these meetings and on other school activities is given in letters which are sent home periodically.

At all other times, parents who wish to consult a member of staff should arrange an appointment through the school office (01357 524040). If the interview is concerned with a child's general progress or welfare, a meeting with the appropriate Guidance Teacher will be arranged. On other matters, school administrative personnel will direct parents to the most appropriate member of staff.

Parents who call at the school without an appointment may not be able to see the teacher best qualified to deal with the enquiry because of teaching commitments, but we always do our best to arrange an interview with an appropriate member of staff.

Informal school events such as concerts and meetings of the PTA provide an invaluable opportunity for developing links between staff and parents. It is hoped that parents will give these events their full support.

SCHOOL/COMMUNITY LINKS

We try to extend the learning experiences of our pupils beyond the confines of the classroom by means of various educational visits and excursions not only within the local area but also further afield.

The school is very conscious of its role in the wider community, and every effort is made to foster links. Many senior pupils contribute their time and efforts for the local community during the festive period by creating food hampers and distributing these as gifts to elderly residents. The Hospitality class, P6 Prefects and talented musicians also prepare, cook, serve and provide entertainment at a Christmas Lunch for 60 senior citizens from the local community. The school has been actively involved in the Strathaven Gala Day; pupils assist local charities in a variety of ways; many pupils are involved with activities in local Primary Schools and Playgroups. There are also strong links with local organisations such as Rotary, Round Table and Inner Wheel as well as with local business and industry, in particular with business partners, QTS Hotel, St Andrews' Hospice and Crawford Scientific. Many school functions are open to the general public, such as our annual Award Ceremonies and school concerts.

In addition to this, we have well established links through the Strathaven Academy Parent Council and Parent Teacher Association.

HOMEWORK AND STUDY

Homework is an extremely important part of the learning process. Research has shown again and again the strong link that exists between achievement and homework. Clearly, the more committed pupils and parents are to the whole issue of homework, the greater are the pupils' chances of success.

It is vital that, as soon as possible, pupils learn good habits of working and studying at home and take an increasing responsibility for their own learning.

At Strathaven Academy we use Show My Homework, an online tool to help pupils keep track of their homework. Show My Homework allows pupils to see the details of the tasks they have been set and all of their deadlines.

Parents/carers have the option to set up a Show My Homework account. The account is optional, however it provides a simple online solution for parents/carers to view homework details and upcoming deadlines. This will help ensure you always know what homework your child has and when it is due.

WHAT IS HOMEWORK?

There is a wide variety of homework activities. Homework may include some or all of the following:

- learning newly taught topics
- completing work started in class
- revising
- writing essays or completing exercises
- redrafting
- reading to prepare for a lesson
- carrying out research for topics and projects
- reading for pleasure

Parents should be aware that even when no specific task has been set, pupils are still expected to keep up with and be familiar with the ongoing work of the class.

WHAT IS STUDY?

Parents should be aware that even when no specific homework tasks have been set, pupils can study topics previously covered in each of their subjects. As pupils progress through the school this becomes increasingly important. Pupils ideally should have a quiet place to study and have a study plan which they are working to. Pupils should identify areas of weakness that they can then work on to improve their attainment in that subject. If they are still experiencing difficulties then class teachers can be consulted for support with any areas causing concern.

Different subjects may require different approaches to study and revision but in general pupils will be more successful if they are actively involved. For example, note taking, summarising, mind mapping and trying past paper questions are recommended rather than simply reading notes. It is also important that pupils take breaks when studying as long periods of study may actually be ineffective. Pupils involved in SQA examinations should have a detailed study plan that allocates time to all subjects and takes the examinations timetable into consideration.

HOW MUCH HOMEWORK?

It is not possible to set exact limits for the amount of homework that will be set. It will often depend on the progress of the individual pupil. For example, homework may allow pupils with special aptitudes to push on ahead and allow others with learning difficulties an opportunity to overcome these.

However, because we believe that homework is a vital part of the learning process, pupils will start from first year to receive homework on a regular basis. Of course, it is also vital that pupils have plenty of time for relaxation and social activities and that they are not subject to too much pressure too soon.

HOW CAN PARENTS HELP?

Parents' help, support and encouragement are extremely important. The following are some guidelines to help your child to establish good working habits.

Enquire regularly about homework and support your child to keep up to date. Remember, however, that some ongoing work such as revision or personal reading may not always be entered but still needs to be carried out.

Provide a quiet spot at home free from distractions.

Express an interest in what is being done. Things may have changed from your own school days but don't be put off. Encourage your child to discuss the homework and always offer encouragement.

Check that homework is completed as fully as possible and sign it where this is appropriate. Establish a routine and help your child to plan ahead and not leave things to the last minute. Encourage your child to look after and organise jotters, folders and textbooks.

ANY PROBLEMS?

Occasionally problems may arise. There may be difficulties with a piece of homework or circumstances at home may prevent homework from being completed on time. In such cases, please write a short note to the class teacher.

If you feel that there are regularly more serious problems, then do not hesitate to contact your child's Guidance teacher.

If a child does not complete homework or regularly does not complete it on time or to a satisfactory standard you will be contacted by a member of staff. A letter may be sent home. In these circumstances, your co-operation is requested in signing and returning the letter's attached tear-off slip promptly and ensuring that your child completes the outstanding work as requested.

We will, of course, happily deal with any enquiries or suggestions about homework at Strathaven Academy. With your support, we hope to provide your child with the best possible education.

STUDY SUPPORT INITIATIVES

Strathaven Academy encourages all pupils to work and study for assessments and formal examinations.

SUPPORTED STUDY

Pupils are encouraged to take advantage of lunchtime and after school supported study sessions in a variety of subjects provided by specialist teachers. This normally takes place during the weeks immediately preceeding prelims, formal exams and S3 exams. Some departments run homework clubs at a set lunchtime through the session.

We also offer a wide range of study classes during the first week of Spring Break

All pupils are regularly reminded of appropriate revision web sites. All pupils experience study skills through their PSHE programme and are encouraged to use revision materials provided by teachers materials posted on the school website or commercially provided study guides and past paper books.

PROMOTING POSITIVE BEHAVIOUR

It is the responsibility of staff within the school to ensure that parent council members, parents and pupils are involved in the creation of a positive school ethos that encourages good behaviour.

Equally, the school whilst trying to promote positive behaviour must support young people should incidents or bullying occur. Parents have a significant role to play in working with the school so that teachers, parents and pupils know what is expected of them in trying to change the behaviour and attitudes that contribute to bullying behaviour.

Our approach is to create an environment where better behaviour will encourage better learning. The school, along with the support of parents, can work together to create a learning environment which young people can enjoy and feel safe.

Incidents of bullying should be reported to the school immediately so that each alleged incident can be looked at. Together we can work towards creating a safer school for children and staff.

Young people are generally very willing to accept that, in the pursuit of teaching and learning, there is a need for rules and procedures. Pupils are likely to accept rules that are clearly and simply stated, apply in every classroom and in the greater school community, and are obviously necessary for good order.

A Code of Conduct is in operation for all pupils and staff ensure that this is understood by all pupils. In Strathaven Academy, staff deal with any discipline problems which do arise, in a consistent and fair manner and identify systems and procedures which recognise and reward achievement. By promoting positive behaviour, we create an environment where better behaviour encourages better learning. We have high expectations of all our pupils and here are a number of strategies used to recognise and encourage achievement including:

- display boards in each department feature examples of pupil work.
- an increased number of certificates are awarded to pupils, from recognising excellent attendance, progress and attitude, to celebrating participation in key events in the life of the school.
- pupils are encouraged to participate in the House System with a wide range of activities on offer.
- the scope of the annual Awards Ceremonies has been broadened. This was in evidence at the recent ceremonies, with additional categories of recognition.

DISCIPLINE

Strathaven Academy uses a behavioural tracking system based on merits and demerits. The system is designed to motivate pupils to meet our high expectations regarding conduct, homework and uniform. It provides information on pupil conduct across the school. This is monitored closely by Pupil Support Teachers and Depute Head Teachers. Appropriate interventions are implemented where necessary. The information from behavioural tracking is used to determine if a pupil is allowed to participate in reward activities and trips, promoting the importance of positive behaviour.

When a child's indiscipline reaches a serious level, a letter may be sent home to make parents/carers aware of a punishment which requires to be completed, or to identify an area of concern. Both require the signature of parent/guardian and ask for support with the problem identified.

Continuing misbehaviour or aggressive or violent behaviour means that additional sanctions, withdrawal of privileges, or the imposition of a Conduct Monitoring Card (yellow card) which monitors a child's behaviour and attitude throughout the school day, may be imposed. Serious cases of persistent misbehaviour, outrageous behaviour or refusal to accept the legitimate discipline of the school can lead to the child's temporary exclusion from school and to an interview with the parent or carer who is required to give an assurance that the child will comply with the rules, regulations and disciplinary requirements of the school. Further serious indiscipline leads to action through South Lanarkshire Council and may include a transfer of schools.

ANTI-BULLYING

The school promotes an anti-bullying message and must support young people should incidents of bullying occur. Incidents of bullying should be reported to the school immediately so that each alleged incident can be investigated. Together we can work towards creating a safer school for our pupils and staff.

Parents have a significant role to play in working with the school so that teachers, parents and pupils know what is expected of them in trying to change the behaviour and attitudes that contribute to bullying behaviour.

In addition to being subject to the above sanctions, post-compulsory pupils will be warned verbally if their performance gives rise for concern. If oral warnings prove ineffective, they will be followed by formal written warnings, copies of which are sent to the parent or carer. Failure to heed warnings may result in a pupil being withdrawn from class or ultimately from the school.

ATTENDANCE

ATTENDANCE AT SCHOOL

It is important for the school to work with parents in encouraging all children to attend school. All absences from school are required by law to be recorded. Absences will normally fall into two categories – authorised or unauthorised absence. In cases where you child is unable to attend school parents are asked to note the following:

- If you know in advance of any reason why your child is likely to be absent from school, please tell someone at the school, telephone us or let us know in writing. Please also give your child a note on his/her return to school, telling of the reason for absence;
- Notify the school first thing in the morning when your child is going to be absent. Let the school know the likely date of return and keep them informed if the date changes;
- Inform the school of any change to the following :-
 - home telephone number
 - mobile number
 - emergency contact details
- Requests for your child to be absent from school to make an extended visit to relatives must be made in writing to the head teacher, detailing the reason, destination and duration of absence and arrangements for their continuing education. On these occasions the pupil will be marked as an authorised absentee in the register.

FAMILY HOLIDAYS DURING TERM TIME

Every effort should be made to ensure that your child attends school during term time. Please contact the school as soon as possible if your child is unable to attend school.

Family holidays should be avoided during term time as this both disrupts the child's education and reduces learning time. If holidays are taken during times when the school is open, parents should inform the school in advance by letter.

If your child is taken on a family holiday during term time then in line with Scottish Government advice this will be classified as an unauthorised absence. However, in exceptional circumstances schools may register a family holiday during term time as an authorised absence when, for example, parents are unable to obtain leave during the school holiday period.

Clearly, absence with no explanation from parents will mean that the absence will be recorded as unauthorised.

In our approach to raising attainment and achievement it is recognised that attendance at school is something that should be continuously encouraged. Parents/carers, children and the school all have a part to play in encouraging and stressing the importance of attendance at school. The school holiday dates and in-service dates are available from the website:-

www.southlanarkshire.gov.uk

INFORMATION ON PROPOSED TRANSFER OF SCHOOL

Children and young people may transfer school for a number of reasons such as families moving house, parental choice etc.

If you move house you can transfer your child at any time of the year to the catchment area school for your new address or, your child can stay at the school that he/she has been going to, however if you choose this option, free school transport will not be provided. Contact the school or call South Lanarkshire Council on 01698 454102 for further information.

If you are proposing a change of school for your child please provide as many contact details as possible in relation to the new school so that we can ensure a smooth transfer of information relating to your child.

This will help us to ensure the continued wellbeing of your child.

SCHOOL UNIFORM

We ask all parents/carers to support the school by ensuring that all children adhere to the agreed dress code and wear our school uniform. The wearing of a school uniform helps promote the identity of the school in the local community and helps create an ethos of sharing and pride in the school.

In addition, the wearing of a uniform helps towards increasing the protection of all pupils. The wearing of a uniform helps staff and the pupils to distinguish between who belongs to the school and those who may be visitors. This enables staff to approach and identify visitors more readily and helps in trying to offer a safer environment for pupils and teachers alike.

Equality of opportunity is an important aspect of the life of the school. Any proposals on the dress code will be the subject of discussion with the Parent Council and where appropriate consultation with parents, pupils and staff.

There are forms of dress which are unacceptable in all schools such as:

- the wearing of football colours
- clothing with slogans that may cause offence (anti-religious, symbolism or political slogans)
- clothing which advertises alcohol, tobacco or drugs
- clothing which can be deemed unsuitable in terms of health and safety grounds such as track suits, combat style clothing, dangling earrings, loose fitting clothes particularly in practical classes
- articles of clothing that could be deemed to inflict damage on other pupils or be used by others to do so
- footwear that may damage flooring.

SUPPORT FOR PARENT/CARERS

Clothing grant

In certain circumstances the Council provides support to parents/carers for the purchase of school wear.

Applications can be made online at www.southlanarkshire.gov.uk. If you are required to submit evidence of your Tax Credit income, it is important that a copy of this evidence is attached to your online application. Should you require further information or you are unable to submit an application online then please contact the helpline number 0303 123 1011 (option 5).

THE SCHOOL UNIFORM FOR ALL STRATHAVEN ACADEMY PUPILS IS:-

White shirt with school/senior tie

Black skirt/trousers

(optional tartan skirts/pinafore for girls)

Plain black footwear.

Belts, if worn, should be black.

Black sweater or cardigan

Black socks or tights for girls

Burgundy Blazer.

Order forms are available from reception. Uniform evenings are scheduled for parents.

The school anticipates that it will receive the full co-operation of parents in implementing this policy, supporting our drive to improve security within the school, the image of the school in the community and the attitude of pupils towards school work as well as creating a strong sense of identity and belonging for all pupils.

SECTION 5

The Curriculum

THE CURRICULUM

The school curriculum is based on National and South Lanarkshire Council policies and guidelines and takes account of local area, school and individual needs. It provides a cohesive plan which recognises that an effective curriculum has informal, hidden and pastoral aspects as well as formal course components. At all stages, courses are based on the policy of the school to promote equality of opportunity regardless of gender, race, colour or personal circumstances. This applies to both the formal and informal aspects of the curriculum.

Curriculum for Excellence is the name given to the curriculum in Scotland for all children and young people aged 3-18. It is a forward looking, coherent, flexible and enriched curriculum that provides young people with the knowledge, skills and attributes they will need if they are to flourish in life, learning and work, now and in the future.

The curriculum includes all of the experiences that are planned for children and young people to support the development of their skills wherever they are being educated, for example in the family and community, pre-school centre, nursery and school. This broad, general education will allow them to become successful learners, confident individuals, responsible citizens and effective contributors to life in the 21st century.

In taking this forward our school will work closely with South Lanarkshire Education Resources and other services to enable Curriculum for Excellence to be fully embedded, ensuring the best possible education for all children and young people. We wish you to feel confident that your child is encouraged and supported to develop their literacy, numeracy and other skills whilst they attend our school. The curriculum areas are as follows:

- Expressive arts
- Languages and literacy
- Health and wellbeing
- Mathematics and numeracy
- Religious and moral education
- Sciences
- Social studies
- Technologies

If you want to know more about Curriculum for Excellence, please visit website www.curriculumforexcellence.gov.uk or www.parentzonescotland.gsi.gov.uk

Our learning and teaching activities are based on the outcomes and experiences in the guidelines that all schools have for Curriculum for Excellence.

LEVEL	STAGE
Early	The pre-school years and Primary 1 or later for some.
First	To the end of Primary 4, but earlier or later for some.
Second	To the end of Primary 7, but earlier or later for some.
Third	Secondary 1 to Secondary 3, but earlier for some. The fourth level broadly equates to SCQF level 4.
Senior Phase	Secondary 4-6 and college or other means of study.

AIMS

Curriculum for Excellence aims to:

- Focus classroom practice upon the child and around the four capacities of education:
 - Successful learners
 - Confident individuals
 - Responsible citizens
 - Effective contributors
- Simplify and prioritise the curriculum
- Encourage learning through experiences
- Create a single framework for the curriculum and assessment 3-18

PURPOSES OF THE CURRICULUM 3-18

The curriculum provides the structure and support in learning which will develop the four capacities listed above.

Our approach has been to alter the balance between a process that is heavily dependent on content, providing learning and teaching approaches that improve the pupils' understanding of what is being taught. This is not a one-off change but the start of a continuous process of review to ensure that the curriculum remains up to date.

PRINCIPLES FOR CURRICULUM DESIGN

- Challenge and enjoyment
- Breadth
- Progression
- Depth
- Personalisation and choice
- Coherence
- Relevance

ORGANISATION & THE CURRICULUM: S1/2/3

In S1 and S2 pupils are generally in mixed ability teaching groups and follow a set of courses that covers each of the curriculum areas as shown below. However, where more than one section attends a subject at a time, for example in Mathematics, there may be some broad grouping according to prior attainment.

Courses are based around the 3rd level Experiences and Outcomes of curriculum for excellence and follow on from work done in Primary school. We liaise closely with our Learning Community Primary Schools through subject links, Pupil Support, Support for Learning and regular Learning Community management meetings.

(All Primary 7 pupils visit the school for two days in June prior to coming to the Academy in August).

Curriculum Area	Subject	Periods in S1	Periods in S2
Language	English	4	4
	Modern Languages	3	3
Mathematics	Mathematics	4	4
Social studies	History	2	1
	Geography	2	1
	Modern Studies	1	1
Sciences	Sciences	3	3
	STEM	0	1
Expressive arts	Art and Design	2	2
	Music	1	2
	Drama		1
Technologies	Computing	1	1
	Business Education	1	1
	Technical Education	2	1
Health and wellbeing	Home Economics	2	2
	Physical Education	2	2
	Personal, Social and Health Education	1	1
Religious and Moral Education	Religious and Moral Education	1	1

In S3 pupils have the opportunity to personalise their curriculum, choosing specialist subjects across the Broad General Education curriculum areas and experiencing 3 elective courses from a choice of 10. Electives provide opportunities for enrichment and depth, often enriching themes of community involvement. S3 courses are based on the 4th level outcomes and experiences and are designed to lead into National 4 and National 5 qualifications. Pupils have the opportunity to acquire, practise and develop a range of skills for life, work and learning – including those required to secure success in examinations.

It is recognised that children and young people will progress at different rates: some will require additional support and may require additional time to consolidate their learning, others will achieve secure learning sooner. Most learners will progress through 4th level outcomes – beyond for some – during S3.

MAKING CHOICES

Guidance and support for pupils and parents/carers is provided towards the end of S2 in relation to specialisation.

As pupils progress through S3, further information, guidance and support will be provided at every stage of the process to ensure that progression beyond the Broad General Education into the Senior Phase is purposeful and positive. For each child, we aim to provide a curriculum matched to their strengths, their interests and their potential career path, with the aim of securing the best possible set of experiences and qualifications.

We encourage parents to discuss areas of interest, of strength and possible careers with their children to facilitate the process of specialisation towards the Senior Phase.

ORGANISATION AND CURRICULUM:

COURSES IN S4/5/6 – THE SENIOR PHASE

Pupils in S4 will work towards the National Qualifications. They follow seven courses for four periods each, building on skills and attainment developed and achieved during S1-S3.

The level of study in S4 will depend on prior attainment, but our aim is to present as many pupils as possible at National 5 level in all or most of their subjects. Those pupils who do not attain at this level will work towards National 3 or National 4 qualifications. National 3 and National 4 qualifications do not include a final exam – instead pupils are assessed in school and our assessments are verified by SQA.

As in S1-S3, all pupils in S4 will have two periods of Physical Education, one period of Religious Education and one period of Personal, Social and Health Education.

In S5 and S6, we aim to provide a wide range of courses meeting the needs of all pupils. Each session we amend and customise the choices available to pupils with a view to ensuring that our staffing and accommodation are used to best effect. Pupils in S5 study five courses at Higher, National 5 or National 4 level. A number of vocational courses are also available.

In S6, pupils will follow a minimum of four courses (or 3 Advanced Higher courses).

Information and advice for parents and pupils is provided as part of the options process, but parents are most welcome to contact the Guidance team to discuss any aspect of their child's progress and progression choices.

A suite of elective courses are also available for S6 pupils, providing opportunities for leadership, enterprise and also skills development. An increasing range of opportunities for links with business and industry are planned, in line with the national "Developing Scotlands Young Workforce" agenda.

S3 Choices Form 2019

English & Literacy	Mathematics & Numeracy	Modern Languages	Sciences	Social Subjects	Technologies & Expressive Arts	Additional Choices (Choose 2 subjects from the list below)	Health & Wellbeing			
4	4	3	3	3	3	3	2	1	1	
English	Mathematics	French Spanish	Biology Chemistry Physics	History Geography Modern Studies	Administration & IT Art & Design Business Computing Science Drama Graphic Communication Health & Food Technology Practical Technical Skills Music Physical Education	French Spanish Biology Chemistry Physics History Geography Modern Studies Administration & IT	Art & Design Business Computing Science Drama Graphic Communication Health & Food Technology Practical Technical Skills Music Physical Education	PE	RME	PSHE
							Electives (Choose 6 electives in order of preference)			
							1. Duke of Edinburgh 2. John Muir Award 3. Literacy – A Reading Culture 4. Languages for Life & Work Award 5. STEM 6. Acting & Performance Skills 7. Enterprise 8. Product Manufacture 9. Hospitality 10. Photography			

Name:

Register Class:
Signature of pupil:

	Modern Languages	Sciences	Social Subjects	Technologies and Expressive Arts	Additional Choices	Electives
1 st choice					1.	1. 4.
2 nd choice					2.	2. 5.
3 rd choice					3.(Reserve)	3. 6.

Signature of parent/carer

Signature of pupil support teacher

Date

Subject Choice for S5/6 Session 2019-2020

Name _____ Class _____ DOB _____

Level	A	B	C	D	E
Advanced Higher	Art & Design Biology Computing History	Graphic Communication Music	Chemistry English Physical Education Spanish	French Geography Physics	Maths
Higher	Accounts (S6 only) Administration & I.T. Biology Business English Geography	Art and Design Biology Business Chemistry Computing French Graphic Communication History Music	Biology English Environmental Science Health & Food Maths	Biology Drama History Philosophy (S6 only) Physical Education Physics Spanish	Chemistry Maths Modern Studies Music Photography Physical Education Physics Spanish
National 5/ Level 5	Accounts Administration & I.T. Business Cyber Security English	Art & Design Business Computing French Graphic Communication Hospitality	English Environmental Science Health & Food Hospitality Maths	Leadership in Sport Physical Education Photography Practical Metalwork Spanish	Maths Music Physical Education Scottish Studies Spanish
National 4 / Level 4	Administration & I.T. Cyber Security	Hospitality	Hospitality Maths	Leadership in Sport Photography Practical Metalwork	Music Scottish Studies
Subject choice					
Level					
Considering a Foundation Apprentice					
S4 Summer Leaver			Considering a college placement S5 Summer Leaver	Foundation Apprentice Year 2 S5 Winter Leaver	

Parent/Carer signature _____

Guidance Teacher _____

SECTION 6

Assessment and Tracking

ASSESSMENT AND TRACKING

In Strathaven Academy, we have taken a collegiate approach to developing effective tools for assessment and tracking through both the Broad General Education and the Senior Phase of the curriculum.

Each faculty within the school uses assessment to support effective teaching and learning, to plan next steps in pupils' learning, and to ensure that the planned progress of every pupil is based on sound evidence. Application of the principles of formative assessment means that pupils get feedback on their work enabling them to identify areas for improvement.

Throughout the Broad General Education, pupil learning is tracked using CFE benchmarks. The data generated from this tracking allows close monitoring of all pupils and provides details of underachievement. This allows early, supportive intervention to help ensure that all pupils achieve their full potential. If issues are identified then the year head will ensure that appropriate steps are taken to address these issues. Pupils support staff will help identify barriers to learning and provide the support to overcome these barriers. Faculty heads will address underachievement in specific curricular areas and ensure high quality, stimulating resources are used in their departments. Class teachers will support learning and help address any gaps in knowledge learners may have. This information and these strategies will help ensure that all learners have the knowledge and skills to progress and achieve in the Senior phase.

In S3, all pupils will complete the Scottish National Standardised Assessments (SNSAs). These assessments are completed online for literacy and numeracy as part of everyday learning and teaching.

Tracking in the Senior Phase is based on the learner working towards their target grade. Assessment data is used to produce regular working grades for all pupils which can be compared to their target grade. Again, if any issues are identified these are tackled by the year head, pupil support and faculty staff.

Rigorous whole school quality assurance procedures ensure that courses are covered at an appropriate pace and support the development of literacy, numeracy and health and wellbeing. A robust calendar of assessment and tracking is built into our courses enabling staff to provide extension and support to meet the needs of all our learners.

This has a positive impact on the achievements of our young people as well as preparing pupils for future examinations and the world of work.

We will provide parents with reports so that you can see what your child is doing and how they are progressing. In addition, there will be parents' meetings which offer you the opportunity to discuss your child's progress. You may contact the school at any time if you wish further information. The school will offer you an appointment time so that you can visit in person to discuss your child's education.

Our 'pupil reports' will help you to get to know more about the curriculum which each child follows and will describe their strengths, achievements and areas for development so you know what encouragement and support you can give.

We welcome any comments or additional information from parents to help us provide the best possible education for your child.

S1 INTERIM - NOVEMBER

S2

S3 INTERIM - NOVEMBER

S4

S5/6 INTERIM - OCTOBER

FINAL - MAY

FINAL - JANUARY

FINAL - APRIL

FINAL - NOVEMBER

FINAL - FEBRUARY

S1 EXEMPLAR

NOVEMBER 2020

ATTENDANCE: POSSIBLE 100

ACTUAL: 100

OCCASIONS LATE: 0

Subject	Teacher	Effort	Behaviour	Homework	Recommended Level
English		Always works conscientiously	Usually behaves well	Always makes a good attempt	-
French		Usually works conscientiously	Always behaves well	Usually makes a good attempt	-
Mathematics		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Geography		Usually works conscientiously	Always behaves well	Always makes a good attempt	-
History		Usually works conscientiously	Always behaves well	Always makes a good attempt	-
Modern Studies		Usually works conscientiously	Always behaves well	Always makes a good attempt	-
PE CfE		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Art & Design		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Music		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Science		Always works conscientiously	Always behaves well	Usually makes a good attempt	-
Business		Usually works conscientiously	Always behaves well	Always makes a good attempt	-
Home Economics		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Information Systems		Always works conscientiously	Always behaves well	Always makes a good attempt	-
Technical		Always works conscientiously	Always behaves well	Always makes a good attempt	-

SECTION 7

Transfer/Enrolment

TRANSFER/ENROLMENT/PLACING REQUESTS

Pupils normally transfer from primary to secondary school between the ages of 11½ and 12½, so that they will have the opportunity to complete at least 4 years of secondary education. Arrangements are made by the school to transfer children to the associated secondary school as determined by their home address. Parents of P7 children will be informed of the transfer arrangements made for their child to attend secondary school.

We will also provide you with information at this time and on events designed to let P7 children visit the secondary school, meet up with other P7 children from other schools so that the transition period is as smooth as possible.

Normally children attend the school in their catchment area. However, there are times when parents may wish their children to go to other schools. If you wish your child to go to another school then you may make what is known as a 'placing request'. If you live in South Lanarkshire and decide to submit a 'placing request', we are unable to reserve a place in your catchment school until the Council have made a decision on the 'placing request'. Please note if your 'placing request' application is unsuccessful and all places at your catchment school are filled, you will be offered a place at the next nearest appropriate South Lanarkshire School.

Please note that if an application for a 'placing request' is successful then school transport is not provided.

If you move outwith your catchment primary school a 'request to remain form' must be completed. If you move outwith your catchment primary, this may affect your right to transfer to the associated Secondary School. Please note the secondary school is determined by the pupil's permanent home address and chosen denomination. If you require further information, please contact Education Support Services on 030 123 1023.

If you are offered, or are seeking a place for your child in the school you are welcome to contact the school office and arrange a visit.

SECTION 8

Equal Opportunities
Pupil Support Structure
Skills for Life and Work
Additional Support for Learning

EQUAL OPPORTUNITIES & SOCIAL JUSTICE

(IMPACT ASSESSMENT)

Throughout the school all subjects are equally available to boys and girls, and there is no distinction made between pupils in terms of gender, race, disability or social background. We aim to ensure that every pupil is treated as an individual regardless of all other considerations, and that the curricular materials used by pupils are free of any bias or discrimination.

Pupil support staff will be able to offer information and advice to parents.

REPORTING OF RACIST INCIDENTS

Schools take seriously any reports of racist incidents. As part of the school's approach to promoting positive discipline, a record of all racist incidents is maintained and each incident fully investigated.

Schools are required to notify the local authority of any racist incident.

EQUALITY AND DIVERSITY IMPACT ASSESSMENT

Schools and education establishments have a legislative duty to undertake an assessment of equality and diversity. This is the process of systematically assessing and consulting on the effects that a policy, process or strategy is likely to have on different groups in the community who might experience disadvantage/barriers in accessing services. The process includes monitoring the actual effects of the policy once it is put into practice. Policies do not affect everyone in the same way. By assessing in the early stages, any adverse impact can be identified and minimised.

GETTING IT RIGHT FOR EVERY CHILD, (GIRFEC)

Getting it right for every child is a partnership commitment to ensure that your child has the best possible start in life, based on a shared understanding of their wellbeing. Most the time, most children get all of the support they need from their families, with help from universal education and health services. When needed, the named person in education can offer help and support to children and families to make sure that the child's wellbeing is developing and that any issues are being addressed.

If you have any concerns about your child's wellbeing, you can speak to the named person who will work with you to ensure that your child gets the right help from the right person at the right time. Your school will let you know who this is. It is likely to be the Head Teacher in a primary school and a principal teacher (pupil support) in Secondary.

More information can be found on:

www.girfecinlanarkshire.co.uk and **www.scotland.gov.uk/gettingitright**

PUPIL SUPPORT STRUCTURE

In a large, modern comprehensive school such as Strathaven Academy, the pupil support system is very important. It is vital that a pupil's personal needs are not overlooked.

In order to meet these needs, the school has given considerable thought to the question of how pupil support should be organised to ensure that the needs of all pupils are catered for.

Pupils know that support exists and that advice is readily available from experienced and caring staff. At the time of enrolment, each pupil is allocated to one of 5 House Groups and a specially appointed Pupil Support teacher responsible for that House looks after the pastoral care of the pupil at every stage of his/her school career. As other members of the same family come to the school they join the same House Group, and in this way parents can establish a good working relationship with Pupil Support staff over a number of years.

Promoted Pupil Support staff work closely with all staff and in particular with register teachers. Wherever possible a register teacher is assigned to look after pupils from S1-S6 thus providing valuable continuity, as pupils see their register teacher daily.

PUPIL SUPPORT STRUCTURE

MRS KANE - DEPUTE HEAD TEACHER

AVONDALE	MISS HARE
DUNGAVEL	MRS E NEIL
KYPE	MR J DUNN
LETHAME	MISS MCGINLEY
LOUDOUN	MRS K WILLIAMSON

Pupil Support provides an important link between home and school. The role of Pupil Support staff is to provide help and care for all pupils and to ensure that they make the best use of their educational opportunities. Although all teachers in school have a responsibility for the child's welfare, it is the Pupil Support teacher who has an "all round" picture of an individual pupil's progress.

The Personal and Social Education programme developed by Pupil Support involves developing appropriate skills and attitudes that will help young people to grow into stable, caring and well-balanced adults.

The Pupil Support teacher is closely involved in all aspects of a young person's learning and development during his/her time in school. This will normally include matters relating to areas such as curriculum, health, attendance, careers and personal development. Pupil Support staff encourage parental involvement and seek to establish strong links between school and home. On any occasion where there is a cause for concern, Pupil Support staff will contact parents by telephone or by letter.

Similarly, parents are urged to inform Pupil Support staff of any circumstances which may affect their child's progress or behaviour in school.

When pupils come to make course elective choices, Pupil Support staff, in consultation with teaching staff, parents and Skills Development Scotland, will help them to make the choices which best suit their needs and ambitions using the wide range of resources and expertise available. The school has excellent links with the Careers Service and institutions of Further and Higher Education to ensure that pupils are made fully aware of the wide range of opportunities which exist. S2 choices will be made within the guidelines of CFE provision. S4/5 choices will be made from a wide range of National Qualification Courses.

SCHOOL BASED COUNSELLOR

We have a part-time school counsellor who works with individual pupils.

CAREERS PROVISION

The provision of careers information and advice is an important part of the Pupil Support programme at all stages from lower to upper school and is co-ordinated by the Depute Head Teacher. An extensive Careers Education programme is a major component in Social Education for all year groups and is supported by the Careers Adviser from Skills Development Scotland.

There is an excellent Careers Library with up-to-date information covering a wide range of Careers. Much of this information can now be accessed using information technology resources. My World of Work is an excellent resource for career planning.

In addition, pupils have access to a wide range of other experiences/resources to help them plan and set targets. These start in S1 but are most heavily concentrated in S4-S6, and include such events as Work Experience, Careers Consultancy Evening, Mock Interviews, C.Vs and visits to Higher Education Institutions, to name a few. Parents are invited to consult with the appropriate Pupil Support teacher on any aspect of Careers.

Pupils studying in the Senior Phase can choose to combine their school studies with attendance at South Lanarkshire College. Pupils can study a wide range of courses, usually attending one morning per week.

SKILLS DEVELOPMENT SCOTLAND

Skills Development Scotland is Scotland's all-age guidance organisation for individuals and employers and offers the most comprehensive and independent advice on employment, enterprise and learning opportunities. Its role is to help and inspire Scots to maximise their career potential, support employers and improve the operation of the labour market. Scotland operates throughout Scotland and can be contacted through its website www.sds.org.uk.

Skills Development Scotland produces an annual partnership agreement which details the Careers provision for the school year.

The Careers Adviser offers advice, guidance and information to pupils on future careers plans, ranging from employment and training to further and higher education. In order to do this, the Careers Adviser works closely with the school Pupil Support staff and is available to all pupils in the school but concentrates mainly on pupils in the S4-S6 year groups. Most of the work carried out in school by the Careers Adviser is via individual and group interviews. The Careers Adviser also operates regular drop in sessions at lunch time when any pupils can call in, without appointment, to discuss careers. For those pupils who intend to seek employment and/or training, vacancy details are displayed on the Careers noticeboard in school at key leaving times.

The School Careers Adviser this session is Ms Jennifer Latimer who is available in school each Wednesday and Friday and can be contacted on 01357 524040.

INTERNET ACCESS

The school policy allows controlled and monitored access to the Internet, and in this respect we ask that all parents and carers sign our Internet acceptable use agreement document. On receipt of this document the school will allocate to each pupil a user name and personal e-mail address. The user name will allow the pupil to access our ICT resources, and the e-mail address will be available to each pupil whilst he/she is attending Strathaven Academy.

DEVELOPING OUR YOUNG WORKFORCE

The school is committed to providing opportunities for all pupils to develop the skills and knowledge that will ensure successful progression beyond school.

Throughout the curriculum pupils are encouraged to recognise and develop skills in communication, working with others, problem solving, literacy and numeracy.

Pupils in S3 and S6 experience elective programmes that target work related skills, additional qualifications, and the development of leadership.

A programme of careers related events supports pupils and their families in creating career plans. These include S2 Careers Morning, S2 Sons and Daughters to Work Day, S4 Careers Evening, Higher Education Consultation for S5/S6, Higher Education Seminar for S5/S6 and S4 - S6 Work Experience.

All school leavers will have had opportunity to produce a CV, write covering letters, experience interview preparation and have individual support in writing personal statements. Those intending to leave school at the end of S4/S5 will receive targeted support ensure transition to a positive destination.

ADDITIONAL SUPPORT FOR LEARNING

Support for Learning is provided as part of the policy of assisting all pupils to achieve their full potential.

Extra assistance is given to pupils who are experiencing difficulties in making progress in their learning. All pupils differ in their speed of learning and find some subjects harder or easier than others.

Departmental subject staff are responsible for identifying the need for, and providing, appropriate support for learning for pupils in their charge.

In addition the school also has a specialist Support for Learning department which is currently staffed by a Principal Teacher Support for Learning, supplemented by the allocation of a part-time Specialist Support Services teacher and classroom assistants. A designated Depute Head Teacher has overall responsibility for Support for Learning throughout the school.

THE WORK OF THE SUPPORT FOR LEARNING DEPARTMENT

Support for Learning is normally provided within the classroom situation by a Support for Learning specialist working as a co-operative teacher and support assistants. As well as providing additional help to any pupils experiencing learning difficulties, this allows subject specialists to work with the Support for Learning teacher on the development and evaluation of materials and methods suitable for the whole range of pupils.

The Support for Learning teacher may withdraw a pupil from class for individual tuition in certain circumstances. These might include long-term support for a pupil who is experiencing difficulty with basic literacy and numeracy; intensive tuition for pupils with English as a second language; or short-term support for a pupil catching up after a prolonged absence.

An essential part of effective support for learning is the forging of links with all those who contribute to a pupil's progress at school - parents, subject and Pupil Support staff and primary schools. Pupil Support and Support for Learning staff have regular meetings and work closely together on a programme of primary/secondary liaison during the summer term. At that time too, the Support for Learning teacher works as a co-operative teacher in primary 7 classes to gain appropriate information to contribute to the smooth transfer of pupils from primary to secondary.

The Support for Learning specialists play an important role in identifying pupils who may be eligible for additional support in exams and keeping pupils and parents aware of these arrangements which are subject to approval by SQA.

Parents are encouraged to consult the Support for Learning department at any time during the year if they feel their son/daughter is experiencing difficulties with any aspect of his/her learning.

When appropriate, the Support for Learning teacher also liaises with Psychological Services and a range of Specialist Support Staff.

In the Support for Learning classroom there are a wide selection of books and e-books suitable for different reading abilities. The books are used in a Peer Group Tutoring Scheme (whereby S6 pupils under the direction of the Principal Teacher Support for Learning, provide support for S1 pupils in basic reading skills). Among many other supplementary resources, the Support for Learning Department also has a number of netbooks which pupils can borrow to assist with written work in class.

South Lanarkshire Education Resources have information for parents and carers about Additional Support Needs and their policy on Inclusion and Equality.

These are available through the school or on the South Lanarkshire Council website

www.southlanarkshire.gov.uk.

Enquire is funded by the Scottish Government to provide information on the framework for supporting children who require additional support for learning and to encourage positive partnerships between families, schools and local authorities to ensure children get the right support.

Enquire - the Scottish advice service for additional support for learning.

Enquire offers independent, confidential advice and information on additional support for learning through:

PHONE HELPLINE: **0845 123 2303**

ADDRESS : **ENQUIRE**
Children in Scotland
Roebery House
9 Haymaret Terrace
Edinburgh
EH12 5EZ

Email Enquiry service: **info@enquire.org.uk**

Advice and information is also available at **www.enquire.org.uk**

Enquire provides a range of clear and easy-to-read guides and fact sheets including The parents' guide to additional support learning.

If you would like to order our leaflets, postcards or guides to share with parents and carers of pupils in your school, please contact us on **info@enquire.org.uk**

ATTACHMENT STRATEGY FOR EDUCATION RESOURCES

Attachment – what we do to support children and young people

South Lanarkshire Council Education Resources is committed to improving outcomes for children and young people by creating emotionally supportive learning experiences in our nurseries and schools.

The Education Resources Attachment Strategy was launched in March 2019 and supports the action in the Getting It Right for Every Child in South Lanarkshire's Children Services Plan 2017-20 – 'Develop an attachment strategy and to inform training for staff working with early years to secondary aged children and young people on attachment-informed practice'.

What does it set out to do?

The aim of the strategy is to promote better experiences of attachment for South Lanarkshire's children and young people and to ensure that all education practitioners understand the importance of attachment and how positive relationships can make a difference to outcomes.

How can I find out more?

South Lanarkshire Council Education Resources have published a series of leaflets and posters for parents/carers which aim to share information on attachment theory and on how this can inform the ways in which we support children and young people.

These are available from schools and we have plans to make them available on-line.

SECTION 9

School Improvement
Key Aims

SCHOOL IMPROVEMENT

Over the last few sessions we have achieved successes in a number of ways:

- Implementation of new curriculum and qualifications;
- Review and improvement of S1-3 courses including opportunities for participation in electives and in learning across subject areas;
- Increasing the range of courses, progression and achievement opportunities in the upper school including electives and non-SQA courses as well as new Highers and Advanced Highers;
- Providing opportunities for teachers to share practice and reflect upon approaches to learning and teaching with a focus on assessment and moderation of pupil work and the provision of helpful feedback to pupils;
- Promoting literacy and numeracy as key skills for all pupils;
- Improving systems for identifying young people in need of support including the extension of our tracking systems to S3 and the development of our dyslexia policy;
- Improving the way we work together. We have created a structure that supports effective teamwork by promoted staff and which encourages the participation and leadership of all staff in the school. This approach has been extended to pupils and in particular those in S6;
- Improving our own knowledge, skill and expertise through effective staff development activities and the provision of leadership opportunities;
- Improving communication with parents and the wider world by establishing a team which has refreshed our website and newsletters;
- Increasing the range of ICT equipment in the school to support effective learning;
- Increasing our range of partner organisations to provide deeper learning experiences and support for young people;
- Improving the ways in which we seek the views of our young people in relation to the work we do;
- Developing and promoting physical activity and team sports.

As a result

- The proportion of our young people moving on to positive destinations from school has increased and is currently over 99% - exceptionally high;
- Attainment and achievement in SQA examinations has improved year on year since being judged 'excellent' by HMIE in 2009. The proportion of pupils achieving 1 or more Highers and the proportion achieving 3 or more Highers in S5 have risen sharply;
- Standards of Literacy and Numeracy are high and improving;
- Opportunities for achievement out with SQA examinations have increased;
- Pupil participation in the life and work of the school has improved;
- Our pupils have enjoyed outstanding success in a range of sports at local and national levels;
- Demand for places in Strathaven Academy remains high.

We continue to enjoy a positive working environment where relationships between staff, pupils, parents and partners are positive and where there is a sense of collective endeavour and pride in what we achieve. We acknowledge that there can be difficulties and issues from time to time and we always seek to find a positive resolution in the best interests of our pupils. There is a definite sense of belonging within our school community. We remain firmly committed to our responsibilities as part of our local community and maintain strong relationships with a number of groups and organisations.

NEXT STEPS

As we continue on our journey, we are aware of the increasing pressures on young people and of the potential impact on their mental health – this is an area where we seek to improve both awareness and the supports in place for all young people as well as for those affected by mental health issues. We continue to improve and develop the curriculum, looking particularly at our partnerships with employers and training providers to enhance provision for young people not intending to enter Higher Education. We are seeking to help young people identify, develop, practise and apply a range of skills to improve their learning, enhance their employability and better prepare them for life beyond school. We also seek to improve the ways we assess and record pupil progress so that our assessment decisions and the resulting feedback are robust and consistent – as a result reports to parents should also become more meaningful. In order to take full advantage of the technology most readily available to our young people, we are implementing a policy that promotes responsible use of their own handheld devices.

We continue to reflect on our own work and seek ways to enhance our provision for all young people and to improve our own individual and collective capacity.

OUR KEY SCHOOL IMPROVEMENT PRIORITIES FOR THE NEXT YEAR ARE:

- 1. Improving the Health and Wellbeing of young people**
- 2. Curriculum Development**
- 3. Leadership**
- 4. Learning**
- 5. Self-evaluation**

SECTION 10

The School Day
Information in Emergency
School Holiday Dates
School Transport
Music Tuition
School Meals
Health and Medical Care
Insurance For School Pupils' Personal Effects
Child Protection Procedures
Data Protection Act 1998
Addresses

THE SCHOOL DAY

MONDAY & TUESDAY:

THE SCHOOL DAY IS ORGANISED AS FOLLOWS:- 7 PERIODS, 50 MINUTE LUNCH.

Registration 08.50 - 09.00

Period 1 09.00 - 09.50

Period 2 09.50 - 10.40

Interval 10.40 - 10.55

Period 3 10.55 - 11.45

Period 4 11.45 - 12.35

Period 5 12.35 - 13.25

Lunch 13.25 - 14.15

Period 6 14.15 - 15.05

Period 7 15.05 - 15.55

WEDNESDAY, THURSDAY & FRIDAY:

THE SCHOOL DAY IS ORGANISED AS FOLLOWS:- 6 PERIODS, 50 MINUTE LUNCH.

Registration 08.50 - 09.00

Period 1 09.00 - 09.50

Period 2 09.50 - 10.40

Interval 10.40 - 10.55

Period 3 10.55 - 11.45

Period 4 11.45 - 12.35

Lunch 12.35 - 13.25

Period 5 13.25 - 14.15

Period 6 14.15 - 15.05

INFORMATION IN EMERGENCIES

We make every effort to ensure the school remains open during term-time for pupils. However, on occasions circumstances may arise which can affect the school. Schools may be affected by, for example, severe weather, power failures or through any other circumstances that may impact on the school day. In such cases we shall do all we can to let you know. We shall keep in touch by telephone, text, where appropriate, letters, web news and through local radio stations particularly if there are prolonged periods of severe weather. The Council's website **www.southlanarkshire.gov.uk** will be used to let you know if the school is closed and when it will re-open.

It is important for parents/carers to let the school know of any change to your mobile/home telephone number and change of address.

If for any reason, you are unsure if the school is open, please contact the school or Education Resources, Operations Service, Almada Street, Hamilton. (Telephone 01698 454545) or email us at: **education@southlanarkshire.gov.uk** or visit the website **www.southlanarkshire.gov.uk**

SCHOOL HOLIDAY DATES 2019 – 2020

BREAK	HOLIDAY DATES		
FIRST TERM			
	Teachers return	Tuesday	13 August 2019
In-service days		Tue & Wed	13 & 14 August 2019
	Pupils return	Thursday	15 August 2019
September Weekend	Close	Thursday	26 September 2019
	Re-open	Tuesday	1 October 2019
October Break	Close on	Friday	11 October 2019
	Re-open	Monday	21 October 2019
In-service days		Mon & Tue	18 & 19 November 2019
Christmas/New Year	Close at 2.30pm	Friday	20 December 2019
SECOND TERM			
	Re-open	Monday	6 January 2020
February break	Close on	Thursday	6 February 2020
In-service day		Friday & Wed	7 & 12 February 2020
	Re-open	Thursday	13 February 2020
Spring Break/Easter	Close at 2.30pm	Friday	3 April 2020*
	Re-open	Monday	20 April 2020
THIRD TERM			
In-service day		Thursday	7 May 2020
May Day	Closed	Friday	8 May 2020 (TBC)
Local Holiday	Close on	Thursday	21 May 2020**
	Re-open on	Tuesday	26 May 2020
Summer break	Close at 1.00pm	Wednesday	24 June 2020

* Good Friday falls on Friday 10 April 2020 ** Lanark schools will close on 11 and 12 June 2020

SCHOOL TRANSPORT

South Lanarkshire Council has a policy of providing school transport to Secondary pupils who reside more than two miles from their catchment school by the recognised shortest safety walking route. This policy is more generous than the law requires. This means that the provision of transport could be reviewed at any time. Parents who consider they are eligible should obtain an application form from the school or Education Resources, Hamilton, phone 0303 123 1023 or web **www.southlanarkshire.gov.uk**. These forms should be completed and returned before the end of March for those pupils starting the school in August to enable the appropriate arrangements to be made. Applications may be submitted at any time throughout the year and will be considered by the Education Resources.

A paid privilege transport scheme is operated for mainstream school contracts where a pupil is not entitled to free school transport. Privilege transport will only be granted providing there is one spare capacity on an existing school contract and will be from and to designated pick up and drop off points. Privilege transport will not be provided where a service bus is used on the school run. Any spare capacity will be allocated using agreed priorities. For more information on school transport contact Education Resources phone 0303 123 1023.

MUSIC TUITION

Instrumental music lessons are offered to children in all secondary schools across South Lanarkshire through our Instrumental Music Service (IMS). Tuition is offered (based on capacity) on a variety of instruments, which can include a selection of the following: - brass, woodwind, strings, percussion, guitar and voice.

Participation in a programme of instrumental study can help children to develop as successful learners, confident individuals, responsible citizens and effective contributors.

Children who take instrumental music tuition are often offered opportunities to further develop their playing by participating in extra-curricular activities through bands, orchestras and other ensembles.

Parents/ Carers, who wish their child to receive instrumental tuition are required to make an annual contribution to the Instrumental Music Service, currently £180, based on a minimum of 30 lessons per academic year.

S4-6 Students undertaking any full SQA Music award delivered through the Music Department are exempt from paying the annual contribution on one instrument of study provided through the IMS. Any additional instrument tuition requested through this service will require charges to be levied.

Further information on the Instrumental Music service can be requested from the school's Music Department or the Instrumental Music Service on 01698 454057/ 454159.

SCHOOL MEALS

Healthy eating is something that the school supports and a range of meals are available at lunchtime that meet the Schools (Health Promotion and Nutrition) (Scotland) Act 2007 and the Nutrient Requirements for Food and Drink in Schools (Scotland) Regulations 2008.

The secondary school menu includes a range of options available from breakfast, mid-morning and lunchtime.

- A range of meal deals for only £1.70 consisting of a selection of hot meals served with selection of soup or fruit pot or yoghurt or 500ml water
- A selection of snacks that are individually priced including panini, pizzini and freshly prepared baguettes and sandwiches with selection of fillings
- “Beat the Queue” pre-order service where children can choose their meal and pay for it in the morning for convenience and pick it up during lunch break avoiding queuing

Free School Meals

Children of parents who receive the following benefits are entitled to a free lunchtime meal for their child

- Income Support, Universal Credit (where your take home pay is less than £610 per month), Job Seeker’s Allowance (income based), Employment and Support Allowance (income related), Working Tax Credit and Child Tax Credit (where your gross annual income does not exceed £6,900 as assessed by the HM Revenues and Customs), Child Tax Credit Only (where your gross annual income does not exceed £16,105 as assessed by the HM Revenues and Customs) or receive support under Part VI of the Immigration and Asylum Act 1999. (Please check current criteria with SLC website – there is auto enrolment)

If you are in receipt of Housing Benefit and/or Council Tax Reduction from us there is no need for you to apply online, we will use the information we hold to automatically award free school meals (P4 to S6) and/or school clothing grants (P1 to S6) to eligible families.

We would encourage parents of pupils who are in receipt of any of the above benefits to take up the opportunity of having a meal provided for their child when they are at school. All secondary schools operate a cashless school meals system which protects the anonymity of pupils entitled to a free school meal.

We also encourage all pupils to remain in school at lunch times.

EDUCATION MAINTENANCE ALLOWANCE

Forms are available from South Lanarkshire Council website www.southlanarkshire.gov.uk

HEALTH AND MEDICAL CARE

The school has a policy of increasing our pupils' Personal, Social and Health awareness on a variety of health issues. This is achieved mainly through our PSHE programme and through the work of a Health Committee co-ordinated by a Depute Head Teacher.

In terms of medical care we have a number of staff who are trained in first aid but we are only able to administer emergency first aid of a limited nature. In situations other than the most minor injuries or illness the school's policy is to return pupils into the care of their parents or emergency contacts as soon as possible. It is important, therefore, for parents to keep the school provided with up-to-date details of home and work telephone numbers together with details of another emergency contact number. It is also important that a child should not be sent to school if he/she is obviously ill or in need of medical attention.

When a child has a medical history of ill-health or requires regular medication, it is in his/her best interest to communicate this information, in confidence, to the Head Teacher through the child's Pupil Support Teacher.

It is extremely important that you keep the school office informed of any changes of address and/or telephone number and of any alteration regarding your emergency contact, to enable the school to make arrangements should your child need to be taken home.

INSURANCE FOR SCHOOL PUPILS' PERSONAL EFFECTS

South Lanarkshire Council is concerned at the level of claims being received for loss or damage to pupils' clothing or personal effects. Parents are asked to note the Council's position in terms of insurance for pupils' personal effects :

(I) THEFT/LOSS OF PERSONAL EFFECTS

The Council is not liable for the loss or theft of pupils' clothing or personal effects and any items are therefore brought into the school at the pupil/parents' own risk.

Parents can assist by ensuring that valuable items and unnecessarily expensive items of clothing are not brought to school.

Teachers and other staff have been advised not to accept custody of any such items.

The same principle applies to musical instruments and other equipment used for activities within the school, which belong to the pupil, but are brought into the school. Parents should be aware that if such equipment is left in school, it is done at the pupil/parents' own risk.

In the case of valuable items such as musical instruments, parents should ensure that these items are covered by their own household insurance.

(II) DAMAGE TO CLOTHING

The Council is only liable for damage caused to pupils' clothing where the damage has resulted

from the negligence of the Council or one of its employees. Claims arising otherwise will not be accepted by the Council's insurers.

CHILD PROTECTION PROCEDURES

All staff in educational establishments in South Lanarkshire Council are required to attend training annually and follow the advice and guidance contained within the Education Operating Procedures. All staff must also complete a Learn on Line Course "Child Protection in Education".

The shared vision for Lanarkshire's children is: "all children and young people in Lanarkshire have the right to be cared for and protected from abuse and harm in a safe environment in which their rights are respected." All agencies will work together in a collaborative way to promote the safety and wellbeing of children and young people in Lanarkshire.

The Chief Officers and Child Protection Committees of North and South Lanarkshire Councils are the driving force for ensuring that agencies individually and collectively work to protect children and young people as effectively as possible.

The Council has a duty in law to report suspicions that a child has been abused or is at risk of harm, in terms of the Children (Scotland) Act 1995. Therefore, Council staff have a professional and contractual obligation to report concerns to the head of establishment or the child protection coordinator immediately.

Education Resources staff and visitors from other agencies and services are required to follow these Child Protection Procedures to protect and support children and to fulfil their professional obligations to report all allegations or suspicions of child abuse.

For more information, or if you have a concern of a child protection nature, please contact. Mr Boyd, Head Teacher, or Mrs Kane, Depute Head Teacher.

The Council has produced an information leaflet - 'stay safe' for parents/carers on how to help ensure their child is safe when using the internet and mobile devices. Copies are available from the school or the web:
www.southlanarkshire.gov.uk

DATA PROTECTION ACT 1998

General Data Protection Regulation (GDPR)

Information on pupils, parents and guardians is held by the school to enable the teaching, registration and assessment of pupils as well as associated administrative duties. The information is stored and used as per the requirements of the Data Protection Act 1998 with South Lanarkshire Council defined as the data controller. The Council have established a data protection policy that applies to all of its schools. For more information please contact the school.

Privacy Notice

Introduction

In line with the we have produced this privacy notice to inform you how we deal with personal information as part of our statutory function as an education authority.

The Council has a legal obligation to deliver effective education services to children, young people and adult learners in South Lanarkshire. In order to do this we need to collect personal information about children, young people and their families so that we can help them to learn and keep them safe.

Using your personal information

The Council is a “controller” of the personal information you provide when enrolling for a nursery or school, applying for an education service or participating in groups or activities provided by Education Resources.

Information we collect from you about you and your child at enrolment

When you enrol for a nursery or school, we ask for the following information:

- parent/carer contact details (name, address, phone, email);
- the child’s name, date of birth, gender and address;
- information about medical conditions, additional support needs, religion and ethnicity;
- any information you may wish to provide about family circumstances.

Information we collect at other times

We will also collect information at other times such as when you apply for a benefit, request a services or other support. We will provide an additional privacy notice at these times.

- When you apply for an education service or benefit, such as school transport, free school meals, clothing grant, placing request or EMA, we will also ask for personal information as set out above. We will also ask for information about your income for education benefits applications.
- If you make a request for additional support such as an educational psychologist or other support for learning we will ask for more detailed information to allow us to provide the most appropriate support for your family. This may include information about family circumstances or medical conditions.
- If you wish to participate in activities or support for young people through our youth centres, or through adult learning programmes within the community, we will also ask for your personal information to support your application. This may include information about family circumstances or medical conditions.

We require this information to ensure that children and young people are educated appropriately,

supported, and that we take account of their health and wellbeing. We will also ask you to update this information annually and to tell us when there are changes to your details.

Information that we collect from other sources

As an education authority and as part of our statutory function in accordance with our legal obligations, we receive information from other sources such as the SQA, the NHS or Social Work about you or your child, this includes:

- exam results and assessment information;
- information about health, wellbeing or child protection.

Why do we need this information?

We need this information so the Council can ensure it is delivering education services appropriately to all learners:

- for the education of children, young people and adult learners;
- for teaching, enrolment and assessment purposes and to monitor the educational progress of children, young people and adult learners ;
- to keep children and young people safe and provide guidance services in school;
- to identify where additional support is needed to help children, young people and adult learners with their learning;
- to maintain records of attendance, absence and behaviour of children and young people (including exclusions);
- to support children and young people moving on each year from nursery to primary, primary to secondary and when they move or leave school;
- to help us develop and improve education services provided for young people, adult learners or families
- In accordance with our legitimate interests as an education authority we will also use your information to create statistical reports.

We will share your information with:

As an education authority and as part of our statutory function in accordance with our legal obligations we will share information with other bodies or parts of the Council, including:

- The Scottish Government and bodies such as Education Scotland, Scottish Qualifications Authority, Skills Development Scotland and other organisations that support children and young people's learning;
- Other parts of the Council when required for services such as school meals, school transport, education benefits and with Social work in connection with any child protection concerns we become aware of;
- South Lanarkshire Leisure and Culture Limited, where children and young people are participating in sports and leisure activities;
- Other schools/local authorities – if a child moves or transfers to another school the Council has an obligation to pass on information with regards to pupil records to the new school/local authority.

You have the right to access your personal information as well as the rights of rectification, erasure, restriction and the right to object. For information on these rights and how to exercise them or for information about how we manage your personal information, you can get a copy of our full privacy notice from our website: (https://www.southlanarkshire.gov.uk/info/200235/meta/1730/general_privacy).

Our full privacy notice will also provide information on how to make a complaint or to request a paper copy of the privacy notice from the Data Protection Officer.

ADDRESSES

MR TONY MCDAID

Executive Director
Education Resources
South Lanarkshire Council
Almada Street
HAMILTON
ML3 0AE

ELECTED MEMBERS:

Cllr Graeme Campbell
Cllr Margaret Cooper
Cllr Isobel Dorman

CAREERS OFFICE

WINDMILL ROAD
HAMILTON
ML3 6LX
Tel: 01698 337475

MS L SHERRY

Head of Education
East Kilbride and Strathaven
Education Resources
South Lanarkshire Council
Almada Street
HAMILTON
ML3 0AE

EDUCATION RESOURCES HELPLINE

Tel: 0303 123 1023

EDUCATION AUTHORITY

Education@southlanarkshire.gov.uk

