	[image: image2.png]HOLY CROSS PRIMARY

CURAMUS

	[image: image1.jpg]Education Services

	Holy Cross Primary School

Standards and Quality Report for Session 2013 - 2014

	 1

	About our school

	
	Holy Cross Primary is committed to the delivery of the highest quality education for its children. Our school motto Curamus - We Care underpins all aspects of school life. Holy Cross Primary is a member of the Holyrood Learning Community and is a denominational, co-educational school. It benefits from close partnership with Holy Cross Parish. The school was established in 1888 and serves the areas of Govanhill, Crosshill and Mount Florida in the south east of Glasgow. Holy Cross Primary is a distinctive establishment which plays a key role in the provision of quality learning and teaching to a highly diverse, multi-cultural community.

Pupils

In June of 2014, the school roll totalled 487. This comprised 17 classes from Primary 1 to Primary 7. Fifty-seven per cent of children attending the school are learning English as an additional language and 16% of children attend Holy Cross as a result of placing requests. There are approximately 21 languages across the student body encompassing 23 nationalities.

There are strong links between the school and our partner nurseries. A PSA support link was established between our local nursery and the infant department to enhance the transition process. Almost all pupils transfer to Holyrood Secondary, with 8% of Primary 7 pupils transferring away from the Holyrood Learning Community in session 2013/14. There is a well-established Secondary transition programme with enhanced transition provision; a key feature for those children requiring additional support.

Parents

The Parent Council plays an active role in the life of the school supporting fundraising activities, acting as disclosed Parent Helpers and providing valuable feedback on their children’s learning experiences.
Staff

In session 2013/14 the total staffing was 23.7 Full Time Equivalent (FTE), including 1.0 FTE Nurture staff with an additional 1.6 FTE to support children learning English as an additional language. The Leadership Team consists of the Head Teacher, 2 Depute Head Teachers and 1 Principal Teacher. There is additional staffing comprising 6.0 FTE Pupil Support Assistants and 2 Pupil Support Assistants (ASL) to implement the inclusion policy. The school office is staffed by 2 full time and 1 part time Clerical Support Assistants. In session 2013-2014 there were specialist teachers in Outdoor Learning and French to enhance the curricular provision offered to the children, as well as swimming instruction for our Primary 7 and Primary 5 pupils. Badminton, Athletics and Football instructors supported the Health and Wellbeing curriculum. We also had support from staff of various agencies within Education Services, including weekly visits from Sensory Support Services, Interrupted Learners’ Services and Caledonia Language Unit Outreach Support.

Out of School Care/Provision

Several well attended extra-curricular clubs operate and are supervised by staff or coaches. They cover a range of interests including Gardening, Badminton, Athletics and Dance. An after school homework support was provided by the Volunteer Tutor Organisation.

	 2

	Our achievements this year.

	
	There is a strong positive ethos of attainment and achievement, which is tracked and closely monitored by the leadership team through rigorous Quality Assurance procedures. Almost all children in Primary 1 can add and subtract 2 numbers with 10 and most can extend this skill to numbers up to 20. Almost all can identify the most common 2D and 3D shapes. In literacy, almost all children can read the first 25 most common words and most can broaden their skills to writing and correctly spelling these words. In Primary 4, almost all children can identify and discuss the purpose and main ideas of a text with their partner, group and class. Most children are able to create a variety of texts, specifically instructions, letters and poems using the appropriate format. In numeracy, all children in Primary 4 can tell the time using twelve hour clock and explain how it impacts on their daily routine. Almost all children can identify, name and describe the features of 2D and 3D shapes using appropriate vocabulary. Most children can ask and answer questions about the information presented in table and chart formats. In writing, almost all pupils in Primary 7 can describe and share experiences, expressing thoughts and feelings using emotive and descriptive language. They can write creatively, developing character, setting and plot in interesting ways. All pupils have had the opportunity to respond critically through novel studies, using a range of Higher Order Thinking Skills strategies. Almost all Primary 7 pupils are confident in the applications of the four mathematical operations.

New tracking procedures were implemented to evidence standards and address support needs across the school. In addition GIRFEC, and more specifically the SHANARRI indicators, have been incorporated into the Primary 2 Early Assessment Monitoring System (TEAMS) to focus a holistic approach to assessing children’s Health and Wellbeing. There have been many achievements to celebrate over the past year. Most notably the children achieved the final of the Euro-Quiz representing Glasgow in the final event; achieving 7th place across the country – the highest place awarded to Glasgow since the event began. The children and staff worked jointly with outside agencies to achieve Level 5 of the Royal Horticultural Society School Gardening Campaign award – an accolade shared with only 4 other schools across the west of Scotland. Immense success was achieved when the school won 3 awards in the Determined to Make Movies Award; Best CD cover design, Best Documentary and People’s Choice Award. In addition the school received over £11,000 in grant funding from partner agencies to improve the school playground and enhance Outdoor Learning experiences.
School Improvement Planning 2013 – 2014
This year we worked on four areas for improvement. Children, parents, staff and other partners worked together to achieve the following:
· Planning , Assessment and Moderation

New planning blocks have been established moving to, on average, 6 week planning blocks. Following an audit of forward planning across all curricular areas, Literacy & English was identified as an initial area for development. New planners have been created for Writing, Talking & Listening, Poetry, Phonics, Spelling and Grammar across the school, with a focus on planning across the four contexts for learning. In addition, Maths Planners where reviewed and a new planning format was piloted over the year. There is a clear focus on outcomes, experiences and assessment within the planners. Remaining planners have been brought into line with the new blocks e.g. Year Plan, AifL planner.
· Outdoor Learning

Increased opportunities for teaching and learning where provided in Outdoor Education, promoting active and healthy choices. Opportunities for teaching and learning outdoors have been significantly increased this session with use of allocated staff and outdoor agencies. Significant funds, augmented by school fundraising events, have been raised to enhance the grounds, including adding an additional piece of play equipment to the ‘Active Alley’ and beginning the development of our ‘Commonwealth Sensory Garden’.
· Health and Wellbeing
Through the Positive Futures Programme a range of opportunities and experiences have been provided to develop children’s personal and social development. New PE planners and Assessment Tools were created in line with Curriculum for Excellence to track children’s skills will be and provide support. The Health Action Plan was drawn up by the pupils of Holy Cross Health Committee, using the SHANNARI Indicators. The Health Committee staff and children worked with outside agencies to provide opportunities for all pupils to participate in varied physical and enterprising activities. To promote healthy eating habits the pupil’s on the Health Committee set up a Healthy Tuck Shop.
In addition there were short life groups developing the following area:

· Religious Education Roman Catholic – Learning Community Development

· Assessment, Tracking and Moderation – Learning Community Development

· Personal Learning Planning (PLP)

	3

	How well do young people learn and achieve? (Quality indicators 1.1, 2.1)

	
	Children are involved in a range of opportunities which allow them to develop the work of the school. This year, School Committees were extended to ensure all children were included in the developments in the school. Improvements included the introduction of Friendship Stops by the Playground Committee, awareness raising of the SHANARRI Indicators by the Health Committee, involvement in the Govanhill Housing 40th Anniversary celebrations by the Govanhill Children’s Parliament, successful application to the Dulux ‘Let’s Colour’ project by the Outdoor Committee and involvement of pupil buddies to improve the dining hall experience for all pupils led by the Dining Hall Committee.
Every child was afforded opportunities of choice in the newly introduced Golden Time Master Classes across the school, with children participating in over 20 new experiences including Bike-ability, Gardening, Italian and Cookery to name but a few.
School performances continue to afford children the opportunity to develop confidence, self-esteem and skills. In addition to the infant and junior school shows, the upper school children participated in ‘The Happiness Formula’ with staff and students of The Royal Conservatoire of Scotland at which time Holy Cross Primary was transformed into ‘The Institute for Happiness Research’.

	4

	How well do we support young people in their learning and development? (Quality Indicators 5.1, 5.3)

	
	The school has in place well-designed, structured programmes of work for Primary 1 to Primary 7 for every curricular area. Planning across Literacy, Numeracy and Health and Wellbeing has recently been further developed to meet the design principles for Curriculum for Excellence. Through responsive, shared planning, staff moderation trios and transition documents, staff ensure coherent experiences and progression for all. The school’s Visions, Values and Aims reflect the development of the four capacities.

Coherent programmes provide depth, breadth and challenge for pupils from early years until transition to secondary school. Children and parents are fully involved in all phases of the outdoor learning programme which further enhances the ethos of the school. Our inclusive ethos and wide ranging IDL experiences ensure all children have opportunity to develop their capacity. The range of activities offered in The Portal and The Active Learning Zone provide breadth and depth in children’s learning. Assessment procedures built in to IDL planners evidence the achievements of children.

A variety of planned opportunities for personal achievement are tailored to children’s identified needs, e.g. presentation at Govanhill Learning Day in the various languages within Holy Cross Primary. Bi-annual tracking meetings are held with SLT and class teachers to ensure appropriate progression and routes are being addressed. Additional Support Plan targets are set for the year and reviewed termly with parents and children.
Children lead weekly assemblies. Through learning conversations children identified high levels of respect for children and staff within the school. Connecting classrooms and fair trade provide opportunities for children to develop their global citizenship and connect with schools in other continents. In enterprise, a business plan secured £250 investment to help establish a school shop.

This year, new assessments methods have been embedded into planning formats and to track learning and progress, taking into consideration planned learning within and outwith school.

	5

	How well do we improve our work? (Quality Indicator 5.9, 9.4)

	
	A School Improvement Plan groups undertook the process of de-cluttering and streamlining curricular plans. Newly devised planning focuses on outcomes for learners and opportunities for flexibility and professional autonomy. Staff collaborate with stage partners to moderate plans for teaching and learning.

Staff engaged in learning community trios in moderation and to promote good practice. Through the vehicle of outdoor learning considerable links have been made with local community partners. Processes are in place to ensure valuable links are established and children evaluations are regularly reviewed.
Work with a range of partners is monitored through evaluations as part of our quality assurance programme. We engage with a range of local and national groups to enhance the curriculum for all children. We involve our partners in reviewing our Vision, Values and Aims, School Improvement planning and interdisciplinary learning.

A comprehensive quality assurance programme includes measure to evaluate the impact and outcomes of our curriculum. Our curriculum embraces the principles of CfE and all staff and children are able to evidence this. Staff trios provide opportunities for peer evaluation and moderation of learning experiences. Throughout the Quality Assurance process, information resulting from evaluations is addressed to improve classroom practice and curriculum outcomes.
A programme of CPD for staff has supported changes in the delivery of the curriculum. In addition, distributed leadership has a recognisable impact on pedagogy and staff leadership across the school

	6

	Here is what we plan to improve next year.

	
	· Nurtured and Included
· Curriculum for Excellence - Science
· Growing Glasgow: Sustainability

	
	Feedback from parents/carers.

	
	Parents and carer have assisted in the evaluation of many areas across the school. In addition parents were also consulted on a review of school uniforms and updating of the related policies. Parents were also consulted on the new arrangements for opening the school at 8.50am, which was well received by all parents, children and staff.

Following feedback from children, parents and staff, Personal Learning Plans were reviewed to make them efficacious and relevant to the Broad General Education. Parents were invited to classroom workshops and biannual parent/pupil/teacher meetings with end of session annual reports. The school website is regularly updated by staff and children to reflect and inform on children’s learning. Termly newsletters are produced by each class to inform and involve parents in on-going work, as well as providing parent with teachers’ planning. ‘Choice Homework’ is regularly used across the school and recognised as a popular way to engage parents in the learning process.

Parent volunteers have also augmented the support within the school and have support initiatives such as paired reading. Parents have supported fundraising events including a family quiz night, bag packing events and Choir events.

The Parent Council is involved in the regular reviews of the School Improvement priorities and are eager to be involved in initiatives.

For more information about this report please contact
Holy Cross Primary School

316 Calder Street

Govanhill

Glasgow

G42 7NH
Tel: 0141 423 2538
INTERAGENCY PRO-FORMA
5

