
1

 EDUCATION, LEARNING & LEISURE

STANDARDS AND QUALITY REPORT

FOR

ALFORD ACADEMY

Standards and Quality Report for Session 2012-2013

Aberdeenshire Council Education, Learning and Leisu re Service Vision

“Working together for the best quality of life for everybody in Aberdeenshire; from
mountain to sea, and helping through Education and Recreation to make it the best

possible place in which to live and learn, work and play.

Our aims are the building of capacity, the realisat ion of potential and the
achievement of excellence in Aberdeenshire – the ve ry best of Scotland”

2

Standards and Quality Report

Section Section Title Page

1 Contents Page

2 Aberdeenshire Council School Improvement Framework- Foreword 3

3 Aims 4

4 The School in Context 5

5 Progress Check – Evaluating the School’s Previous I mprovement Plan 8

6 How good is our school 2012/2013 15

7 Other Achievements 20

8 School Improvement Priorities for session 2013/2014 27

3

2. Foreword: Aberdeenshire Council School Improveme nt Framework

Aberdeenshire School Improvement Framework forms part of the Education, Learning and
Leisure Service’s Quality Improvement Framework, and is the overarching strategic
management tool which directs and supports school improvement in establishments
across Aberdeenshire. At the heart of the framework is the notion that self evaluation
practice within each school drives improvement aimed at delivering positive outcomes for
children and young people in Aberdeenshire.

“Self evaluation is a reflective, professional process through which schools get to know
themselves well…Improvement Planning builds on that self knowledge by involving us in
understanding and valuing the best of that which already exists, deciding how good we
can really be, and identifying the best way forward.”

The Journey to Excellence Part 4: Planning for Excellence , HMIe , 2007

In partnership with its schools, Aberdeenshire Council will work to provide education of the
highest quality to meet the aspirations of pupils, parents, staff and the wider community

“….to secure that the education is directed to the development of the personality, talents
and mental and physical abilities of the child or young person to their fullest potential”.

Standards in Scotland’s Schools etc Act 2000, Section 2

Aberdeenshire Council is committed to support and challenge schools and staff in their
efforts to nurture an ethos of achievement and to develop focused improvement strategies.

“A pre-requisite for sustained improvement is the recognition by all staff that there is
indeed a need for improvement, and that improvement is possible. Giving learning and
teaching the highest priority, results in improvements in ethos, behaviour and outcomes for
learners.”

Improving Scottish Education, HMIe, 2006

Aberdeenshire Council acknowledges its statutory duty to educate the whole child and to
promote the active involvement of children and young people in their learning.

“To enable all children and young people to become successful learners, confident
individuals, responsible citizens and effective contributors.”

Ambitious, Excellent Schools, HMIe, November 2005

The school’s Standards and Quality report is an important component of the School
Improvement Framework which provides an account of the progress the school has been
making in implementing it plans for improvement, together with an update of the school’s
own assessment of the quality of its provision in relation to a set of recognised indicators,
which reflect national, authority and school level priorities.

4

3. Alford Academy Mission Statement and Aims

Our Mission Statement

Alford Academy recognises that one size does not fit all. Our young people are born
individuals and should leave school as individuals. Alford Academy is committed to
unlocking each youngster’s potential, raising their aspirations and helping them to be all
they can be, in a safe, healthy and caring environment.

Our Aims

1. Attainment and Achievement

Alford Academy aims to raise standards of educational attainment for all its pupils,
especially in each of the core skills of literacy, numeracy, information technology,
working with others and communication.

2. Learning and Teaching

Alford Academy staff aim to promote high quality learning experiences for pupils by
investing in professional development to create knowledgeable, confident and
skilled teachers capable of raising the attainment and achievement levels of our
pupils.

3. Inclusion and Equality

Alford Academy aims to provide equality of opportunity to access education in a
way that is engaging and appropriate to the pupils’ interests, physical and
intellectual needs.

4. Values and Citizenship

Alford Academy aims to work with pupils, parents and employees to promote self-
respect, respect for others and interdependence within society. This will allow our
pupils to understand the duties and responsibilities of citizenship in a democratic
society.

5. Learning for Life

Alford Academy aims to equip pupils with positive attitudes and expectations,
encourage creativity, ambition and entrepreneurial skills that will help them prosper
in a changing society.

Alford Academy is not just a school, it is a learning community that recognises teaching
and learning does not start and stop at the school gates. Through development of
partnerships in and out of school, we will work as a team to provide outstanding learning
and leadership experiences and opportunities to support and furnish each individual
youngster with the knowledge, skills, experiences and insight that will set them on their
path to a prosperous future, effectively contributing to life and work in Aberdeenshire,
Scotland and world wide.

5

4. The School in Context

Alford Academy is a six-year secondary school located in the attractive Donside village of
Alford, approximately 25 miles to the west of Aberdeen and within easy reach of the
Cairngorms National Park. The village of Alford and its surrounding area is rich in local
culture and heritage, including the ‘Doric’ dialect, the famous poet, Charles Murray, the
Sculpture Workshop at Lumsden, Craigievar Castle and Castle Fraser as well as Alford’s
Transport Museum and Heritage Centre.

Alford Academy is set in a pleasant location with views of extensive farmland and
Bennachie. The school shares its campus with Alford Primary School and Community
Learning and Development and includes a swimming pool and dry ski slope. In addition,
the school houses a community library and, uniquely in Aberdeenshire, a Design and Print
unit which serves the Academy and wider community. A short distance away is the
school’s own forestry plot, gifted by the Murray Park Trustees.

Alford Academy is one of the smaller Aberdeenshire secondary schools with a school roll
of 576 pupils in session 2012-2013, 314 girls and 262 boys. 15 pupils attended Alford
Academy through placing requests in session 2012-2013.

The school has 47 full time equivalent teaching staff. The Senior Management Team
consists of a Head Teacher, three Depute Head Teachers and a Support Co-ordinator.
There are 19 Principal Teachers, including three Principal Teachers of Guidance and one
Principal Teacher of Support for Learners. The following faculties are currently in place:
English, Mathematics, Modern Languages, Business Education and Computing, Science
(Science, Biology, Chemistry and Physics), Enterprise and Creativity (Art & Design, Home
Economics and Technical), PE/Health and a Faculty of Humanities (RMPS, History,
Geography, Modern Studies). There are 10.3 full time equivalent Support for Learners
(SfL) teachers working across the Alford Cluster Schools. An extensive team of support
staff, incorporating janitors, technicians, pupil support assistants, librarians and office staff
provide excellent service to Alford Academy and cluster schools.

6

Alford Academy works closely with its associated primary schools ((Alford, Cluny,
Craigievar, Dunecht, Echt, Midmar, Towie, Keig, Tough, Tullynessle, Monymusk, Lumsden
and Strathdon) to ensure pupils experience a coherent 3-18 education and effective
transitions. All Head Teachers meet each term to discuss strategic and operational
issues. In addition, cross-sector links are developing, on a formal and informal basis, to
support curricular change, pastoral care and welfare as well as professional development.

Alford Academy and its 13 associated primary schools are part of a Community Schools
Network (CSN) which covers an area of approximately 600 square miles, from the Lecht in
the West to Echt in the East. Partners from health, social work, police, library services and
Community Learning & Development are committed to developing effective integrated
working practices in order to enhance support for our young people.

During session 2012-2013, the Alford Academy Parent Council and Parent Forum
continued to support the work of the school. A particular focus for the session continued to
be curriculum planning for the CfE Senior Phase and our New Campus development. The
Parents’ Fundraising Group continued to raise funds through its successful lottery. This
session the Parent Council donated 6 laptop computers to the school. The school and
Parent Council have a very positive partnership and together are successfully increasing
the number of parents who contribute to the life and work of the school. Partnerships
within the local community were further developed to provide support for individual pupils
and groups of pupils. Examples range from sponsorship for awards, sports kits, vocational
experiences and curriculum inserts, including induction programmes for senior pupils
delivered in partnership with staff from Robert Gordon’s University.

At Alford Academy, we aim to deliver excellence through the engagement of pupils in a
wide range of quality learning and enrichment experiences. In June-July 2013, twenty four
S5 and S6 pupils and three teachers took part in a 28 day expedition to Thailand and
Cambodia. This was a life changing experience for many of the pupils as they visited
countries with cultures very different from our own and took part in community projects.
During July 2013 two pupils took part in the annual Rotary Young Leader Award
developing their leadership skills. In December 2012 our former pupil Emeli Sande, now a
renowned singer/songwriter returned to school, inspiring and motivating our young people
to remember their roots in Alford and work hard to realise their dreams.

Internationally, we are sustaining our global links with schools in Alaska, supported by the
Living Earth Foundation. Along with Alford Primary School, Alford Academy is part of a
global partnership with two Bangladeshi schools through the British Council’s Connecting
Classrooms project. We continue to embed themes in relation to our global school links in
some of our curriculum. The school is accredited with the British Council’s International
Schools Award (Intermediate level), Fair Trade status and during session 2012-13 we
were awarded the Eco School’s Green Flag Award.

A number of pupils excelled in a range of leadership opportunities during the year. Our
Senior Pupil Executive led Prefect Teams and delivered whole school assemblies and
contributed to our end of year Awards and Leavers ceremonies. The role of House
Captains has been further developed along with House assembly programmes and a
range of new interhouse competitions. The schools Interact Club also provides fantastic
leadership opportunities and the team worked together with the Alford and District Rotary
to lead a number of events including fundraising events and our annual ‘Rotary Young
Musician of the Year’. Pupils involved benefited greatly from these experiences by further
developing their life skills.

7

Alford Academy is an ambitious school. The school is committed to continuous
improvement through self-evaluation. Curriculum for Excellence, Teaching and Learning,
Developing Partnerships and Leadership and Vision continue to be a focus for our
improvements. Through an open door, approachable management style, a culture of
dialogue and open communication, transparency is encouraged across the school as we
further develop our culture of ambition and achievement.

Session 2012-2013 was another successful year for S4, S5 and S6 pupils at Alford
Academy. Across the range of performance measures, attainment in SQA examinations
at Alford Academy tends to be above or well above the national average. There was
improvement in the percentage of pupils achieving at least 5 awards at SCQF level 5 and
4, and attainment levels remain above, or well above the national average. At S5,
attainment was down compared with the 2011 level on the more demanding measures at
higher level, which is partly attributable to the significant drop in the staying on rate into S5
that the school experienced for this year. Overall, at S5, levels remain above the national
average and, at S4, most measures are well above the national average. At S6,
attainment levels improved across measures at Advanced Higher and Higher, with boys’
attainment at Higher being particularly notable, as it was in line with the top 10% of
schools nationally.

In 2015 the school is due to relocate to a new campus on a site to the west of the existing
school campus. The statutory consultation for the relocation of the school took place in
Spring 2013, and this exciting project is now well underway. A new access road has been
completed and advanced ground works have started on site, with the main construction
project due to start in Spring 2014. The new Alford Community Campus will be a shared
campus, providing a new home for Alford Academy and Alford Primary, as well as being a
community and leisure hub for the local area. The design for the campus incorporates a
new swimming pool, a theatre, a dance studio, sports hall and a gymnasium, as well as a
community café, a large library and, not least of all, fantastic new learning spaces for all.

8

5. Progress Check – Evaluating the Schools Previous Improvement Plan

School Improvement Priorities 2012 / 2013

No Improvement priority Evaluation / Impact Evidence
1 Continue planning, developing and

implementing curricular
improvements, in line with National
guidelines and Aberdeenshire policy.

1.1 All staff familiar and increasingly
confident with national, authority and
school documentation and policy,
including assessment procedures.

1.2 Plan for a fully integrated senior
phase:

Review and update course choice
procedures / processes.

Revise / amend course choices in
light of actual results in August.

Review of Core programmes to
ensure fit for purpose.

Review and make decisions re
prelim /exam leave.

Draft Curriculum architecture in
consultation with Curriulum Team.

Update timetable / staffing

Staff familiar with and using key documents, as guided and
supported by PTs. Staff familiar with relevant courses /
content for qualifications.

Meetings held with Industry / local business links to increase
awareness of needs.

Course Choice information and consultation in place to
inform final course choice sheets. Consultation data
analysed and used to shape final course choice sheets.
Timetable produced to best meet needs.

Meetings with individual pupil/DHT/PTG/parents held and
amendments made.

C/Fwd.

Procedures agreed with staff. Communicated to parents.

Cross-sector Twilight sessions in place. (Literacy focus).

Staffing in place for this and coming session.

CPD Records. SQA documentation.
In-service / twilight programmes
F/DM minutes. Ongoing work through
Professional Support Groups.

Updated Curriculum Map in place.

Parent Information evening presentations well
received by parents. Workshops, allowing
further discussion and clarification in smaller
‘house’ groups, an added feature.

SQA results matched to choices. Change of
Course forms completed and acted on.

Minutes of meetings – SMT and Staff.
School calendar.

In-service day programmes with curriculum
focus implemented. SMT discussions.

Timetable and staffing grids in place.

9

projections.

Information Evenings / inserts in
place.

1.3 Strategic planning and
development of the curriculum, with
a focus on L/N/H&WB.

a) Teams meeting to take forward
improvement planning priorities

b) Focus on skills/ knowledge/IDL:

P6-S1 cross-sector curriculum
priorities identified and progressed.

S1-S3: Implementation ongoing, inc
introduction of CfE S3 with some
subject choice.

Planning for progression to S4:

Information / Consultation evenings planned and delivered.
Pathways mapped and shared with pupils and parents.

L, N, H&WB teams in place.
Whole school / cross-sector:
Literacy - Writing and reading cross sector/whole school
 - Toolbox online, in use (in-house resource)
 - Continued focus events (emphasis on W/ R)
Numeracy - Transfer of information at transitions (P7-S1)
 - Preferred methods booklet partially developed.
 - Numeracy N4 course developed.
H&WB - Whole school Focus Days held.
 - Staff Health Checks taken up.
 - H&WB Focus Week for all S1 pupils held.
 - H&WB activities for P7 Link Week in place.
 - H&WB Young Leaders - Focus on fitness and
 extra-curricular clubs.

STEM Insert with P7 pupils.

More integrated approach in S1. Increased mention of
connections across learning and relevance in the workplace
in day-to-day teaching encouraged. IDLs reviewed.
Integrated Social Studies programme.
S1 and S2 EET programmes now include Enterprise
Education (Business Enterprise in S1, Business and Social
Enterprise in S2).

Careers focus and Course Choice planning.
Pupils thinking about and planning pathways to further/higher
education and careers.

Presentations / notes.
Exemplar Pathways slides.

Award of House points throughout session,
linked to awareness raising activities.
Whole school / Faculty calendars.
PT Minutes.
Correction Code shared. Group updates.
Cross-sector planning is on-going priority.

Cross-sector planning is an on-going priority.
Programme and Displays.
Some awareness raising accomplished.

IDL inserts revised and enhanced.

New Social Studies course in place.
Enhanced EET course.
Course evaluations. Pupil and staff feedback.
Outcomes from staff discussions
Pupil and staff evaluations.

PSE programme/inserts. Course Choice
documentation (booklets / forms).

Curriculum Map.

10

S4-S6: Curriculum Plan in place.
Increased blended learning
opportunities.

c) Ongoing mapping of Es and Os
and Entitlements

1.4
a) CfE programmes to ensure all
young people are challenged and
have opportunities to apply their
skills.

b) Develop senior phase for coming
sessions, including New School in
August 2015.

1.5
a) Continued participation in Global
Citizenship partnerships and
continued focus on sustainable
development education

b) Continue to develop partnerships
with local businesses to support
Work Experience placements for all
S4 pupils.

c) COGG - focus on Fairtrade inc.
across the community, Full
International Schools Award, Eco-
Schools Gleen Flag Award

SP plan in place for this session and planned for next .
Increased partnerships, linking to industry.

YASS courses and Aberdeen Uni courses offered.

Professional discussion arising from audit. Increased
awareness of current thinking and delivery. Also informing
future developments.

Curriculum Architecture in place, based on ongoing
information at National and Authority level and in
consultation with Parent Council.
CfE curriculum in place across S1/2. Ongoing review and
update of courses at faculty / department level. S3 course
development ongoing.

Forward planning in preparation for integrated senior phase.
YASS Courses taken up.
Saltire Award piloted with COG group pupils.
Duke of Edinburgh re-introduced.
Parent Council / forum information evenings and workshops
held.

Partnerships with Bangladesh and Alaskan schools further
enhanced through further visits and professional dialogue.
New partnership with school in New York developed.

Enhanced work experience placements.

COG group well established. S5/6 Enrichment slot (Wider
Horizons) to strengthen primary / secondary joint working.

Partnerships taken forward e.g. Woodgroup
PSN/ Talisman, Arnold Clark.

Increased uptake of YASS.

Es&Os mapped electronically.
SMT minutes.

Curriculum Map for 2013-14 in place.

Some course evaluations in place.
ONGOING PRIORITY.

Curriculum map updated.
Increased uptake of YASS.
Saltire Volunteering explored. Folder in place.
Planning / participation evidence.
Powerpoint presentation.

Minutes of meetings.
Records of visits. Teacher experiences.
Displays / Presentations.
Curriculum Architecture / Map updates.

Whole school calendar.
Work experience offered to all new
S4 pupils. Placements for some S5/6 pupils.

Faculty / department documentation.
Self Evaluation documents.
Green Flag award

11

1.6 Feasibility study: Staffing
projections for full CfE
implementation.

Monitoring of staffing and projected requirements.
Planning for senior phase.
Blended and independent learning for S6 pupils in place.
Enhanced GTC registration of some staff.

COGG group minutes.
Staffing grids / spreadsheets. Schematics.
Timetable.
YASS, SAC courses offered and taken up.
CPD Records.

No Improvement Priority Evaluation / Impact Evidence

2 TEACHING AND LEARNING

To further improve learning and
teaching within Alford Academy.

2.1 Aspects of Learning and Teaching
Policy Developed and Embedded
within Alford Academy Daily Routine.

2.2 Baseline for classroom practice
agreed, and improved pupil
preparation for lessons.

2.3 Home Learning Policy (2011)
implemented with refinements as
required.

2.4 Revised Tracking policy
implemented, improved early
intervention, and increased
awareness by staff of how to
effectively use available tracking data.
Explore framework for monitoring
policy, and communication of
outcomes with pupils and parents

Home Learning Policy consultation completed and policy
ready for introduction. Learning and Teaching embedded in
curriculum development. Work on classroom baseline
ongoing.

Ongoing.

See 2.1. Full implementation delayed by need for additional
staff consultation.

Revised whole school approaches to TMR (including the
use of aspirational grades) agreed by staff. Increased staff
dialogue around target setting.

Policy documentation, homework log records,
course outlines

Consultation feedback. Policy documentation,
homework log records, course outlines

Working time agreement, and school calendar.
Minutes of management and staff meetings.

12

2.5 Increased use of New
Technologies including Glow Blogs
and Wikis, as tools to support learning
and teaching.

2.6 Establishment of learning visits
framework and increase in peer to
peer support of self evaluation and
reflection on teaching practice.

2.7 Assessment, moderation and
reporting to be progressed including
developing policy and practice for
sharing standards across the school
and across sectors

2.8 Re-focus on CPD and PDRS,
planning and delivery of CPD
programme.

School website and blog further developed, including the
use of social media. Developing use of Wiki in Business
and Computing Faculty.

Ongoing. Walkthrough records. Good practice encouraged
within faculties and profile of moderation raised.

Staff discussions at Inservice days, staff meetings, and
management meetings.

Ongoing.

School website.
School Blog posts
Facebook page statistics

Walkthrough records. CPD records
Departmental minutes

Inservice day programmes and outcomes.

No Improvement priority Evaluation / Impact Evidence
3 3.1

Review IEPs in line with Authority
guidelines.

Develop system of storing pen
portraits and pupil chronologies on
SEEMIS in order to allow easy
access for relevant staff.

Become familiar with Authority
Support manual and customise for
Alford Cluster context.

IEPs are written in accordance with Authority guidelines.
Pupils, parents, relevant teaching and specialist staff are
involved in the preparation and review of IEPs.

Chronology data easily accessed for relevant staff and
pupils support in class by easy access for teaching staff to
pen portraits

Pupil Support team are familiar with Support manual. All
staff have a clear understanding of roles and
responsibilities.

IEPS, tracking and monitoring data, review
meeting minutes.

Support manual embedded in working
practice. SfL evaluations, pupil and teacher
evaluations, tracking and monitoring data.

13

Continue to develop partnership
working within the Alford Cluster to
identify barriers to young people’s
learning and to ensure effective
support.

Review Positive Behaviour Policy
and whole school approach to
positive behaviour management in
line with the school’s vision and
values. Develop electronic recording
of merits.

Review attendance policy, taking
account of Pathways to Policy and
EP research. ‘

Implement, monitor and review anti-
bullying policy

Participate in Aberdeenshire pilot of
Risk Matrix on SEEMIS.

Alford Cluster version not required due to nature of Authority
version (online)

Improved outcomes for pupils through effective partnership
working.

Electronic recording and tracking of pupil demerits (merits
carried forward) in place and consistently used. Early
intervention strategies effective.

Carried forward - Awaiting release of Authority Policy

Carried forward – awaiting Authority Anti-bullying Policy

Incomplete, roll-out across Authority carried forward.

IAF action planning and review minutes,

16+ Learning Choices, tracking and monitoring
data.

Behaviour data, SEBD monitoring, PIE notes,
pupil reports

Carried forward

Carried forward

 3.2
Continue to develop curriculum links
with global and local
partners(including employer
engagement event)

Develop whole school approach to
16+ Learning Choices : Policy and
Practice Framework. Develop
strategies to support the needs of all
young people.

Global partnerships extended to involve pupils.

Number of local businesses delivering work experience
placements increased.

Pupils actively involved in global partnership
initiatives.
All S4 pupils planning, taking part in and
evaluating a placement. Employer reviews

Work experience report and pupil feedback.

14

 3.3
Continue to develop school website
as means of communication with
parents.

Work with Parent Council to improve
communication with parents.

Continue to develop ways of
engaging parents in learning through
PASS initiative, targeted
communications, information
evenings

Authority format school handbook created. School blog
developed. Website developed with relevant information for
pupils, parents and staff. Website accepted and used as
means of communication with parents.

Parent Council feedback collated and action plan formed

School communications reflect year group needs. PASS
initiative and information evenings are well attended and
useful for parents.

Website. Texts / e-mails to parents. Blog hits
recorded. Parent feedback/communications.
Newsletter

Parent Council feedback and minutes.

PASS evening evaluations.
Parent communications, including newsletter.
Information Evening presentations and
documentation.
Presentation materials. Attendance records.

No Improvement priority Evaluation / Impact Evidence
4 LEADERSHIP AND VISION

Further develop a vibrant, progressive
culture of ambition and achievement
through leadership at all levels.

4.1 All staff proactive in maximising
attainment. identified departments
implement agreed strategies to raise
attainment.

4.2 Review vision, values and aims as we
continue to implement CfE

4.3 Further develop and raise the profile of
pupil leadership roles and opportunities in

Focus on raising attainment high profile throughout the
year. Discussions at all levels, sharing practice and
intervention strategies. Scrutiny of exam and tracking
data and meetings with principal teachers led to
identified startegies for improvement at department and
classroom levels.
Attainment raised in a number of measures.

Parents attending Parents Evenings given opportunity to
share their views on school values.

Structure and number of prefects reviewed. Application
forms reviewed and updated. Pupils applying skills and

Minutes of minutes. Notes re discussions
and strategies implemented.

Collated feedback form Parents Evenings.
Notes from pupil focus groups.

Leadership Improvement Team meetings
and action points.
Notes form meetings with S6 focus groups.

15

and beyond the classroom. (inc.remits of
prefects and house captains)

4.4 Further develop leadership opportunities
for staff at all levels inc. review of
roles/remits, improvement teams, mentoring
and shadowing opportunities

4.5 Continue to improve self evaluation and
quality assurance to impact on pupils'
learning and achievement consistently across
the school

4.6 Promote opportunities which encourage
balanced healthy lifestyles

4.7 Promote a culture of enterprise and
ambition, with links to local and national
culture and heritage

4.8 Continue to review and further develop
mechanisms for recording, recognising and
celebrating achievements (inc. House
Assemblies, Awards and Leavers
ceremonies)

knowledge, from a variety of leadership opportunities, for
benefit of wider school community. House Captains
empowered to lead interhouse Competitions.

All staff encouraged to contribute and to lead school
improvements. Increased number of staff leadiing.
Career progression supported through shadowing
activity’distributed leadership.

Raising attainment and self evaluation high profile
throughout year. Focus on self evaluation activities
supporting core QIs and faculty calendar of self
evaluation activities focussing providing some of the
evidence.

Clear focus on improvement planning and resources.
Monitoring workloads and supporting staff. Social
committee and Health & Well being team organised
events.

Sharing and celebrating local dialect on weekly basis.
Curriculum inserts.
Further partnerships with local organisations developed.

Interhouse points centrally recorded.

Increase in house competitions leading to
improve house ‘spirit’.

Membership of groups. Development and
implementation of initiatives.
Shadowing in place. Range of staff
attending SQA/PSG events.

Whole staff meetings and briefings.
Inservice day- sharing practice.

Improvement plans resourced.
Whole school events e.g. coffee mornings
/charity events well supported.

Doric words. Range of clubs/individual/team
achievements.
Increased partnerships.

Records of meetings. Minutes of Faculty/
Department meetings. Interhouse events,
House assemblies and end of year
ceremonies.

16

6. Self Evaluation Audit

How Good is Our School 3 (HGIOS3)

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

What outcomes have we achieved?
1 Key performance outcomes

1.1

Improvements in performance

1

2

3

4

5

6

Attainment data, wider achievement
(Awards and Leavers Ceremony,
Newsletters, assemblies), ‘Year in
the life’ DVD
Pupil reports.

Continue to focus on raising
attainment agenda across school
and in particular identified subjects.
Course choices to be scrutinised.
Further develop tracking, monitoring
and praise system using SEEMIS,
incorporating MidYis data.
Increase opportunities for wider
achievements. monitor pupil
participation and acknowledge and
celebrate success.

1.2

Fulfilment of statutory duties

1

2

3

4

5

6

Budget monitoring, improvement
planning, CP compliance, IAF

Further development of rigorous
budget monitoring process across
school.

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How well do we meet the needs of our School Communi ty?
2 Impact on Learners

2.1

Learner’s experiences

1

2

3

4

5

6

Class visits, levels of attendance,
exclusion rates, curricular and extra
curricular programmes. Year in Life
presentation. Awards and Leavers
documentation. Feedback from
parents and partners.

Further increase focus on learning
across the school. Highest
expectations of all, rigour and
consistency across the school.
Share standards across the school
and cluster schools. Review school
/campus vision, aims and values.

17

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

4 Impact on the community

4.1

The school’s success in working with and
engaging with the local community

1

2

3

4

5

6

Range of partners involved with
school broadening learners’
experiences.
Very positive feedback on young
people and their skills and attitudes.

Further develop links with community
including work with Community
Council and local business forum

4.2

The school’s success in working with and
engaging the wider community

1

2

3

4

5

6

The school has links with
Bangladeshi, Alaskan and German
schools. Staff have links with other
schools through the professional
support groups. A wide range of
partnerships are in place with
organisations(inc. colleges and
universities) and businesses. Staff
and pupils are involved in local
authority working groups.

Further encourage and support staff
to develop innovative ideas and
practice across our school
community.

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How good is the education we provide?
5 Delivery of education

5.1

The curriculum

1

2

3

4

5

6

Curriculum map and course choice
sheets, formal/informal feedback
from staff and pupils. SMT, PT and
Staff meeting minutes. Inservice
Day programmes.
Faculty plans and evaluations.

Further develop curriculum to meet
GIRFEC agenda and develop CfE
principles and practices.
Increase focus on interdisciplinary
and cross sector working.
Further develop range of on-line
courses and delivery of vocational
courses through partnerships.

18

5.2

Teaching for effective learning

1

2

3

4

5

6

Learning ‘wlak throughs’, lesson
plans, faculty evaluations.

Further focus on learning. Further
sharing of innovative practice and
focus on consistency of highest
quality learning across school.
Increase opportunities for
professional dialogue at staff
meetings. Review improvement
team structure and CPD programme.
Support development of Teacher
Learning Communities. Further
develop learning through
technologies.

5.3

Meeting learning needs

1

2

3

4

5

6

IEPs. Pupil reports. Attainment data.
IAF action plans. Feedback from
parents.

Further develop use of MidYis data
and increase focus on tracking,
monitoring and intervention (learning
conversations). Plan and deliver
pupil mentoring as appropriate.

5.6

Equality and fairness

1

2

3

4

5

6

Positive feedback from parents and
learners. Restorative practice staff
development.
Review minutes, DHT/PTG link.

Review of values and vision with
focus on new community campus.
Further development of restorative
practice.

5.8

Care, welfare and development

1

2

3

4

5

6

Assemblies, PSE programme, CSN
events. Parents workshops and
information evenings.

Further review and development of
PSE programme. Further develop
partnership working. Focus on
careers education and course
choices.

5.9

Improvement through self-evaluation

1

2

3

4

5

6

Self evaluation documentation,
Quality Improvement calendar
calendar, improvement planning,
faculty/department reviews.

Further review of faculty and whole
school QA calendar. Focus on ‘pupil
voice’ and impact of improvement
agenda at all levels across school.
On-going focus on consistency and
rigour.

19

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How well do we meet the needs of our School Communi ty?
6 Policy development and planning

6.1

Policy review and development

1

2

3

4

5

6

School vision embedded in policies.
Focus on improving outcomes fir all
pupils.

Review of E, L&L policies. CPD
plans focus on policy
implementation.
New policy implementation and
review on-going.

6.2

Participation in policy and planning

1

2

3

4

5

6

Consultation exercises-
documentation. Minutes of staff
meetings, pupil council meetings,
parent council meetings.

Further investment in staff leadership
of improvement teams.

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How well do we meet the needs of our School Communi ty?
7 Management and support of staff

7.1

Staff sufficiency, recruitment and retention

1

2

3

4

5

6

Staffing data and curriculum plans.

Share and plan for ‘Reaching
Scotlands Future’.
Investment in staff development,
share and acknowledge staff
successes.

7.2

Staff deployment and teamwork

1

2

3

4

5

6

Staff deployment, CPD and PDRS
records. School ethos. DHT/PTG
meetings, pupil information exchange
meetings.

Focus on format of school meetings
in line with cooperative learning
strategies to provide increased
opportunities for professional
dialogue.
Faculty structure to be implemented.
Roles and remits of senior and
middle managers to be shared.

20

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How well do we meet the needs of our School Communi ty?
9 Leadership

9.3 Developing people and partnerships

1

2

3

4

5

6

Minutes of SMT/PT/Faculty/
Department and Improvement Team
meetings. Consultation documents.
Partnerships with organisations and
agencies. Ethos.

On-going development of
improvement team structure and
CPD programmes. . Increase
leadership opportunities at all levels
and continue to recognise and
celebrate successes.
Review format of PT and Staff
meetings.

9.4

Leadership of improvement and change

1

2

3

4

5

6

Minutes of SMT, PT, Staff and
Parent Council meetings. In-service
Day programs. Cluster, school and
Faculty/Department Curriculum
plans. Improvement plans, budget
statements. Self evaluation
documentation.

Review roles of SMT and SMT link.
Review, discuss and clarify roles of
PT Faculty and PT Subject. Further
promote opportunities for
collaborative working . Improvement
plan clearly takes into consideration
constraints in terms of budget and
time. Monitor staff absence and
workload and intervene/support as
appropriate

Quality Indicator Audit Levels (shaded) Evidence Ne xt Steps

How Good Can We Be?
10 Capacity of improvement

Capacity for improvement

1

2

3

4

5

6

HMIe feedback. Leadership
opportunities. Quality Improvement
documentation Budget constraints.

Extend leadership at all levels to
further develop capacity for
improvement

21

7. Other Achievements

The school encourages an ethos of achievement through:
� opportunities for pupil participation in a wide variety of activities, in and beyond the

classroom
� recognition and celebration of achievement
� high expectations

Some examples of our achievements this session are:

CITIZENSHIP

Over 160 pupils were appointed to positions of responsibility
– Student Council, Senior Executive, Prefects, House
captains and vice-captains, class captains, class buddies
and peer listeners, Health & Well Being leaders and Sports
leaders.

Increased membership of Rotary Interact Group
which led charity fund raising including Children in
Need and also planned and delivered the annual
Young Musician of the Year competition.

ACES (Alford Countryside and Environmental
Society) delivered an ambitious programme of
presenters and visits.
S5 pupils participated in Youth Philanthropy Initiative
(YPI). The winning team presented their work with
the Stewart Andrew Lawtie memorial Fund.

Planned programme for assemblies with regular
contributions from chaplaincy team.
Pattern of House assemblies established as part of the
assembly programme.
Two S2 girls were active members of the Junior Climate
Change Fund group which supports environmental
improvements in the Alford Area. They are also both
working towards their Gold John Muir Award.
Pupil support enhanced through the role of S1 buddies,
class buddies, bus mentors, Chill Out Room.
Paired reading training introduced. Very successful
paired reading scheme.
Pupils were involved in Alford and Area Youth Forum and
key participants in the creation of the Marr Youth Action
Plan and Ward Forum.
The Alford Schools Citizens of the Globe Group attained
Eco schools Green Flag status for Alford Academy and
Alford Primary.

22

ENTERPRISE

Young Enterprise delivered as an elective in S5/S6 Enrichment Programme.

Enterprise projects were delivered through PSE (BP Candybag Challenge with S1), S2
Enterprise through enabling technologies and S5/S6 enrichment programme.

12 S5 pupils attended the annual Petrochallenge.
S6 boy has his own business, a photo agency evolved from a news website created in 2009.
He has featured on BBC Scotland, Newsround, Radio 2 and 5 and in the Scotsman in relation
to his news website.

FUND RAISING

Sponsored Walk – 20%of all funds raised
were donated to the STV Children’s
Appeal.

Earl Haig poppy collection.

Children in Need 2012 included a
‘Where’s Wally’ theme for all S6 pupils
and a fundraising staff and pupil talent
show.

S6 Talent Show.

ALEC(Aberdeenshire Life Education
Centres) through Alford and District
Rotary Club

23

HEALTH & WELL BEING

P7 Health Questionnaire during link week (for review when pupils are in S4).

4 Health and Wellbeing Young leaders
were nominated and trained and
delivered support and activities around
fitness and extra curricular clubs.

S6 enrichment programme and Princes
Trust XL Club.

Safe Drive, Stay Alive, November 2012.

Active Schools programme.

Extensive range of clubs and activities
on offer to pupils.

Extended transition programme (P7-S1),
multi-agency and school support at
transition stages.

Events Week – wide range of sporting, creative and cultural
experiences. Residential trips to London and Craggan Outdoor
centre.

Tree of Knowledge (motivational workshops) worked with P7,
S2, S3, S4, S5, S6 pupils and parents.

Interhouse team spirit promoted throughout session.

Outdoor gym in place and in use – community use
encouraged

24

SPORTING

Interhouse competitions

S2 boy, as a member of the U18 boys Aberdeen AAC team won Gold in the 4 x400m at the
Scottish National Relay Championships
7 pupils qualified and compete in swimming at District level.
8 pupils qualified and compete in swimming at National level.
S1 girl who has been placed 5th and 8th at Scottish National Swimming Age Groups.
S3 boy won a Gold medal competing in England, swam in eight events at the Scottish National
Age Group championships and was place 7th.
S1 Girls Swimming team won 2 bronze medals for the Individual Medley and Freestyle relays at
the Scottish Schools Swimming Association relay Championships held at the Royal
Commonwealth Pool in Edinburgh
The S1 Boys Swimming team won bronze medal for the Freestyle Relay and came 4th place in
the Individual Medley relay at the Scottish Schools Swimming Association relay Championships
held at the Royal Commonwealth Pool in Edinburgh.
S1 boy is a member of the Grampian Regional Basketball Team and was selected to represent
Scotland at U12 level.
Two S1 boys are members of the Scotland Under 13 Boys basketball team.
S4, S5 and S6 boy are members of the Grampian Regional Under 16 basketball team and
played at Under 18 Level in the Scotland National League.
S2 boy trains at the veledrom in Glasgow and was accredited 3rd level. In the Edinburgh Series
Ingliston – Close Circuit Racing, he averaged 6th overall at Scottish National Level and won first
place in Scottish 10k time trials.
S5 boy plays came 2nd in North East Boys Competition.
S5 boy is the current North East Under 16’s champion.
S3 boy nominated for the Scottish Golf Academy and played for North East District Boys and
Loretto Boys Under 14’s.
S3 boy is member of North East Regional U16 rugby team and was promoted to the
Caledonians U16 team.
S3 girl competed at National Level in Level 2 Trek Horse Riding Event and came 7th in Scottish
Trek Championships.
S2 girl came 1st in regional Novice Show
Jumping. She qualified for the British Riding
Club NAF National Championships and was
Reserve Champion at the Blair Castle
International Horse Trials.
S1 girl competed in the English Alpine
Championships in Italy and Scottish
Championships, in France where she ranked
2nd in Under 14 Female Slalom and Giant
Slalom. In the British Championships,
Meribel, France she ranked 6th in the Under
14 Girls for all 3 ski disciplines.
S6 girl is a member of Zariba, a synchronised
ice skating team which has been nominated for Team of the Year as part of Aberdeen’s Sports
Awards. Zariba are currently Scottish & British Champions and hope to take part in the World
Championships next year in Italy.
S4 boy plays U16 for Aberdeen Football Club.

25

S4 boy is the 2012 Home Nations Synchronised Trampoline Champion. He has again qualified
for Individual Trampoline, Synchronised Trampoline and DMT British Nationals 2013 at the LG
Arena, Birmingham.
S2 girl gained her third cap for gymnastics, representing Scotland in Ireland, Spain and the Isle
of Man. She has twice been a member of the Scotland team competing in the Celtic Cup
Competitions and is currently in the National Potential Squad.
S3 girl competes at regional level in Tae Kwan Do and recently at the Scottish Championships
attained a bronze for special technique. She has achieved bronze for individual sparring,
bronze for team patterns, silver for special
technique-sidekick and gold for team
sparring.
S3 boy won the 2013 European Open
Beach fly fishing championships in
Yorkshire.
S4 boy came 2nd in the Yorkshire
Pentathlon in October 2012 and
represents Scotland in the Great Britain
National Youth Pentathlon Selection
competitions. He came 2nd in the
Yorkshire Triathlon Qualifier Competition
and 13th in the National Triathlon
Championships.
Alford canoe polo team competed n the North East Scotland Tournament, which they won for
the second time.

CULTURAL

S5 girl was awarded Gold Medal Grade 8 with Distinction from London Academy of Music &
Drama. She was also selected to dance with the Scottish Ballet’s production of Hansel & Gretel
in April 2013.
S5 girl was selected by the Scottish Ballet to be part of a chorography dance group “Hothouse”
and also took part in their Hansel & Gretel production.
S5 girl, highland dancer, choreographed at the Highlands & Islands Music & Dance Festival in
Oban. She is also a talented piper, competing locally and nationally.
S2 boy won the 2012 Milliner Bag Piping Trophy and North of Scotland U14’s March Trophy

2012. He also won the North of
Scotland Slow Air U14’s Trophy
2012 and the Bucksburn & District
Trophy for overall North of
Scotland Piping.

String Orchestra, Concert Band,
Pipe Band, School Choir and
Ceilidh Band showcased their
talent in the Christmas concert and
Leaver’s Ceremony.

Annual ‘Young Musician of the
Year’ competition in March 2013
showcased pupils’ talents and
performance skills.

26

Senior pupils were selected to play in the Aberdeenshire Youth Orchestra.

Former pupil, Emeli Sande, visited the school and performed to all pupils and staff.

Partnership with Bangladeshi schools (British Council Connecting Classrooms) continued with
visit from Bangladeshi educationalists.

Alford Academy’s on-going commitment to an art competition, ‘My Aspirational Self’, organised
by recruitment company Thorpe Molloy for Aberdeenshire and Aberdeen City schools resulted
in pupil’s work being published and displayed on First Bus, Aberdeen. Alford Academy pupil
won this competition for the third year running.

Doric words of the week promoted through assembly and plasma screen.

Well attended Christmas Dances and Leavers’ Ball.

St Andrews Day celebrations.

INNOVATION

The school has over 40 young engineers, juniors and seniors.
They enjoyed a number of successes in 2012-2013, namely

· Came 1st in the SCDI North East finals of Young Engineer 2012.
· Came 2nd in the 3D Printer Project Challenge organised by Strathclyde University.

The junior and senior teams work on an extensive range of activities including

· F24 endurance race competition organised by Green Power
· ROV Design and Manufacture (RGU)
· Robotics (Rampaging Chariot)
· MAKERBOT Challenge
· Petro Go-kart
· Scarrab Three Wheeler vehicle refurbishment

Sponsors include ACE Winches and they enjoy strong working partnerships with Talisman,
Woodgroup PSN, Grampian Transport Museum and Lawerence of Kemnay.

27

In addition to these successes, Mr Sande’s work with our Young Engineers was acknowledged
by SCDI who awarded him 2013 Club Leader of the Year.

Science Technology Engineering
Mathematics(STEM) activities included

· P7 Link Day (Lego Mindstorm activities)
· S2/3 STEM Day consisting of talks on

Renewable Energies (Stephen Kerr) and
Astrophysics (Prof. Martin Hendry), as well
as ½ day Artificial Intelligence and Robotics
challenge

Both of these days involved S3 and S5/6 pupils
organising and running STEM challenges for
younger pupils and peers. Pupils gained valuable
leadership skills as well as applying considerable
technological skills for the benefit of others.

EXTRA-CURRICULAR ACTIVITIES / CLUBS

Range of extra-curricular activities, including creative arts and sports.

Events Week programme for S1-S3 pupils included residential trips to Malta/Gozo and London
and an extensive programme of activities and visits.

Varied programme offered by Active Schools Co-ordinator.

PARENT/COMMUNITY/BUSINESS INVOLVEMENT

Alford and District Rotary Club support to school through mock interviews, Interact Club,
leadership awards and Young Musician of the Year event.

School Chaplaincy team regularly delivering assemblies.

Transport Museum supports young engineers.

28

Former pupils and staff invited back into school to celebrate achievements of pupils at Leavers
Evening.

Members of the wider school community celebrate achievements at whole school annual
Awards Ceremony.

Numerous local businesses supported Sponsored Walk 2012 and Awards Ceremony 2013.

Effective and developing partnership working within the CSN.

Work experience placements secured for S4 cohort.

Parent Council and wider parent forum engagement with school including Parents Evenings and
Information Evenings

CURRICULAR AND VOCATIONAL EXPERIENCES

Princes Trust XL Club and Skills for Work units.

S6 Advanced Higher Geography residential trip.

Higher and Standard Grade Geography field trips.

S5/6 Higher History residential trip to Stirling.

S1 Humanities excursion to Burn o’ Vat, Dinnet.

Pupils delivered a study skills workshop to parents (PASS – Parental Study Support).

Curriculum enrichment for Higher and Advanced Higher pupils through close links with
universities.

UK Intermediate Maths Challenge – gold, silver and bronze awards.

Junior Mathematical Challenge – gold, silver and bronze awards.

Tree of Knowledge seminars.

Visits to University and College Open days.

Senior pupil involvement with YASS programmes delivered by the OU.

29

RECOGNISING AND CELEBRATING ACHIEVEMENT

Press committee tells the story of school events through its weekly column in the local
newspaper, newsletters and website up-dates.

‘Year in the life of the school’ DVD is a visual record of the broad range of school experiences
and achievements.

Our Annual Awards Ceremony celebrates a broad range of attainment and achievements in
June 2013.

An Annual Leavers Ceremony celebrates the achievements of all leavers during session 2012-
13.

Year Group, House and Whole School Assemblies.

Displays of pupils’ work are showcased around the school on an ongoing basis.

The plasma screen, sited close to the school’s reception area, is updated daily and provides
easy access to topical inserts and current achievements for staff, pupils and visitors alike.

Newsletters and local news articles keep parents and the local community updated with events
and successes of the school.

30

School Improvement Priorities for session 2013/14

1 Curriculum for Excellence

1.1 All staff familiar and increasingly confident with national, authority and school documentation
and policy, including assessment procedures.

1.2 Plan for a fully integrated senior phase:
· Review and update course choice procedures / processes.
· Revise / amend course choices in light of actual results in August.
· Review of Core programmes to ensure fit for purpose.
· Review and make decisions re prelim /exam leave.
· Draft Curriculum architecture in consultation with Curriculum Team.
· Update timetable / staffing projections.
· Information Evenings / inserts in place.

1.3 a) On-going monitoring, review and further development of S1-S3
 CfE programmes to ensure all young people are challenged and
 have opportunities to apply their skills. Development of new
 senior phase / SQA courses and additional Awards in preparation
 for coming sessions.

 b) P6-S1 - Cross-sector priorities identified and progressed.
 S1-S3 - Implementation ongoing including for progression to S4.
 S4-S6 - Senior Phase plan in place. Increased blended /
 independent learning opportunities.
 NSB - Plan for new curriculum architecture for August 2015

 c) Ongoing mapping of Es & Os and Entitlements.
 Learning, teaching and assessment developments.

1.4 Focus on L, N, H&WB - Draw up Whole School / Faculty Calendar
 Spotting Fortnight
 2nd Audit
 P7 Link Week

· Focus on numeracy
 Transfer of information at transitions (P7-S1)
 Preferred methods roll-out
 Develop Numeracy N4 course

· Focus on Literacy
 Writing and reading cross sector/whole school
 Toolbox online, in use (in-house resource)
 Continued focus events (emphasis on W/ R)

· Focus on H&WB
 Whole school Focus Days
 Staff Health Checks
 H&WB Focus Week for all S1 pupils
 H&WB activities for P7 Link Week

31

 H&WB Young Leaders - Focus on Mental
 Health / Stress Minimisation

1.5 a) Continued participation in Global Citizenship partnerships and
 continued focus on sustainable development education
 b) Continue to develop partnerships with local businesses to
 support Work Experience placements for all S4 pupils.
 c) COGG - focus on Fairtrade inc. across the community, Full
 International Schools Award, Eco-Schools Gleen Flag Award

1.6 Feasibility study: Staffing projections for full CfE implementation.

2 Continue to develop and deliver the highest quali ty learning experiences and

outcomes for all learners

2.1 Continue development of the schools Learning and Teaching policy framework
Learning & Teaching Improvement Team (including pupils) to

· consider and prioritise L&T policy framework
· evaluate strategy devised
· develop strategies to increase consistency of application following evaluation
· develop classroom expectations policy
· develop TMIR policy and practice guidelines

.
2.2 Further develop Assessment for Learning in all classrooms.

· Investment in resources to refresh/further raise teacher understanding of AfL.
· Use of reflective materials for teacher self evaluation.
· Walkthrough focus on principles of AfL.

2.3 L&T Group study of use of ICT in learning and teaching. Review and analysis of
questionnaire data. Consideration of evidence of good practice both within school, but also
nationally and internationally.

2.4 To devise and implement a systematic means of measuring the impact of AfL and ICT in
learners.

· Pupil and teacher questionnaire developed, implemented and analysed.

2.5 Further develop tracking, monitoring and early interventions strategies, including tracking
pupil progress across the Junior Phase.

2.6 Further develop assessment, moderation and verification across schools.

2.7 Re-focus on CPD and PDRS, planning and delivery of CPD programme in light of Teaching
Scotland’s Future and new Professional Standards.

32

3 Further develop partnership working in order to s upport pupils to achieve their
potential and to enrich their learning experiences

3.1 Embed GIRFEC principles in working practices which promote an inclusive ethos.

· Develop IEPs for range of youngsters in line with Authority guidelines.
· Further familiarisation with Aberdeenshire E,L & L ASN manual.
· Continue to develop partnership working within the Alford Cluster to identify barriers to

young people’s learning and to ensure effective support through use of Support for
Learning staff and Intervention and Prevention Teacher.

· Plan and deliver Social Media focussed events across Cluster, culminating in parent
information evening.

· Review Positive Behaviour Policy with view to embed Restorative Practice approach
over next 3 years. Involve pupils in developing positive ‘Corridor Code of Conduct’.

· Develop electronic recording of merits.
· Implement Authority Pupil Attendance Policy.
· Develop use of SEEMIS Attendance module to provide timely information to class

teachers (use of Health, Behaviour TT and Pastoral Notes tabs).
· Implement Authority anti-bullying policy .
· Engagement with Authority ‘Meeting Learners Needs Think Tank’.
· Develop role of School Nurse within PSE and across school.

3.2 Further improve communication with parents and increase involvement of parents in
learning/ life of the school is increased.

· Continue to develop school website as means of communication with parents including
review of format of school bulletins and newsletters.

· Further develop partnership with Parent Council by
-reviewing communication strategies
- focus events and open mornings
- increasing opportunities for parents to engage in the work and life of the school. E.g.
PASS initiative, targeted communications, information evenings, mock interviews,
curriculum inserts.

3.3 Further develop innovative partnerships to enhance learning and develop employability skills

of young people
· develop and implement parents/business partners in CV support, mock interviews and

assessment centre opportunities.
· work experience opportunities.
· curriculum inserts.
· plan Business Forum event to familiarise local businesses with changes to curriculum

and qualifications.

4 Further develop a vibrant, progressive culture of ambition and achievement

through leadership at all levels

33

4.1
Continue consultation on school/new campus vision, values and aims as we continue to
implement CfE and progress towards new campus.

· Pupil consultation via PSE lessons, Student Council, Senior Executive and focus groups.
· Staff consultation at Inservice Days, Staff and Faculty Meetings.
· Parents consultation at Parents Evenings, Parent Council Meetings, electronic surveys.
· Wider community at Business Forum event, through partnership meetings and

surveys/evaluation forms.

4.2
Further develop and support pupil leadership roles across the school.

· Review and further develop constitution of Student Council.
· Review Prefect Structure and identify improvement priorities.
· Review House/Vice House roles and identify improvement priorities.
· Further develop pupil leadership capacity to raise aspirations/support learning through

pupil led presentations to share personal experiences/learning journeys at assemblies/in
classes

· establish pupil led study support team.
· raising awareness of and supporting pupils as leaders of their own learning.
· Develop SQA Leadership Awards with view to implementation session 2014-15.

4.3
Further develop staff leadership capacity across the school.

· Establish full Faculty structure and revisit roles/remits of Principal Teachers(Faculty) and
SMT link to ensure rigorous and consistent support and challenge leading to highest
quality improvements.

· Further develop Faculty Management team through team building and focus on Self
Evaluation(Core QIs).

· Review structure of all meetings (SMT, Middle Management (Faculty/Subject PTs), Staff
and Faculty) increasing opportunities to share practice, identify improvement
priorities/strategies and 'shape' whole school policy and procedures.

· raise awareness of and implement new Professional Standards/Professional Updates.
-focus on professional learning opportunities including increased opportunities for
mentoring, shadowing, leadership of improvement teams, attendance at senior/middle
management meetings, mandatory policies (inc Data Protection Act- all staff)

4.4
All staff proactive in maximising attainment/wider achievements of pupils

· STACS data shared and discussed at all levels across school community with focus on
strengths, priorities and strategies for further improvement

· all faculties implement agreed strategies to raise attainment
· raise awareness and familiarisation with new Senior Phase Benchmarking Tool

4.5
Increased rigour and consistency in self evaluation at all levels across the school

· re-focus on self evaluation leading to improvement in learning (quality improvement
trails)

34

· review calendar of key QI and self evaluation activities(including learning trails).
· share and review HMIe raised expectations.
· focus on looking inwards, outwards and forwards at all levels through school.
· focussed Quality Improvement visits to identified faculties on a three year cycle.

4.6
Promote opportunities which encourage healthy and balanced lifestyles
- re-establish school H&WB Improvement Team to include catering staff and pupils.
- promote healthy eating through school H&WB Improvement Team
- continue to promote positive culture of openness, raise awareness of council wide support
and actively support all staff with regard to care and welfare.
- promote and support Active Schools co-ordinator.

4.7
Further promote a culture of enterprise and ambition, with links to local and national culture and
heritage.

4.8
Continue to review and further develop mechanisms for recording,
recognising and celebrating achievements

· further develop Pupil Profiles (Junior Phase and Senior Phase)
· review and further develop systems for recording wider achievements to inform.

interhouse activities, House Assemblies, Awards and Leavers ceremonies.

