[image: image1.png]Argyll
@B%}t]e

COUNCIL

Argyll and Bute Council: Community Services: Education
 Annual Standard and Quality Report and Establishment Improvement Plan
	Establishment
	[image: image2.png]VISION

=]
¥
>
S

Q{O

Lochdonhead and Ulva Primary Schools

	Area
	Oban, Lorn and the Isles

	Session
	2017-2018

CONTENTS

[image: image3.jpg]

1. Our Establishment Context

2. Our Vision, Values and Aims

3. Summary of our Self Evaluation Engagement Process

4. Review of our Progress for Session 2016-2017
5. Our Evaluation of our Capacity for Continuous Improvement
6. Our Priorities for Improvement in Session 2017-2018
7. Our Action Plans for Improvement
8. Action Plan Summary for our Stakeholders

	SIGNATURES

	Head of Establishment
	
	Date
	

	Education Officer
	
	Date
	

	1.
 Establishment Context

	About our schools
Lochdonhead Primary School is a co-educational school, situated at the head of a sea loch and enjoying superb views from every aspect. Accommodation provides two classrooms, a staff room, an office a kitchen/dining room and entrance hall. The grounds include a story glen designed by the pupils, a tarmac playing area, a science shed and a conservation garden, including a pond. The pupils have developed a nature trail from the school and incorporating local historic sites and wildlife viewing areas. It is mainly a farming and fishing community, although there is a quarry and a building company in the locality, but many jobs locally are associated with tourism. Mothers and toddlers are able to meet in the school once a week and under-fives attend the pre-five unit at Salen Primary School. Lochdonhead’s attendance figures currently stand at 95%.
Ulva Primary School is a non-denominational, co-educational school, situated close to Ulva Ferry where there is a boat link to the charming Isle of Ulva. The present role is 10 and the stages covered are P2 – P7. We have two classrooms in our school, an office and small kitchen area. The beautiful outdoor environment is used regularly by both schools for learning and teaching including our beach school. It is mainly a farming community, with a fish farm situated close to the school. Ulva Primary school is involved in the Scottish Attainment Challenge to close the poverty related attainment gap. The funding will be used in areas of literacy, numeracy and health and wellbeing. Ulva’s attendance figures currently stand at 95%.
The schools have been adapted in accordance with the Disability Discrimination Act. The schools can be ‘let out’ to organisations during term time. To acquire information on costs of lets and availability of the school, applications should first be made to Lorn Community Letting, Oban, Tel: 01631 567955. Parents, guardians, and carers should note that the working capacity of the schools might vary depending upon the number of pupils at each stage and the way in which the classes are organised.

Lochdonhead and Ulva Primary Schools have a welcoming and friendly ethos, the result of close co-operation of the staff, very supportive Parent Councils and a close involvement of pupils, parents and the wider community. Positive relationships are encouraged and staff and pupils share a sense of belonging, pride in the schools and mutual respect. The children are encouraged to respect the opinions of others and to confidently express their own feelings and thoughts. We have a happy, positive learning ethos with high expectations of pupil behaviour.
The schools have excellent relationships with the communities in general. We worked closely with the local residents to find out how we could support each other and build partnerships. In both schools, this has resulted in the pupils forming and running enterprise businesses, providing a monthly café for both communities, developing rich learning through this meaningful context and benefitting from the expertise of members of the local community regularly coming in and working with us. Our work has been recognised Scottish Enterprise Academy and Education Scotland. We continue to run a Parent and Toddler group who meet each Friday at the school.

We support the work undertaken by Ulva Community School Association and are very grateful for their continued support of the school. We regularly invite parents and community to come into the school and work with us to share their expertise and celebrate our achievements.
Lochdonhead and Ulva Primary Schools are part of the North Mull Cluster Group, which consists of Tobermory High School and its feeder primaries Salen and Dervaig. Along with Iona and Bunessan, who feed into Oban High School, we form the Mull and Iona Co-operative. This provides close links within the area, prevents educational isolation of pupils and staff and provides opportunities for pupils to mix prior to their transfer to high school.

Lochdonhead and Ulva Primary Schools are part of the North Mull Cluster Group, which consists of Tobermory High School and its feeder primaries Salen and Dervaig. Along with Iona and Bunessan, who feed into Oban High School, we form the Mull and Iona Co-operative. This provides close links within the area, prevents educational isolation of pupils and staff and provides opportunities for pupils to mix prior to their transfer to high school.

	2. Our vision, values and aims

	Shared Vision

Lochdonhead and Ulva Primary schools provide an active, safe, nurturing and caring environment in which all pupils achieve their full potential and have the confidence and skills to meet the challenges of the future. Our shared vision is underpinned by the Argyll and Bute Education Vision and Strategy policy ‘Our Children Their Future’. In consultation with the pupils, parents and staff, the vision and values were re-visited and agreed at both schools in May 2018. The vision and aims are shared, but both school identified different values as they were particularly tailored to the pupils in the school. Parents were asked by questionnaire if they knew and understood the school’s vision values and aims and all parents responded positively. We will continue to ask pupils if the values still reflect their experience.
Lochdonhead Values Ulva Values
· Positive - Kind
· Caring - Considerate
· Respectful - Respectful
Aims:

· To raise educational attainment and achievement for all.

· To use performance information to secure improvement for children and young people.

· To ensure children have the best start in life and are ready to succeed.
· To achieve the best outcomes for each child through partnership between pupils, staff, parents and the wider community.

· To ensure that children feel a sense of achievement in all that they do.

· To celebrate social and cultural diversity so that everyone feels valued and respected.

· To help children to develop a knowledge and understanding of issues affecting their health and wellbeing so that they can make informed choices for their future.

· To enable pupils to become responsible and environmentally aware global and responsible citizens though our Eco work, Nature Trail, Forest School and Beach School.

· To value and celebrate children’s contributions to our community and society.

· To encourage pupils to maintain high standards of behaviour at all times.

· To develop enquiring minds, enterprising skills and embrace lifelong learning.

· To develop the future young workforce; developing skills for learning, life and work.

· To strengthen leadership at all levels.

	3. Summary of our self-evaluation engagement process

	Participants
	Engagement Details

	Staff (teaching and non-teaching)
	Throughout the year, we display the school improvement plan in school and staff are encouraged to provide evidence of progress, using post-its. In May, staff and parents collated the responses and considered the evidence of improvements.

Head Teacher and Principal Teachers used the School Improvement Plan as a focus for monthly meetings considering evidence of progress.
PTs meet weekly to share planning and assess and moderate pupils work .

Staff are encouraged to reflect on and share their own practise.

Staff work effectively as a team. There is a strong ethos of sharing practice, and of peer support and challenge.

	Parent Council
	Parents are encouraged to provide evidence of progress on the school improvement plan in school throughout the year and in May for the evaluation. The SQR and SIP were on display at Parental Consultations and parents were encourage to comment using post-its
Parents were consulted at parental consultations on four key questions - What do you think we do well? Do you feel that you have enough awareness of what is happening in the school? In your opinion, what is one thing that we could do to improve the education for your children? We had 100% response and the responses provided evidence for our self-evaluation.

Parents have regular opportunities to support improvement by participating in a range of formal and informal activities.

	Pupils
	Pupils are engaged in proving evidence of progress. Pupils’ views are sought through Pupil Council and through learning conversations with HT and PTs.
Pupils take lead roles in aspects of school improvements.

	Volunteers working in school
	We have many volunteers working in the schools and they are all encouraged to contribute feedback to our school improvement plan.

	Community Partners
	Community partners are encouraged to contribute to the school improvement plan and we welcome feedback at all times.

	Local Cluster
	There are regular Local Head Teacher meetings.

We work with the cluster to organise cluster training with a focus on the school improvement plan.

	Local Authority
	HT involved with regular meetings and dialogue with the education officer to ensure clarity in direction of schools.
HT attends local authority meetings.

HT is a numeracy coordinator and PTs involved in Literacy work.

	Overall impact of stakeholder engagement
	All stakeholders should feel valued and are encouraged to contribute to the successes of the school. We include the community in many areas eg topic work and community cafes. We have a number of members of the community who regularly visit the school and share their expertise with the children.

	4. Review of Progress for Session 2016-2017 – Leadership and Management

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 1.2
Leadership of Learning – Themes:

	[image: image4.emf]Raise educational attainment and achievement for all

Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed

Equip young people to secure and sustain positive destinations and achieve success in life

Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership
Teacher Professionalism

Parental Engagement

Assessment of children’s progress

School Improvement
Performance Information

	Improvement in attainment, particularly in literacy and numeracy

Closing the attainment gap between the most and least disadvantaged children.
Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.

	Professional engagement and collegiate working
Impact of career long professional learning
Children and young people leading learning

	Establishment Priority – To create leaders at all levels to achieve a positive outcome for all.

	Progress and Impact:

Professional engagement and collegiate working
· PTs attended V/C course to support role, liaise with other PTs from authority and share good practise

· PTs meet weekly for shared planning and monitoring. This enables joint school planning and assessment and moderation across both schools
· PT worked with USCA & local housing development to promote the school and local area on the news on BBC Alba in March 2017
· PT shares learning across Twitter and social media for improved parental links
· Clerical developed Messenger 5 / school blog-wordpress / shared outlook calendar sharing dates and learning with others

· PT produced Number Talks video for authority numeracy day

Impact of career long professional learning
· HT completed Into Headship qualification and these leadership skills can be applied to her daily working
· PT placement supervisor for PGDE student, 4 weeks 1st Level focus. This allowed her to support a student, share her expertise and learn any new initiatives being given

· PT helped with the development of Local Authority Literacy Strategy and led Literacy Forum workshop to cluster schools
· ASN Assistant completing Gaelic course and used what was learned in class with the pupils
· ASN Assistant led bird watching afternoon as she has a wealth of knowledge in this field allowing the pupils to join in the BBC Birdwatch with increased knowledge
· PT & both Clericals completed First Aid training ensuring a greater degree of health and safety in each school
· Clerical completed Elementary Food Hygiene Course enabling hot soup to be served at school with no hot meals.
· PT attend Dyslexia training enabling her to specifically assist a dyslexic child in the school with targeted learning
· Teacher/parent leading weekly toddler group at the school, encouraging pre-5 children and their parents to utilise the school
Children and young people leading learning
· Pupils wrote, produced, directed and acted their own Christmas play increasing their literacy skills and confidence with many expressive arts skills
· Pupil Council & Community Café Council meet regularly and take forward new ideas improving the school and giving pupil voice
· Both schools achieved Silver award in National School Sports Award. School Sports Committee involving pupils, staff and parents working together.

· Pupils running lunchtime sports clubs enabling them to be effective contributors and lead learners in the school
· P4-P7 trained playground buddies enabling them to engage with others in group activities at playtime
Leadership is distributed across the school community and capacity continues to grow. Members of staff and pupils are given key responsibilities.

We have a sustainable network of partners working in close collaboration with the school as evidenced in year plan, enriching the curriculum.

Raised attainment in literacy and Numeracy led by HT and PTs.

School Sport Award embedded.

	Next Steps
· Clerical becomes leader in IT and sharing learning on website and the blog.
· All stakeholders involved in creating new curriculum designs personalised to each school.

	4. Review of Progress for Session 2016-2017 – Learning Provision

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 2.2
Curriculum – Themes:

	Raise educational attainment and achievement for all
Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed

Equip young people to secure and sustain positive destinations and achieve success in life

Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership

Teacher Professionalism

Parental Engagement

Assessment of children’s progress
School Improvement
Performance Information

	Improvement in attainment, particularly in literacy and numeracy

Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.

	Rational and design

Development of the curriculum
Learning pathways
Skills for learning, life and work

	Establishment Priority – Develop the four contexts of the curriculum – The ethos and life of the school as a community, curriculum areas & subjects, interdisciplinary learning and opportunities for personal achievement – to ensure coherence, relevance, breadth and progression of learning.

	Progress and Impact:

Rational and design
We reflect the uniqueness of our setting:

· Weekly toddler group to ensure we work together as a school community to develop, promote and sustain an aspirational vision for our curriculum.

· HT on USCA committee

· School visit to Oban to celebrate P7 having read 1 million words

· Shared school weekly PE and swimming sessions

· 2 community members volunteer for home learning club

· Community members in to run Nature Club and Science Clubs and for reading workshops
· P1 & P3 pupil sang and danced for the community at Christmas

· School sang for the local choir at their Christmas dinner

· Science shed open day with Michael Russell MSP - August 2016
Development of the curriculum

We ensure creative and innovative approaches to curriculum developments through a number of regional and national competitions:

· A P2 pupil won 1st Prize in National STEM competition

· School was regional winner in Better Energy School Awards winning £500

· A P7 pupil was regional winner in SGN competition winning £150 for self and £300 for school

· A P6 and a P7 pupil were winners in the Glengorm Art competition
· School were runner-up in the World Book Day competition
· Huge effort put in by pupils when entering 500 word competition

· Pupils produced an i-trailer movie for Our Environment competition final
· Pupil won the STEAM (Science, technology, engineering, art and maths) big draw competition run by Mull aquarium

· School won the action song at the local Mod and pupil won with choir at the national Mod
We work well with partners to ensure creative and innovative approaches to curriculum development are encouraged:
· School visit to Garmony Hydro – STEM project

· School visit to Loch Buie and Moy Castle – Beach clean

· Beach comparison study working with GRAB

· Greenpeace visit for beach clean and workshop

· Shared school workshops by Generation Science and Project Trust
Learning pathways
We ensure children have access to high-quality learning in all curricular areas and through outdoor learning:
· Creation of Nature Trail – working with GRAB, Forestry, Ranger at Glengorm, Otter Group
· Participated in Great British research into lugworms around the UK

· Community members help with planting and growing, school grounds and giving us a tea plant to grow.

· Previous pupil and now Professor of Science visit for Science workshops

· Gaelic specialist visiting school 3 times a term to support staff with Gaelic 1+2 delivery

· 2 community members in to delivery cycling and bike maintenance workshops
Skills for learning, life and work
· Monthly community cafes ongoing enabling the pupils to further develop their life skills
· For Scottish Leaders Award (STEM Challenge) local engineers came to share their experiences. This developed community engagement.
· Both schools P5-P7 going with THS Primary department for residential Pantomime Trip

· Link with GRAB for quarterly beach clean leading to results being recorded nationally

Our curriculum meets the needs of our pupils. Pupils are provided with personalisation and choice which is progressive, effective and efficient. Pupils successes out-with school regularly celebrated

	Next Steps
· Pupils will develop an understanding in both French and Gaelic, sharing their enjoyment in these subjects, within a clear progressive programme.
· Pupils are provided with personalisation and choice and tracked effectively through Endeavour/Pebble projects.

	4. Review of Progress for Session 2016-2017 – Learning Provision

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 2.3
Teaching, learning and assessment – Themes:

	Raise educational attainment and achievement for all
Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed
Equip young people to secure and sustain positive destinations and achieve success in life
Ensure high quality partnership working and community engagement
Strengthen leadership at all levels
	School Leadership

Teacher Professionalism
Parental Engagement

Assessment of children’s progress
School Improvement
Performance Information

	Improvement in attainment, particularly in literacy and numeracy.

Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.
	Learning and engagement

Quality of teaching
Effective use of assessment
Planning, tracking and monitoring

	Establishment Priority – To develop and embed our moderation and assessment practices, with attainment levels in Literacy and Numeracy as a central focus.

	Progress and Impact:
Quality of teaching
We use a wide range of learning environments and creative teaching approaches

· HT and PT attended Active Maths conference – March 2017 – enabling a greater understanding of Active Maths and and how it can be taught effectively at various levels
· HT & PT Numicon trained enabling the effective use of Numicon in the school to add to the effectiveness of the teaching of numeracy
· Both PTs implementing Number Talks sessions to regular maths programme

· Sumdog is raising attainment in Maths through home learning

· Home learning club raising homework completion improvement

· Cluster maths day for P6/7 in Tobermory with other primary schools and being taught by THS Maths teachers
· Home learning club- Class points awarded. 100% pupils attending and homework completed.
· Implementing strategies identified from Jo Boaler Mathematical Mindsets book

· PTs drew up summary focus for PT meetings – Aug – Feb to ensure sharing of good practise
Effective use of assessment
We use a variety of assessment approaches:
· HT and both PTs completed 2 day Assessment and Moderation Facilitators (AMF) training providing specific knowledge in this field and enabling us to use it in each school and with joint working.

· Holistic tasks joint planned and used as assessment following authority guidance
· Using results of assessments to plan
· Rubrics – pupils read, assess and discuss (traffic light) feedback

· Pupils use HOT wheels to assess own learning – lifelong learners

· Assessment results used for setting targets
· Feedback during the learning is more immediate – mental maths / language

Planning, tracking and monitoring
· PTs meet weekly for joint planning ensuring best practise is shared and assessment and moderation can be shared
· HT is an A & B Numeracy Coordinator and contributes to the writing of numeracy and maths policies and investigates best practise in the authority
· PT is on Literacy Forum. She contributes to the writing of the literacy policy and investigates best practise in the authority.
· Improvement focus identified in CEM and GL assessments as SPM in maths. staff work together joint planning and assessing to close the gap

· Peer checking and marking regularly in literacy - spelling, language in practise

· Accelerator Reading (AR) skills improving – reading ages going up
· SOLO Taxonomy books to PT to guide planning

Staff have developed confidence in professional judgement and quality assurance, making use of the progression pathways in Literacy, Numeracy and Health and Wellbeing.

Staff have been given opportunities to learn with and from other practitioners.

Pupils can confidently and clearly communicate their learning story, understanding the context, purpose and next steps in their learning. Pupils have a clear understanding of AifL and can articulate how strategies impact on their learning.

	Next Steps:
· We shall develop a robust programme of quality assurance improvements in our performance in Literacy and Numeracy where attainment and achievement will be measurable and evident.
· Holistic tasks used as evidence.
· Pupils use effective feedback to drive forward their learning and to create targets. Pupils have a clear understanding of higher order thinking skills linked to Bloom’s Taxonomy across both schools and can apply this effectively to describe their learning.

	4. Review of Progress for Session 2016-2017 – Successes and Achievements

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 3.2
Raising attainment and achievement – Themes:

	Raise educational attainment and achievement for all
Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed
Equip young people to secure and sustain positive destinations and achieve success in life
Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership

Teacher Professionalism

Parental Engagement
Assessment of children’s progress
School Improvement
Performance Information

	Improvement in attainment, particularly in literacy and numeracy.
Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.
	Attainment in literacy and numeracy

Attainment over time

Overall quality of learners’ achievements

Equity for all learners

	Establishment Priority – To engage parents and carers in their child’s learning to promote achievement in Literacy and Numeracy.

	Progress and Impact:

Attainment in literacy and numeracy
We have raised attainment in literacy and numeracy by:
· Pupils led a AR parental workshop at community café

· Pupil led workshops for AR, Reciprocal reading and active maths
· PT running a home-learning club with 100% attendance

· Discussions with parents about favourite books to contribute to Child of Books project
· Greater pupil ownership and involvement in planning, assessment and reporting.

Parents and carers have a greater understanding of how to support their child and have more confidence in doing so through:

· School and class newsletter shared termly
· School blog is regularly updated by PT and clerical

· Termly reports issued and adjusted based of parental feedback
Overall quality of learners’ achievements

We continue to build on parental engagement by:
· Parents coming in to get garden and school grounds ready for planting

· Parents invited in for cycle maintenance workshop

· Parents in to paint backdrops for Christmas show and make Christmas crafts

· Parents in for planting trees, willow dome, painting of shed and cleaning bike shed

· Parents invited to Common Ground Podcast in Aros Hall in Feb

· Parental feedback sheets issued Jan 17. Most returned. HT and PTs evaluated findings and followed up feedback
· Parent running after school swimming club

· Parents involved with annual beach clean

· Chair of Parent Council has set up survey monkeys to ascertain best dates for PC meetings

· Parents invited to Harvest Thanksgiving and Christmas service
· Parents run Facebook page
Parents and carers developed a greater understanding of how to support their child and have more confidence in doing so.

Home learning is developing and improving and there is a greater commitment to home learning, raising attainment in Literacy and Numeracy.
Pupils and parents have a greater understanding of the NAR process and their role within this process, including where assessment sits within the NAR process and how this is tied tightly into class newsletters and termly reports. Staff plan progressively and ensure depth of learning using NAR planning and progression frameworks.

Inequalities of support at home are reduced, pupils are guided and supported at home, evidenced by increased volume and quality of home learning. Attainment in Literacy and Numeracy is raised through support at home.

Pupils benefit from highly effective working partnership between home and school, ensuring clear raised expectations.

Positive attitude from parents, pupils, and staff regarding home learning.

	Next Steps
· Home learning audit given to parents – use feedback to continue to improve
· Parental access to Evidence for Learning app

· Share with parents an annual SEEMIS report with more detail covering all curricular areas

	5.
 Our overall evaluation of our establishment’s capacity for continuous improvement:

	HGIOS?4
	Quality Indicator
	School self-evaluation

	Inspection evaluation

	1.2
	Leadership of change

	Good
	

	2.2
	Curriculum

	Good
	

	2.3
	Learning, teaching and assessment

	Good
	

	3.2
	Raising attainment and achievement
	Good
	

	6.
	Priorities for improvement in the current year
	2017-2018

	Number
	Priority

	Main driver of priority:
	Alignment to:
	

	
	
	Self-Evaluation
School Review

VSE
	Education Scotland Report
	OCTF

Our Children, Their Future
	A&B

Business

Outcomes
	NIF

	HGIOS?4

QI
	Wellbeing

Wheel
	Partnership Working

	1
	Leadership and Management

	√
	
	√
	BO32
	√
	1.3
	Achieving

Respected

Responsible

Included

	Parents/Carers

Community

A & B Authority
MICT

TSL

	2
	Learning Provision

	√
	
	√
	BO17
	√
	2.3
	Achieving

Responsible

Included
	Parents/Carers

Community

Cluster

	3
	Successes and Achievements

	√
	
	√
	BO19
	√
	3.2
	Healthy

Achieving

Nurtured

Active

Respected

Included

	Parents/Carers

Community

	7. Action Plan – Priority Number 1 – Leadership and Management

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 1.3
Leadership of change – Themes:

	Raise educational attainment and achievement for all

Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed
Equip young people to secure and sustain positive destinations and achieve success in life
Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership
Teacher Professionalism
Parental Engagement

Assessment of children’s progress

School Improvement
Performance Information

	Improvement in attainment, particularly in literacy and numeracy.

Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.
	Developing a shared vision, values and aims relevant to the school and its community

Strategic planning for continuous improvement

Implementing improvement and change

	
	What are we going to do now?

Specific actions related to priority

	Measures of Success

	1
	All stakeholders involved in creating new curriculum designs including an updated Vision, Values and Aims personalised to each school.
	All pupils and staff contribute to VVA and have ownership of it.

Parents are consulted using survey monkeys.

95% of parents’ feedback on it.

A new personalised curriculum is displayed in both schools and is used as a working document by each school.

	2
	Lochdonhead PT leading a cluster literacy group with a focus on evidenced based approaches to teaching, assessment and moderation.
	Lochdonhead PT sharing expertise across cluster schools with a focus on writing moderation.

An improvement in all pupils’ literacy skills. All pupils achieve expected levels for literacy.

	3
	Clerical Assistant becomes leader in IT and sharing learning on website and the blog.

	Existing clerical helps train new clerical in SEEMIS and Peecos systems.

Up to date school websites.
Teaching and Learning is shared regularly on the school blog.

Parental engagement increases with 100% of parents responding to survey monkeys.

	 Action Plan – Priority Number 1 – Leadership and Management

	Specific

Action
	Lead
 Responsibility
	Timescale for completion

	Monitoring and evaluation checkpoints
	Those involved including partners
	Resources including

Pupil Equity Funding

	1
	Head Teacher
	1st December 2017
	7th October 2017
16th April 2018
	HT, PTs, Parents, pupils, all other stakeholders.
	

	2
	Principal Teacher
	10th June 2018
	27th November 2017, 16th February 2018,
16th April 2018
	HT, PTs, Parents and pupils
	Local Authority

	3
	Clerical Assistant
	1st December 2017
	7th October 2017
16th April 2018
	All staff
	

	Evidence of Impact on learners (success measures) - How do we know that outcomes for learners have improved?

	1
	Pupils, parents and community have a clear understanding of their school, its purpose, its role in the community, how we can effect change, our aspirations, vision, values and aims. They can communicate these aspects clearly and confidently.

	2
	Evidence of raising attainment and achievement in literacy.

	3
	The school websites become our window to the school. It is regularly updated with teaching and learning and celebrations of successes. Regular survey monkeys issued to all stakeholders to ensure engagement. Pupils and parents regularly discuss learning out-with the class.

	7. Action Plan – Priority Number 2 – Learning Provision

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 2.3
Learning, teaching and assessment – Themes:

	Raise educational attainment and achievement for all

Use performance information to secure improvement for children and young people
Ensure children have the best start in life and are ready to succeed
Equip young people to secure and sustain positive destinations and achieve success in life
Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership

Teacher Professionalism

Parental Engagement

Assessment of children’s progress

School Improvement

Performance Information

	Improvement in attainment, particularly in literacy and numeracy.

Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.
	Learning and engagement

Quality of teaching

Effective use of assessment

Planning, tracking and monitoring

	
	What are we going to do now?

Specific actions related to priority
	Measures of Success

	1
	Develop a robust programme of quality assurance improvements in our performance in Literacy and Numeracy where attainment and achievement will be measurable and evident.
	PTs support each other using benchmarks to plan.
A range of assessments used to monitor and track, including holistic, GL, CEM, Suffolk, Wrap, Accelerator Reading, Big Writing and Read, Write Inc. assessments.

	2
	Pupils set themselves clear targets.

Pupils share their learning using the Evidence for Learning App with parents.

	Pupils engage in dialogue with others about their learning and progress and use this to set themselves clear targets.
Parents access EfL app and engage with the pupils and the school about the learning through comments on the app and survey monkeys.

	3
	Pupils are provided with personalisation and choice which is progressive, effective and efficient through Endeavour/Pebble projects.
	Pupils can confidently and clearly communicate their learning story, understanding the context, purpose and next steps in their learning and share these with others.

	4
	Consider delivery of Language 1+2 and the introduction of French.
	Pupils develop an understanding in both French and Gaelic, sharing their enjoyment in these subjects, within a clear progressive framework.

	 Action Plan – Priority Number 2 – Learning Provision

	Specific

Action
	Lead
 Responsibility
	Timescale for completion

	Monitoring and evaluation checkpoints
	Those involved including partners
	Resources including

Pupil Equity Funding

	1
	Head Teacher
	1st Dec 2017
	7th October 2017,
16th April 2018,
10th June 2018
	All staff
	 GL Assessments, CEM, other assessment materials

	2
	Head Teacher
	16th April 2018
	7th October 2017,

 20th December 2017,
16th April 2018,

28th May 2018
	All staff
	Evidence for Learning, ipads

	3
	Head Teacher
	16th April 2018
	7th October 2017,

 20th December 2017, 16th April 2018
	All staff, parents, partners
	

	4
	Head Teacher
	1st Dec 2017
	7th October 2017,

16th April 2018
	All staff
	Gaelic and French resources

	Evidence of Impact on learners (success measures) - How do we know that outcomes for learners have improved?

	1
	Tracking and monitoring is used effectively to improve pupils attainment. All pupils attain expected levels in literacy, numeracy and HWB.
Pupils are able to evidence learning successfully using holistic assessments.

	2
	Pupils use effective feedback to drive forward their learning and to create targets. Learning is shared with parents using Evidence for Learning as a reporting tool throughout the year and annual seemis report is issued.

	3
	Personalised learning is evident in the Pebble /Endeavour projects and pupils are able to showcase their learning to others.

	4
	Pupils build on their knowledge of Gaelic and are also introduced to French as an additional language.

	7. Action Plan – Priority Number 3 – Successes and Achievements: Ensuring wellbeing, equity and inclusion

	OCTF
	NIF DRIVER
	NIF PRIORITY
	HGIOS?4 - QI 3.2
Raising attainment and achievement – Themes:

	Raise educational attainment and achievement for all

Use performance information to secure improvement for children and young people

Ensure children have the best start in life and are ready to succeed
Equip young people to secure and sustain positive destinations and achieve success in life
Ensure high quality partnership working and community engagement
Strengthen leadership at all levels

	School Leadership

Teacher Professionalism

Parental Engagement

Assessment of children’s progress

School Improvement

Performance Information

	Improvement in attainment, particularly in literacy and numeracy.

Closing the attainment gap between the most and least disadvantaged children.

Improvement in children and young people’s health and wellbeing.

Improvement in employability skills and sustained positive school leaver destinations for all young people.
	Attainment in literacy and numeracy

Attainment over time

Overall quality of learners’ achievement
Equity for all learners

	
	What are we going to do now?

Specific actions related to priority

	Measures of Success

	1
	Using evidence and data:

PTs work together to conduct action research on problem solving including holistic assessments
	 Improved results in problem solving by all pupils as shown by GL assessments

	2
	Target literacy skills. Build a library of class readers to use for reciprocal reading and as inspiration for writing.
Use RWI Get Writing to improve writing skills.
	Literacy levels improve. All pupils reach expected reading and writing level.

	3
	Promoting healthy lifestyles:

ULVA –Using PEF - Start breakfast club & free fruit for all
	Pupils will be alert and ready to learn. Attendance will improve to 98%.

Overall attainment will improve.

	4
	Social and emotional wellbeing:
Friends for Life programme introduced
	Pupils have greater resilience and tolerance to others.
Relationships are stronger and pupils respect and care for each other.

	 Action Plan – Priority Number 3 – Successes and Achievements: Ensuring wellbeing, equity and inclusion

	Specific

Action
	Lead
 Responsibility
	Timescale for completion

	Monitoring and evaluation checkpoints
	Those involved including partners
	Resources including

Pupil Equity Funding

	1
	Head Teacher
	1st Dec 2017
	7th October 2017,

16th April 2018,

15th June 2018
	HT and PTs
	 Beam Problem Solving Kits

	2
	Head Teacher
	16th Apr 2018
	7th October 2017,

 20th December 2017,

16th April 2018,

10th June 2018
	HT and PTs
	Purchase of class reading books
RWI Get Writing

	3
	Head Teacher
	7th Oct 2017
	7th October 2017,

 20th December 2017,

29th March 2018,
20th June 2018
	All staff
	Fruit, Equipment for Breakfast Club, breakfast ingredients

	4
	Head Teacher
	10th Jun 2018
	27th November 2017, 16th February 2018,

16th April 2018,

10th June 2018
	All staff
	Friends for Life books

	Evidence of Impact on learners (success measures) - How do we know that outcomes for learners have improved?

	1
	Pupils are more able to tackle problem solving tasks.
PTs work together to create holistic problem solving tasks and these are shared and results moderated.

GL assessments show an improvement in problem solving for all pupils

	2
	Pupils reading and writing abilities improve – results shown in Suffolk, Wraps, Acc. Reading and Big Writing Assessments. Their word attack skills and comprehension improves. Improvements in Parallel spelling test results. Improvements in Writing levels.

	3
	Pupils are alert and ready to learn when school starts. Positive attitudes about healthy food choices.
Pupils remain focussed for longer in class. Improvements in levels of physical activity and literacy and numeracy.

	4
	Relationships between pupils are positive. They care about each other and respect their differences. Their tolerance levels improve and their resilience levels are strong. This is evident in their behaviour towards others.

	8.
Action Plan Summary for Stakeholders eg Parent Council, Pupils, Community Partners

	Number
	Priority
	Expected outcomes for learners which are measurable or observable
	Lead responsibility
	Timescales

	1

	Leadership and Management
	All stakeholders involved in creating new curriculum designs including an updated Vision, Values and Aims personalised to each school.
	HT, PTs
	Dec 17

	
	
	Clerical Assistant becomes leader in IT and sharing learning on website and the blog.
	HT, CA
	Dec 17

	2
	Learning Provision

	Tracking and monitoring is used effectively to improve pupils’ attainment.
	HT
	Dec 17

	
	
	Pupils are able to evidence learning successfully using holistic assessments.
	PTs
	Oct 17

	
	
	Pupils use effective feedback to drive forward their learning and to create targets.
Learning is shared with parents using the Evidence for Learning app with an annual report from SEEMIS.
	HT
	Jun 18

	
	
	Personalised learning is evident in the Pebble /Endeavour projects and pupils are able to showcase their learning to others.
	HT
	Apr 18

	
	
	Pupils build on their knowledge of Gaelic and are also introduced to French as an additional language.
	HT
	Dec 17

	3
	Successes and Achievements

	Pupils work through problem solving tasks using a range of strategies that they have been taught
	HT, PTs
	Dec 17

	
	
	Pupils reading and comprehension improves through class readers and Read, Write, Inc Get Writing,
Improvements in Parallel spelling test results. Improvements in Writing levels.
	HT, PTs
	Apr 18

	
	
	Ulva Breakfast club and free fruit

Pupils remain focussed for longer in class. Improvements in levels of physical activity and literacy and numeracy.
	HT, PTs
	Oct 17

	
	
	Positive, caring and respectful ethos is embedded in our schools. Pupils’ tolerance levels improve and their resilience levels are strong. This is evident in their behaviour towards others.

	HT, PTs
	Jun 18

Glossary
AiFL

Assessment is for Learning - a national priority to improve learning and teaching

AMF

Assessment and Moderation Facilitators

AR

Accelerator Reading

ASN

Additional Support Needs assistant

CEM

Centre for Evaluation and Monitoring

CfE

Curriculum for Excellence

EfL

Evidence for Learning app – a reporting tool

GL

Standardised Tests
GRAB

Group for Recycling in Argyll and Bute
HGIOS?4
How Good Is Our School? 4th Edition. Published by HMIe. It defines the key areas and Quality Indicators used in school evaluation.

HT
Head Teacher

NAR
National Assessment Resource

IT
Information Technology

PE
Physical Education

PGDE
Post Graduate Diploma in Education

PT
Principal Teacher

SGN
Scotland Gas Networks

SOLO
Structure of Observed Learning Outcomes

SPM
Shape, Position and Movement in Maths

STEM
Science, Technology, Engineering and Maths

THS
Tobermory High School

USCA
Ulva School Community Association

�

�

 � �

Argyll and Bute Council: Community Services: Education – Annual Standards and Quality Report and Improvement Plan 22

