St. Paul’s R.C. Primary School
 Handbook 2010

[image: image2.wmf]
Content

 Vision and Aims

 Welcome to St. Paul’s

Messages from our Parishes
 School Information and School Roll Statistics

 Enrolment, School Hours and School Year

 Teaching Staff and Remits

 The Curriculum

 The School Improvement Plan

 English Language, Literacy Mathematics

 Modern Language, Social Studies, Science, Technologies, Health and Wellbeing

 Citizenship, Enterprise Education, Expressive Arts

 Religious Education, Homework, Assessment and Reporting Arrangements

 Equal Opportunities and Social Inclusion, Pupils requiring Additional Support

 For Learning
 Home and School Links

 Attendance and Absence Data, School Discipline

 Anti-bullying Policy, Playground Supervision, Clothing and Uniform

 School Dress Code and School Meals

 Transport, Placing Requests, Road Safety, Study Support and Medical and Health

 Care

 Information In Emergencies

 The Parent Council and Child Safety/Child Protection

 Transfer from Primary to Secondary and Data Protection Act 1998

 Dealing with Racial Harassment, The Freedom of Information (Scotland) Act 2002

 Complaints Procedure, Important Addresses

Scottish Executive Data

[image: image3.png]ABOUT

Use 01 s 1 e ek, e s by ncang e, s s of i and.
F e Ty et o how s o s e

The mission of St. Paul’s Primary is to develop as a community of faith and learning, providing the highest quality of education, and offering formation through the promotion of Gospel Values, through celebration and worship, and through service to the common good.

We will:

· Build a climate of mutual trust, co-operation and respect;

· Promote the highest quality of teaching and learning through delivery of the National Priorities in education;

· Strive to ensure St. Paul’s is an Ambitious, Excellent Catholic School where children are encouraged to become successful learners, confident individuals, responsible citizens and effective contributors to society;

· Develop partnership between the home, school and parish communities of St. Barnabas, St Joseph and St. Paul the Apostle;
· Ensure our way of life and relationships reflect Gospel Values, models of a Catholic, Christian community with Faith at the heart of learning.
[image: image4.wmf]
Welcome to Our School!
Dear Parent,

It is my great pleasure to welcome you to St. Paul’s Primary School. I hope that our school handbook will convey to you a sense of our school and the education your child will receive.

[image: image5.wmf]No part of teaching and learning in St. Paul’s is separate from our life of faith and this is reflected in our school vision and aims. Our mission is to develop as a community of faith and learning, providing the highest quality of education and, offering formation through the promotion of Gospel Values, through celebration and worship, and through service to the common good.

As Head Teacher, I will strive earnestly to ensure that this is the reality of our school. This can only be achieved by working in partnership with our parents, our parishes and the wider school community. Our parish communities are St. Barnabas’, St. Joseph’s and St. Paul the Apostle, and they play a very important part in the life of our school. Your role as parents, however, is the most important of this partnership, because it is your example that will have the most lasting effect on your children.

We look forward to getting to know you and your child, and to working in partnership with you in the coming years to ensure your child receives the very best Catholic Education.

Yours sincerely,

Frances C. Kennedy
Frances C. Kennedy

[image: image6.wmf]HEAD TEACHER

Messages from our Parish Priests

Right Rev. Monsignor John Noel Canon Woods, St. Joseph’s Parish

Our primary school serves three parishes in the East End of Glasgow, St. Barnabas’, St Joseph’s and St. Paul the Apostle. Most of our children belong to St. Joseph’s Parish and so, I am very much aware of the excellent work being done by the Head Teacher and her academic and support staff for the welfare of our children.

If one reads the Mission Statement of the school and the vision and aims contained in it, then the trio of school, home and parish are developing a partnership, working together to build a community of faith and learning for the benefit of the children, and indeed for the benefit of the wider community.

This is no easy task and requires the full co-operation of all parties concerned and a willingness to get involved so that St. Paul’s school may be seen to be, as we know it is, an Ambitious, Excellent Catholic School with Faith at the Heart of Learning.

Rev. John G. Campbell, Parish of St. Paul the Apostle

People often ask why St. Paul’s Primary, Tollcross, is referred to as St. Paul’s Shettleston. This arrangement recalls the origin of our school within the parish of St. Paul’s, in Shettleston Road. In fact, the school was originally situated next door to our present church, so close was the relationship between church and school. Although distance has been put between the buildings, there is no distance between these two entities working together as one, for the good of our children and their faith.

As parishioners of St. Paul’s, we pride ourselves on all our schools, but particularly on this school, which shares the affection of Paul our patron. We are proud of the strong legacy of educating our children to assume their rightful place as citizens of this great city, Glasgow. We are proud of the vitality of our school, of its commitment to our children’s welfare, raising their achievements, as well as their intellectual, personal, social and spiritual development.

However, along with being a good school, we are proud of our parents, supporters, non teaching staff, teachers and priests who all work together to make this good school, a good Catholic school. Our children are educated to the highest standard, all in the

context of faith formation, and the view that this world is a gift from God. St. Paul’s is working hard for the advancement of our children as capable, well-balanced citizens of this exciting, modern city of Glasgow and ultimately as confident citizens of the kingdom of God.

[image: image7.wmf]
A Message from St. Barnabas’ Parish

The Catholic school is first and foremost a ‘Community of Faith’. It shares with our homes and parishes the responsibility of communicating the message of God’s love. Acknowledging this responsibility in every aspect of school life identifies the school’s mission as one, which proclaims the gospel message and invites both children and staff to respond in a positive way.

Religious Education is more than the acquiring of knowledge in the classroom. It is part of the whole Catechetical process by which the school, in co-operation with the home and parish assist our young people to take ownership of their faith and deepen their relationship with God, and with one another through participation in the payer and sacramental life of the Church.

Let us always be grateful for the presence of our Catholic schools and in particular St. Paul’s Primary – for the tireless efforts of both parents and teachers to assist our young in developing their characters and faith.

May we give our personal support in prayer and co-operation to all those responsible for the Catholic Education of our children.

School Information

[image: image8.wmf]
Address:

85 Anwoth Street

Glasgow

G32 7RR

Telephone:

0141-778-6227

Fax:

0141-764-0219

e-mail:

headteacher@st-paulsshettleston-pri.glasgow.sch.uk

Head Teacher:

Frances C. Kennedy

Glasgow City Council Going to School Web-Site: www.glasgow.gov.uk/en/residents/goingtoschool
Present Roll:

320
Planning Capacity:

414

Working Capacity:

380

Parents should note that the working capacity of the school may vary dependent on the

number of pupils at each stage and the way in which classes are organised.

St. Paul’s is a Roman Catholic school for girls and boys from 4 to 12 years of age.

School Roll Statistics

[image: image9.png]

[image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.wmf]
 Primary

 1
 2
3
 4
5
 6
 7
Total
[image: image18.wmf]

 Boys

29 26
 31
 19
 14
 24
 17
 160
 Girls

26 30
 20
 15
 23
 25
 21
 158
[image: image19.wmf]
 Total

55
56
 51
 34
 37
 49
 38
 320
School Facilities

The school facilities are currently used for the school football team training on Tuesday evenings. School letting procedures are outlined on Page 26.
Parent Council Chairperson:
Mr. John McGhee

e-mail:st-pauls-parent-council@hotmail

The St. Andrew’s New Learning Community

We are partner members of the St.Andrew’s New Learning Community.
Enrolment
Parents wishing to enrol their child in the school are advised to telephone the school for an appointment with the Head Teacher or Depute Head Teacher, Mrs M. Greene
Primary 1 – New Intake

Early in the New Year, dates for registration are given in the press. Nursery children’s induction to primary education takes place over three afternoons in May. During the months of May and June, primary and the nursery staff liaise to discuss the future P.1 children’s progress.
School Hours

[image: image20.wmf]
School commences:
9.00a.m.

Interval:

10.30a.m. –10.45a.m.
Lunch

12.15p.m. – 1.00p.m.
School dismissal:
3.00p.m.

It should be noted that until early September, Primary 1 children attend school only in the morning.

The School Year

Teachers Return

Thursday
12 August 2010
Pupils Return

 Monday
16 August 2010
September Weekend

 Friday

24 September 2010

 Monday
27 September 2010

First Mid-Term

Monday
11 October to

 Friday
15 October 20010 inclusive

Christmas/New Year

 Friday 24 December to

 Tuesday
 4 January 2011 inclusive

Second Mid-Term

 Monday
14 February &

 Tuesday
15 February 2011
[image: image21.wmf]
Spring holiday

Monday

 4 April to

 Friday 15 April 2011 inclusive

Easter

Friday

22 April &

Monday

25 April 2011

May Day

 Monday
 2 May 2011
May Weekend

 Friday

27 May &

 Monday
30 May 2011
Schools Close

Friday

24 June 2011
Miss Frances C. Kennedy
Head Teacher

The role of the Head Teacher is to conduct the affairs of the school to the benefit of the pupils and the community which it serves, through pursuing objectives and implementing policies set by Education Services. The Head Teacher is accountable to Education Services for the following duties and for such duties as can reasonably be attached to the post:

· The leadership, management and strategic direction of the school;
· Behaviour management of pupils;

· Management of all staff;

· Management and development of the school curriculum;

· Adviser to the Parent Council;

· Promotion of C.P.D. of all staff;

· Working in partnership with parents and other professionals, agencies and schools;

· Management of Health and Safety.
Mrs Marie Greene

Depute Head Teacher

The Depute Head Teacher is accountable to the Head Teacher as principal manager of St. Paul’s R.C. Primary School.
She will play a strategic role in the overall management of the school to the benefit of St. Paul’s Primary pupils and school community. Working closely with S.M.T. colleagues she will formulate, implement and evaluate school policies and practice.

[image: image22.wmf]
Management Remit
· Deputise for Head Teacher

· C.P.D. Manager
· Literacy Champion

· Additonal Support For Learning Co-ordinator

· Child Protection Co-ordinator

· Management Circular 57
· Registration of Children for Education
· Management of Clerical and Pupil Support Staff

· Time-Tabling

· National Assessment Co-ordinator
· SIP Planning Team
Remit: Mrs Marina Gillespie Principal Teacher
· Curriculum Development and Overview of Expressive Arts[image: image23.wmf]
· Modern Languages

· Salamanca Fund Raising

· Religious Education Co-ordinator
Remit: Mrs Maureen Reid Principal Teacher
· Curriculum Development and Overview of Health and Well-Being
· [image: image24.png]ABOUT

Use 01 s 1 e ek, e s by ncang e, s s of i and.
F e Ty et o how s o s e

Pastoral Care Co-ordinator

· SIP Planning Team

· Pupil Council
Class Teachers
Miss S. McAleese

P.1a
Miss M.F. Creeley

P.1b
Mrs F. Deane

P.2a
Mrs M. Hastings

P.2b
Ms. S.
Hughes

P.3a
Mr. S. McKerrall

P.3b
Mrs T. Irvine

P.4
Mrs M. Reid P.T.

P.5/4
Mrs E. Thomson

P.5
Ms. C. McCarry

P.6
Mr. P. McGhee

P.7/6
Ms. S.J.Devlin

P.7

Mrs M. Gillespie P.T.

Music, P.E., Spanish
Mrs. G. Dunne

Team Teaching P.3 & I.C.T.

Mrs A. Gillespie

Team Teaching P.1 & N. C .C. T.

Total Teaching Staff

17 F.T.E.
Support Staff

[image: image25.wmf]
Janitor

Mr. A. Eadie

Cleaning Supervisor

Mrs M. Niven

Catering Manager

Mrs A. Rogan
Clerical Support Assistants

Mrs M. Marshall (Supervisor)
Mrs. E. Irvine

Mrs A. Mc Govern

Mrs A. McManus

Pupil Support Assistants

Mrs V. Ashe

Mrs. M. Mc Gowan

Mrs I. Toner

Mrs I. Watt

[image: image26.wmf]A.S.N. Pupil Support Assistants

Mrs A. Mc Cartney

Mrs P. Mc Aleer

Miss G. Stewart

Mrs M. Nicol
[image: image27.wmf]
The School Improvement Plan reflects both National and Glasgow City Council priorities.
The school priorities for 2009 – 2010 are:

· Improvements In Performance – Standards of Attainment

· The development of a CfE and collaborative learning through GLOW

· The Curriculum – Further Develop Active Learning

· Self-Evaluation of Teaching and Learning
· Implementation of a revised curriculum in Language, Literacy and Interdisciplinary Subjects
· Staff Training – Identifying and Meeting Pupils’ Needs

Curriculum For Excellence
Bringing learning to life and life to learning

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

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

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

Curriculum for Excellence balances the importance of knowledge and skills.

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

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

There will be new ways of assessing progress and ensuring children achieve their potential. There will be new qualifications for literacy and numeracy from 2012/13, new national 4 and 5 qualifications from 2013/14. our well regarded Access, Highers and Advanced Highers will be updated to take account of and support the new approaches to learning and teaching.
There’s personal support to help young people fulfil their potential and make the most of their opportunities with additional support wherever that’s needed. There will be a new emphasis by all staff on looking after our children’s health and wellbeing – to ensure that the school is a place where children feel safe and secure.
Ultimately, Curriculum for Excellence aims to improve our children’s life chances, to nurture successful learners, confident individuals, effective contributors and responsible citizens, building on Scotland’s reputation for great education.
A Curriculum for Excellence is at the heart of teaching and learning in St. Paul’s.

It is about ensuring that we help develop and educate our young people and invest in them to become:
· Successful learners with enthusiasm and motivation for learning and openness to new ideas and determined to reach high standards of achievement;

· Confident individuals with physical, mental and emotional wellbeing and self-respect and ambition;

· Responsible citizens with respect for others and a commitment to participate responsibly in political, economic, social and cultural life whilst developing a knowledge of the world and Scotland’s place in it;

· Effective contributors with resilience and self reliance, who can communicate, work in partnership and apply critical thinking, solve problems and be enterprising and creative.

[image: image28.wmf]The experiences and outcomes of a Curriculum for Excellence are designed to enable new approaches to teaching and learning. They place the essential content of learning in a variety of contexts; enabling varied and enterprising teaching and learning, developing a range of skills for life long learning.

English Language, Literacy and Mathematics
The ability to use language lies at the centre of the development and expression of our emotions, our thinking, our learning and our sense of personal identity. Literacy is fundamental to all areas of learning, as it unlocks access to the wider curriculum. Being literate increases opportunities for the individual in all aspects of life, lays the
foundation for life long learning and work, and contributes strongly to the development of all four capacities of a Curriculum for Excellence.
Mathematics includes specific aspects of numeracy which will be developed both in mathematics and through activities in other areas of the curriculum. Learning through mathematics enables children to develop essential numeracy skills and a secure understanding of the concepts, principles and processes of mathematics and apply them in different contexts. Establishing good numeracy skills is necessary for successful
learning across the curriculum and successful, independent living depends upon an ability to deal , for example, with measurements and schedules and manage money.
Primary 1 children explore Language and Maths in workshops with Dora and her friends. This active approach to learning ensures a smooth transition from nursery to Primary 1.

Primary 2 children follow the adventures of Mickey, Toodles and friends in Language and Maths. Every week the children participate in Mickey’s Theatre, Minnie’s Story Cottage, Donald’s Bank and Daisy’s Garden Centre learning activities.

[image: image29.wmf]
 Primary 3 children’s workshops are based on the Wizardly World of Harry Potter. In Language we have Hogwart’s Theatre, Dumbledore’s Writing Den, Harry’s Magic Word Hunt and Hedwig’s Story Forest. Shape Shifting in Diagon Alley, The Ministry of Magic Measuring, Wizadora’s Number World and

 Weasley’s Wizarding Shop, make up the Maths Workshops.

The Oxford Reading Tree is the main reading programme used in the Infant Department. The aim of the programme to develop the skills of reading so that each
child will read with ease, understanding and confidence, and develop a life long enjoyment and appreciation of literature.

[image: image30.wmf]The approach of the Oxford Reading Tree to the reading process is ‘top down’ so that meaning and story come first. Once the children have talked about, read and enjoyed a complete story, there can be a focus on word recognition.

The Oxford Reading Tree has eleven stages. Stage 1 concentrates on pre-reading skills. Stages 2 – 5 introduce specific reading skills, which are developed as children progress through stages 6 – 11.

[image: image31.jpg]i ﬁrw.-

[image: image32.wmf][image: image33.wmf]Meaning

Sentences

Words

 Sounds and Letters

In Primary 1 – Primary 3, children’s language skills are further developed through the Jolly Phonics, Jolly Grammar and the Common Words Spelling programme.

The Nelson Handwriting programme is taught throughout the school.

Children in Primary 4 – Primary 7 study a carefully structured programme of literacy based cross curricular topics based on the experiences and outcomes of a Curriculum For Excellence. This ensures a progressive and continuous educational experience and includes the study of Scottish historical topics.
In Primary 4 – Primary 7, children’s language skills are further developed through the Nelson Grammar, Nelson Skills and Nelson Spelling programmes.
To encourage children to read for enjoyment, there is a Friday Lending Library in school for children in Primary 1, 2 and 3. Each child is given a school Book Bag and takes home a
book to read with their parents during the following week. Classes at all stages throughout the school also visit Shettleston Library.
[image: image34.wmf]A Book Fair is held in the school in September and March of each year. Parents are invited to purchase books to further encourage reading for enjoyment and help instil in children a love of books.
Modern Language
Learning other languages enables children and young people to make connections with different people and their cultures and to play a fuller part as global citizens.
Spanish is the modern language taught to children in Primary 4 – Primary 7. We have a dedicated Spanish Room. Mrs Gillespie is responsible for this area of the curriculum.

A trip to the Royal Scots College in Salamanca, Spain is arranged for senior pupils in May of each year.
Social Studies, Science, Technologies

We have a carefully structured programme of cross curricular interdisciplinary learning in Social Studies, Science and Technology. The programme is based on the experiences and outcomes of a Curriculum for Excellence. Through this interdisciplinary approach, ICT is used to support all aspects of teaching and learning, to improve children’s knowledge, understanding and skills across curricular areas.

A Curriculum for Excellence states:
“Through social studies, children develop their understanding of the world by learning about other people and their values, in different times, places and circumstances; they also develop their understanding of their environment and how it has been shaped.”

“Through learning in the sciences, children and young people develop their interest in, and understanding of, the living, material and physical world. They engage in collaborative investigative tasks.”
“The important purposes of the technologies depend upon effective interdisciplinary working through connections across and between subject boundaries.”
Health and Well Being
A Curriculum For Excellence[image: image35.wmf] has an important role to play in promoting the health and wellbeing of children. Learning in health and well being ensures that children and young people develop the knowledge and understanding, skills, capabilities and attributes they need for mental, emotional, social and physical well being now and in the future.
Children’s learning in health and well being benefits strongly from partnership working between teachers and colleagues such as health professionals, educational psychologists and sports coaches who can make complementary contributions through their specialist expertise and knowledge.

We have a planned and progressive whole school programme in Health and Well Being, Personal and Social Education and Citizenship. ‘Glasgow’s Health’, ‘The Anti-Racist Curriculum and The Belair PSHE and Citizenship programme are used in the school.
We participate in ‘Fruit Plus’, the Fruit In Schools Partnership between Greater Glasgow NHS and the City Council. Children receive free fruit in school five times each week and are encouraged to drink water at regular intervals throughout the school day.
Physical Education is part of our Health and Well Being programme.

“Learning in health and well-being ensures that children and young people develop the knowledge and understanding, skills, capabilities and attributes necessary for mental, emotional, social and physical well-being now and in the future.”

 A Curriculum for Excellence
Such is the importance that we place on this aspect of the curriculum that our children receive two hours of P.E. each week as part of our health and well-being programme.

Parents are encouraged to purchase a P.E. kit for their child. These are available at the school office. Price £12.

[image: image36.wmf]
Children in Primary 7 receive swimming instruction at Tollcross Leisure Centre. Children at other stages also receive swimming instruction at the Leisure Centre when opportunities arise.
Pupil Council and Eco Committee
We have a Pupil Council and an Eco-School Committee. These are made up of democratically elected children in P.4 – P.7.
Mrs M. Reid and Mrs G. Dunne are responsible for the Pupil Council.

Miss S.J. Devlin, Mr. S. Mc Kerrall and Miss S. McAleese are responsible for the Eco-Committee.

Enterprise Education

Children are encouraged to develop their enterprising skills as they permeate the curriculum, to promote self-confidence and self-esteem, which in turn can assist in raising levels of attainment and achievement. Each class will participate in at least one Enterprise activity each school session.

For the past two sessions we have been presented with a Diamond Award by Glasgow Education Services. This is the top award for primary school participation in Enterprise Education.
Expressive Arts

The Expressive Arts encompasses Art, Drama and Music. These subjects are taught by class teachers at every stage to allow for the creativity and development of children at each level.
[image: image37.wmf]
Art
Step-By-Step is the Art Programme currently in use in the school.

Drama

The Glasgow 5-14 Drama programme is in use throughout the school. This is supplemented by the New Horizons In Drama programmes.
Music
[image: image38.wmf]We have a dedicated Music Room in the school and Mrs M. Gillespie is our specialist music teacher. ‘Going For Bronze’, ‘Going For Silver,’ Going For Gold,’ is the Music Programme taught.
Religious Education

[image: image39.wmf]The Religious Education of children is a partnership between the home, the school and the parish. Our children belong to the parish communities of St. Barnabas, St Joseph’s and St. Paul The Apostle. We enjoy very close links with our parishes and are strongly supported by them in faith formation. There are period of Religious Education every day, and it is our endeavour to reinforce this through attitude and example in our daily lives. We encourage children to care, share, and show consideration for others and to be aware of their needs. The Alive O programme of Religious Education is in use from P1 – P7. Parents have the right to withdraw their child from religious instruction and observance. Parents who wish to exercise this right are asked to discuss the matter with the Head Teacher.

Not withstanding the foregoing, it is manifest from the history of denomination education in Scotland, and particularly from the continuing guarantees given at the time of the passing of the Education (Scotland) Act 1918, and indeed enshrined therein and in the current legislation with regards to religious instruction and observance, that such
religious instruction and observance form part of the religious tradition and ethos in essential part of effective learning and teaching.

Parents and carers from religions other than Christianity may request that their children be permitted to be absent from school in order to celebrate recognised religious events. Only written requests detailing the proposed arrangements will be considered. Appropriate requests will be granted on not more than three occasions (days) in any one school session and the child or young person noted in the register using code REL on these days.

Policy and provision is consistent with national advice set out in SOEID Circular 6/9, the Education (Scotland) Act 1980 and SEED Circular 1/2005.
Homework

[image: image40.wmf]
Children have Homework diaries to record their homework tasks. Parents are encouraged to check their child’s diary and encourage their child to complete their homework with care.

Aims and Purposes of Homework

The main aim of homework is to reinforce or review learning and teaching and in the process:
· Support and build on class work
· Encourage children to work independently
· Promote good study habits;
· Offer access to resources not available in school,

e.g. interview with parents/grandparents/members of the local community;
· Provide opportunities for individualised learning;
· Encourage pupils to take responsibility for their own learning;
· Train pupils to plan and organise their time effectively;

· [image: image41.emf]Inform parents of the work children are undertaking in school

· Develop home school links;
thereby raising levels of attainment and achievement.
Curriculum Assessment and Reporting Arrangements

Assessment is the means of obtaining information, which allows teachers, pupils and parents to make professional judgements about a pupil’s progress. The essence of assessment is to measure each individual child’s progress and set targets for future learning. A planned programme of continuous assessment of children is in place. This is closely related to the experiences and outcomes of a Curriculum For Excellence and is integral to the Forward Planning process.
There are two different types of assessment in use in St. Paul’s. Formative and Summative Assessment. Great emphasis is put on ‘Formative Assessment’, i.e. assessment for learning. ‘Summative Assessment’, assessment of learning, takes place at the end of a block of teaching/learning.

Formative Assessment helps children to improve their learning and to do better. It also helps teachers improve their teaching and the support that they give to children. How and when we are assessed can greatly influence our motivation and confidence. Good assessment contributes to our desire to learn and to the belief that we can learn.

As part of the process of Formative Assessment, children, in collaboration with their teacher and parents, set targets for their learning. This is known as Personal Learning Planning.

Teachers will report on pupils’ progress and attainment across the whole curriculum, using their professional judgement and the evidence available to them from their own continuous assessment throughout the year. National Assessments will provide an
additional and important source of evidence about pupils’ attainment in Mathematics and Language in relation to nationally agreed and understood targets.

Parents are kept fully informed of their child’s attainment in relation to national targets. Twice per year parents are given the opportunity of a ten-minute interview with their child’s teacher.

Class teachers will report in writing to parents on their child’s progress at the end of the school year. Parents are invited to give a written response to their child’s report. Should any parent wish, an appointment with the Head Teacher can be made to discuss any concerns arising from the report.
Parents are also welcome to telephone the school for an appointment to discuss their child’s progress at any time.
Equal Opportunities and Social Inclusion

Equal Opportunities exist in all areas of the curriculum for all children. We seek to extend choice and opportunity for all pupils without discrimination. The Education Authority requires every school to produce its own Race Equality Policy to comply with the Race Relations (Amendment) Act 2000. A copy of this policy is held in the school office.

Education is a major means of liberating young people from the cycle of deprivation. It has an essential contribution to make to Social Inclusion. The aim of St. Paul’s Primary is

to provide children with an education, in line with the experiences and outcomes of a Curriculum for excellence, which will enable them to develop their full potential and raise their personal aspirations.

In order to assist us to do this, our priorities for action will be: -

[image: image42.jpg]

· High expectations of all pupils in both behaviour and learning.

· Implementation of a Curriculum for Excellence
· A programme of Continuous Professional Development to ensure
 staff skills and abilities keep abreast of curriculum developments.
· The purchasing and use of additional resources to enhance the quality of education.
· To develop external links with outside agencies e.g. Psychological Services, Network Support, Social Work and to participate in J.S.T. meetings.

Additional Support Needs/Accessibility Strategy

The school has a duty to ensure that all our pupils have equal access to the curriculum, supported as appropriate to their individual needs. This covers not only the content of lessons and teaching strategies but also minor adaptations to the physical environment of our buildings to address the needs of pupils with physical or sensory impairments, including the relocation of classes to the ground floor where feasible. We
also need to ensure that parents and carers who have a disability have equal access to information about their children. This will involve, for example, relocating the venue for
parents/carers meetings to facilitate physical access; provision of an interpreter for deaf people; agreeing a phone contact system to provide direct feedback to parents and carers.
Physical Access in the school building is restricted. There is limited access to the entrance hall and administrative areas for people with restricted mobility, but no access to other areas. Arrangements will be made for any parent or carer who cannot access classrooms to meet with class teachers in the Head Teacher’s or Depute Head Teacher’s office.
Children who require physical support are catered for within the classroom and resources are provided as required e.g. chairs, sloping boards, moving cushions.

There is a programme of Continuous Professional Development for all members of staff to inform their understanding of pupils with Additional Support Needs and how best they can be supported.

Class teachers endeavour to recognise at an early stage pupils who are experiencing learning difficulties. There is a referral system in place in the school for children identified as having learning difficulties.
It is the policy of the school to inform parents/carers when their child is having difficulty, and to enlist their co-operation in encouraging and helping children with their work. Parents /carers of a child with learning difficulties are welcome to see their child’s teacher throughout the term. It would be helpful if parents could telephone the school for a suitable appointment.
Staff are fully briefed and updated on a regular basis on issues regarding Disability Awareness and Supporting Social Inclusion.
The Additional Support For Learning Act 2006 introduced new duties on local authorities to ensure the additional support needs of all children are addressed. Unlike [image: image43.wmf]previous legislation, the duty does not only focus on children with special educational needs or disabilities, but also on those who are able and gifted and need their talents fostered; those who have social, emotional or behavioural difficulties or those who have short term interruptions to their learning.
Home and School Links

We encourage all parents to play an active role in their child’s education at all stages in our school.
We are very grateful for the partnership of our parents as co-educators of their children, for their assistance with school activities, ensuring their child comes to school on time; wears full school uniform and completes all homework tasks satisfactorily.

The school is in regular contact with parents through Newsletters and Information Sheets as well as curricular workshops in the Early Stages. Parents are invited to our Mass of Welcome, held in September of each year, to our Leavers’ Mass in June and to
the various celebrations that take place throughout the year. We actively encourage the participation of parents on school trips.

In order to safeguard our children, all parent helpers are required by law to have Disclosure Scotland.
We have a Parent Support Group, which warmly welcomes new members. Mrs Marie Greene has overall responsibility for the organisation of all school fund raising.
The Parent Support Group invites the active participation of all parents in their fundraising and social activities.

Attendance at School

Section 30 of the 1980 Education Act lays a duty on every parent of a child of “school age” to ensure that their child attends school regularly. Attendance must be recorded twice a day, morning and afternoon.

Regulation 7 of The Education (School and Placing Information) (Scotland) Amendment, etc. Regulations 1993 requires each child’s absence from school to be recorded in the
school register as authorised; i.e. approved by the authority, or unauthorised; i.e. unexplained by the parent (truancy) or temporarily excluded from school.

Parents/carers should inform the school if their child is likely to be absent for some time, and give a note on his/her return to school, with a reason for absence.

Parents/guardians do not have an automatic right to take their child out of school without permission during term-time. The Head of Establishment can only authorise time off during term-time in exceptional circumstances.

Exceptional circumstances include:

· Short term parental placement abroad;
· Family returning to its country of origin for family reasons;
· The period immediately after an illness or accident;
· A period of serious or critical illness of a close relative;
· A domestic crisis that causes serious disruption to the family home, causing temporary relocation.

Time off during term-time for the following reasons is not acceptable and will be recorded as unauthorised absence:

· Availability of cheap holidays or desired accommodation;
· Holiday which overlap the beginning or end of term.

Clearly with no explanation from the parent or carer, the absence is unauthorised.
The Education Liaison Officer investigates unexplained absence. The authority has the power to write to, interview or prosecute parents/guardians, or to refer pupils to the reporter of the children’s hearings, if necessary.
Attendance and Absence Data

Absence rates are calculated as a percentage of the total number of possible attendances for all pupils of the school in the stage shown, each morning and afternoon of each school day being a separate possible attendance.

Where figures or percentages based on a number of pupils under any particular heading is between 1 and 4 no information is given and **** is inserted in place of the figures. The authority’s and Scotland’s figures include all education authority and grant-aided
primary schools, but exclude all special schools. Adults attending day classes are excluded.
School Discipline and Regulations

Parents are asked to co-operate with the school in maintaining good standards of discipline.
· Children are expected to conform to appropriate standards of behaviour, in the classroom and in the playground.

· In the case of persistent mis-behaviour parents will be informed and requested to call to the school, in the first instance to see the class teacher. If this does

 not result in an improvement in the child’s behaviour or attitude, then more

 formal action may have to be taken.
· More formal action is taken in consultation between the Depute Head Teacher/Head Teacher and the parents of the child concerned.
· Children should attend school regularly. If they are absent from school for any reason, parents are asked to send a note on their return.

Bullying
Bullying behaviour will not be tolerated within Glasgow City Council’s educational establishments. All children in Glasgow’s educational establishments have an entitlement “to work and (play) in a learning environment in which they feel valued, respected and safe and are free from all forms of abuse, bullying or discrimination.”

In 2009, Glasgow City Council published its revised Anti-Bullying Policy, incorporating the requirements to record and report all discriminatory behaviours within educational establishments. All establishments are required to review their policy in light of this. Parents and carers have a significant role to play in helping to address this problem. For this reason any anti-bullying strategy must stress the importance of partnership with the parents and carers of children.

Promoting Positive Behaviour and good relationships between children and adults are the school policy in St.Paul’s Primary. Any allegation of bullying is taken seriously and investigated thoroughly by the Depute Head Teacher. The parents of any child found to be bullying will be informed immediately and their co-operation sought in helping their child to understand this type of behaviour is unacceptable and will not be tolerated. Appropriate action will then be taken to ensure the child does not bully again.
Supervision of Playground

An adult presence is provided in playgrounds at break times in terms of the schools (Safety and Supervision of Pupils)(Scotland) Regulations, 1990.

Clothing and Uniform

Given that there is substantial parental and public approval of a dress code, schools in this authority are encouraged to develop a school dress code. In encouraging a dress
code policy account must be taken in any proposals to prevent any direct or indirect discrimination on the grounds of race or gender. Any proposals will be the subject of widespread consultation with parents and pupils. Against this background it should be noted that it is the policy of the education committee to encourage schools to develop an appropriate dress code policy.

There are forms of dress, which are unacceptable in school, such as items of clothing which:

· potentially encourage faction (such as football colours);

· could cause offence (such as anti-religious symbolism or political slogans

· could cause health and safety difficulties, such as loose fitting clothes, dangling earrings;

· are made from flammable material e.g. shell suits in practical classes;

· could cause damage to flooring;

· carry advertising, particularly for alcohol or tobacco; and

· could be used to inflict damage on other pupils or be used by others to do so.

Under no circumstances will pupils be deprived of any educational benefit as a result of not wearing clothing conforming to the school’s dress code policy.
Parents of children receiving Income Support, Job Seeker Allowance (Income Based) Working Tax Credit (with a total income of less than £15,050), Housing Benefit, or Council Tax Benefit will normally be entitled to monetary grants for footwear and clothing for their children. Approval of any requests for such grants made by parents in different circumstances is at the discretion of the director of education. Information and application forms may be obtained from schools and from Grants Section at Education and Social Work Services headquarters.
Glasgow City Council is concerned at the level of claims being received regarding the lost of pupils’ clothing and/or personal belongings. Parents are asked to assist in this area by ensuring that valuable items and unnecessary expensive items of clothing are not
brought to school. Parents should note that the authority does not carry insurance to cover the loss of such items and any claims submitted are likely to be met only where the authority can be shown to have been negligent.
Our School Dress Code

Children are strongly encouraged to wear school uniform. Wearing school uniform promotes a feeling of belonging to the school and pride in being a member of the school community.

 Grey skirt/trousers

 White shirt/St. Paul’s tie

 St. Paul’s school cardigan/v neck pullover

In line with the City Council, anti-sectarian policy, children may not carry school bags/packed lunch boxes with Football Club emblems or colours.

Ties, badges, cardigans, jumpers and reversible fleece/rain jackets and P.E. kits are available to purchase from the school office.

School Meals

Children of parents receiving Income Support, Job Seekers Allowance (Income Based) and Child Tax Credit only (where income is less than £16,040)* are entitled to a free mid-day meal. Information and application forms for free school meals may
be obtained from schools and from the Grants Section at Education and Social Work Services.
* Income amount effective from 1 April 2009 and may be changed by the department for Work and Pensions.

N.B.
Parents/Carers who are in receipt of Child Tax Credit and Working Tax Credit are not entitled to a free midday meal.

Meals are also available to any child who wishes to purchase them at the current cost.

Payment is made by card. Children must first purchase credit by paying cash into the cash machine in the school dining hall.

Any pupil requiring a special diet because of a medical condition should be brought to the notice of the Head Teacher.

There are two sittings in the Dining Hall: -

1st sitting
-
12.00 noon
-
P1 – P3

2nd sitting
-
12.15p.m. -
P4 – P7

Provision is made for those children who wish to bring packed lunches to school.

Water is available for children from water coolers at various points throughout the school.

To encourage good oral hygiene habits, lunch is followed by tooth brushing for children in P.1 and P.2.

Breakfast Club

We have a Breakfast Club, which is open to the children every school day from 8.15 a.m. Breakfast is followed by tooth brushing.
Transport

The Education Authority has a policy of providing free transport to all primary pupils who live more than one mile by the recognised shortest walking route from their local school. This policy is more generous than the law requires. This means that the provision of transport could be reviewed at any time. Parents who consider that they are eligible should obtain an application form from the school or education office.
These forms should be completed and returned before the end of February for those pupils beginning school in August to enable the appropriate arrangement to be made.

Applications may be submitted at any time throughout the year but may be subject to delay whilst arrangements are made. The appropriate officer has discretion in special circumstances to grant permission for pupils to travel in transport provided by the authority, where spare places are

available and no additional costs are incurred.
Pick Up Points

Where free transport is provided it may be necessary for pupils to walk a certain distance to the vehicle pick up point. Walking distance in total including the distance from home to the pick up point and from the drop off point to the school in any one
direction will not exceed the authority’s limits (see above paragraph). It is the parent’s responsibility to ensure the child behaves in a safe and acceptable manner while boarding, travelling in or alighting from the vehicle. Misbehaviour could result in your child losing the right to free transport.

Placing Requests

The education authority does not provide free transport for those pupils in receipt of a placing request other than in individual, exceptional circumstances and where appropriate legislation applies.

In the case of under-age placing requests, if the child is offered a place in his/her catchment area school, transport will be provided in accordance with council policy stated above.

Road Safety

St. Paul’s promotes Road Safety through their Road Safety Education programme. Parents and teachers have complementary roles in road safety education. While teaching staff can inform children about road safety, it is parents who have most contact with their children and can revise points made in class and set them a good example.
You can help avoid accidents by driving slowly near schools and by parking away from zig-zag markings. These have been put down to provide a clear area for children to cross, and parking a car, even for a few minutes, can have fatal consequences.

After School Study Support

At present we have the Pink Ladies, Football, Basketball, Netball and Golf after school clubs for pupils in P.3 – P.7.The range of activities offered to pupils varies from year to year depending on the availability of coaches etc.
During the summer term, young people in P.7 have the opportunity to participate in a St. Andrew’s New Learning Community Practical Skills Initiative, working alongside young people from the Learning Community Partner Primaries, in Art, Music, Drama, P.E., Technical and Home Economics in St. Andrew’s Secondary School.

Medical and Health Care

All pupils have a routine medical examination during their first year in school. Parents are notified of the time and date for this and one parent is expected to accompany the child.

Hearing and eyesight tests take place periodically throughout primary schooling. Parents wishing to see the School Medical Officer should call the school where arrangements will be made.

A Dental survey of all pupils in the school is carried out periodically. Any child found to be in need of treatment is given a card to take home on which parents state whether they wish to have the treatment done privately or
through the School Health Service.
If a child requires medication during school time a parent must complete the necessary form for administration of medicines. This can be obtained from the school office and should be returned to the school when completed to be filed for school records.

Information In Emergencies

We make every effort to maintain a full educational service, but on some occasions circumstances arise which lead to disruption. Schools may be affected by, for example, severe weather, temporary interruption of transport, power failures or difficulties of
fuel supply. In such cases we shall do all we can to let you know about the details of closure or re-opening. We shall keep you in touch by using letters, notices in local shops and community centres, announcements in local churches and announcements in the press and on local radio.

Emergency Contact

The school must be able to get in touch with parents or a relative in case of accident or sudden illness of a child. Parents are therefore requested to give a contact address and telephone number, other than their own, to the school in case
it is required. We ask you to ensure that the contact number is aware that their details have been given to the school and that they will be contacted if the parents is unavailable.
The Parent Forum and the Parent Council
The Scottish Schools (Parental Involvement) Act 2006 has changed the arrangements for parental representation in all schools. Since August 2007, all parents/carers are
automatically members of the Parent Forum for their school and they have the right to establish a Parent Council to represent them.
Parent Forum

The membership of the Parent Forum is made up of all parents/carers who have a child or young person at an education authority school. Membership of the Parent Forum allows parents/carers to have a say in the local arrangements to enable their collective view to be represented on matters such as the quality and standards of education at the
school and other matters of interest to parents/carers. One of the ways parents in the Parent Forum will be able to express their views will be through the Parent Council.
Parent Council

The Parent Council is a group of parents/carers selected by members of the Parent Forum to represent all the parents/carers of children and young people at the school. Parent Councils are very flexible groups and the Parent Forum can decide on the type of group it wants to represent their views. A Parent Council could get involved in:

· Supporting the work of the school;
· Gathering and representing parents’ views to the Headteacher, education authority and HMIE;

· Promoting contact between the school, parents/carers, children and young people and the local community;

· Fundraising;

· Involvement in the appointment of senior school staff.

Parent Councils are reorganised in law from August 2007. As a statutory body, the Parent Council has the right to information and advice on matters which affect children
and young people’s education. So, the school and the local authority must listen to what the Parent Council says and give it a proper response. Every school’s Parent Council will be different because it will be parents/carers in each school who make the key decisions. The Parent Council is also entitled to support from the education authority in fulfilling its role.
Membership of the Parent Council

Generally, members of the Parent Council must be parents/carers of children and young people who attend the school and the chairperson must have a child in the school. However, the Parent Council can decide to co-opt other members from teachers and the community who will have knowledge and skills to help them.

In denominational schools, the Parent Council must invite the relevant church or denominational body to nominate a representative to be a co-opted member.

The Parent Council is made up of the following members:
· 4 parents of children attending the school;

· 2 priest representatives, one each from the parishes of St. Joseph’s and St. Paul’s;

· 1 staff member.
The Parent Council is selected for a period of three years after which the Parent Forum may vary the period of office and existing members of the Parent Council may put themselves forward for re-selection, if they wish.

Any parent or carer of a child at the school can volunteer to be a member of the Parent Council. In the event that the number of volunteers exceeds the number of places set out in the constitution, members will be selected by ballot.
Mr. John McGhee

Chairperson

Mrs Roseann Logan

Treasurer
Mrs Mary Aitken

Secretary

Mr Anthony Eadie

Parent

Mrs. M. Greene

Staff Member

Right Rev. Mgr. John Noel Canon Woods
St. Joseph’s Parish

Rev. John Gerard Campbell

St. Paul’s Parish

E-mail:

st-pauls-parent-council@hotmail.com

The Head Teacher has the right and duty to attend all meetings of the Parent Council but does not have a right to vote.
Child Safety/Child Protection Policy

All educational establishments and services must take positive steps to help children protect themselves by ensuring that programmes of health and personal safety are central to the curriculum and should have in place a curriculum that ensures that
children have a clear understanding of the difference between appropriate and inappropriate behaviour on the part of another person, no matter who.

As with other areas of the curriculum, you will be kept informed of the health and personal safety programme for your child’s establishment.

Schools, establishments and services must create and maintain a positive ethos and climate which actively promotes child welfare and a safe environment by:-

· ensuring that children are respected and listened to;
· ensuring that programmes of health and personal safety are central to the curriculum;
· establishing and maintaining close working relationships and arrangements with all other agencies to make sure that professional collaborate effectively in protecting children.

Should any member of staff have concerns regarding the welfare of safety of any child they must report these concerns to the Head Teacher or the Child Protection Co-ordinator, Mrs Marie Greene, DHT and complete appropriate paperwork (Management Circular 57, Appendix 3 Record of Concern).
The Headteacher, or DHT, after judging that there may be grounds for concern regarding the welfare or safety of any pupil must then immediately advise the duty Senior Social Worker at the local Social Work Services Area Office of the circumstances and complete appropriate paperwork (Management Circular 57, Appendix 4 Notice of Concern).
Transfer from Primary to Secondary Education

Pupils are normally transferred between the ages of 11years 6 months and 12 years 6 months, so that they will have the opportunity to complete at least four years of
secondary education. Parents will be informed of the arrangements no later that December of the year preceding the date of transfer at the start of the new session. At the end of Primary 7 our pupils normally transfer to St Andrew’s Secondary School.

Head Teacher: Bruce A. Malone C.B.E.

St Andrew’s Secondary School

47 Torphin Crescent

Glasgow G32 6QE

Telephone : 0141-582-0240
Data Protection Act 1998

Information on pupils, parents and guardians is stored on a computer system and may be used for teaching, registration, assessment and other administrative duties. This information is protected by the Data Protection Act 1984 and may only be disclosed in accordance with the codes of practice. For further information please contact the school.
Dealing with Racial Harassment

The Race Relations Act of 1976 makes it unlawful to discriminate against someone because of his/her colour, race, and nationality, ethnic or national background. The Act makes it the duty of Glasgow City Council to eliminate unlawful racial discrimination. In 1999 the guidelines, “Dealing with Racial Harassment” were issued to assist all teaching staff in dealing with such incidents. The adoption of an anti racist approach should be seen as one part of the continuing attempt to improve the quality of education. Glasgow
City Council recognises that support from the home is essential if these aims are to be achieved. Every child in Glasgow has the right to be happy and secure at school.

The Freedom of Information (Scotland) Act 2002
The Freedom of Information (Scotland) Act 2002 enables any person to obtain information from Scottish public authorities. The Act applies to all Scottish public authorities including: The Scottish Government and its agencies; The Scottish Parliament; Local Authorities; NHS Scotland; Universities and Further Education Colleges, and the Police Service.

Public authorities have to allow access to the following information:

· The provision, cost and standard of its service;

· Factual information or decision making;

· The reasons for decisions made by it.
The legal right of access includes all types of ‘recorded’ information of any data held by the Scottish public authorities. From 1st January 2005, any person, who makes a request for information, must be provided with it, subject to certain conditions.

Further information is provided on the Glasgow City Council website:

www.glasgow.gov.uk/en/yourcouncil/freedomofinformation
Internet facilities are provided at all Glasgow City Council Public Libraries and Real Learning Centres.
Complaints Procedures

If you have a complaint, please approach the Head Teacher in the first instance. If the Head Teacher does not resolve the issue to your satisfaction, you should contact the Customer Liaison Unit who will:

· Take a neutral stance in fully investigating the complaint;

· Acknowledge receipt of your complaint within five working days;
· Give a full written response within a further ten working days, unless another timescale has been agreed.

Customer Liaison Unit

Education Services

Glasgow City Council

Wheatley House

25 Cochrane Street

Glasgow G1 1HL

Telephone 0141-287-3655/4688

E-mail education@glasgow.gov.uk
Please note that in line with recommendations issued by the Scottish Public Services Ombudsman, all establishments, during the course of a formal complaints investigation, must:

· Ensure that all statements made as part of the investigation are dated and include, wherever possible, dates of events recounted within the statements;
· Ensure that written records which form part of the investigation are retained for an appropriate period of time;

· Give consideration to the inclusion of this within the procedures outlined in the relevant section of the schools’ Pastoral Care Policy.
Important Addresses

The Executive Director of Education

Maureen McKenna

Education
Glasgow City Council

Wheatley House

25 Cochrane Street

Merchant City

Glasgow G1 1HL
Local Councillors .
Tom McKeown

John McLaughlin

Euan McLeod

George Ryan

Contact:

City Chambers

George Square

Glasgow G2 1DU
Member of Parliament.

Member of Scottish Parliament

Shettleston East

Glasgow Shettleston

John Mason

Frank McAveety

888 Shettleston Road

1346 Shettleston road
Glasgow G32 7XN

Glasgow G32 7AT
Any organisation wishing to use our school facilities should contact:

Cultural and Leisure Services (Letting Section)

20 Trongate

Glasgow G1 5ES

Tel: 0141-302-2814/2815
Although this information is correct at time of printing, there could be changes affecting any of the matters dealt with in the document –

· before the commencement or during the course of the school year in question;

· in relation to subsequent school year.

	INFORMATION FOR PARENTS 2009
PRIMARY SCHOOLS

	School: St Paul's (Shettleston) Primary School
	Id No.: 260 - 8425922

	Budgeted Running Costs For Financial Year 2009-2010

	School Roll at September 2008
	301

	Total School Running Costs at April 2009 (£)
	1,028,472

	Cost per Pupil (£)
	3,417

Key to symbols: The symbol ## indicates that the data are not available.
	Attendance And Absence For School Year 2008/2009

	
	Stage

	
	P1
	P2
	P3
	P4
	P5
	P6
	P7
	P1-7

	Total Number of Possible
Attendances(Pupil Half Days)
	19,937
	19,610
	12,446
	13,518
	17,066
	14,624
	13,394
	110,595

	Percentage Authorised
Absences
	7
	6.7
	4.5
	3.4
	6.2
	6.3
	4.2
	5.7

	Percentage Unauthorised
Absences
	0
	0.1
	2.2
	0.4
	0.1
	0
	0.1
	0.3

Key to Symbols:

Asterisks (**) have been inserted instead of figures for some schools and categories:

· Counts and percentages based on data for more than 0 but fewer than 5 pupils, because they could be misleading or lead to the identification of individuals.

· In other cases, it is not possible for the school to have any data for the category, for example, cases where the relevant year group roll figure is zero.

The symbol (##) indicates that the school has recently opened or merged with another school and this information is not available.
	Minimising Overall Absence

	
	Absence recorded
(2007/2008)
Average number of
half days absence
per pupil
	Absence recorded
(2008/2009)
Average number of
half days absence
per pupil

	Absence
	22.9
	22.9

Where schools have 9 openings per week, please note that all local authority and national figures are based on 10 openings per week, and so are not directly comparable.

Key to Symbols: The symbol (##) indicates that the data are not available or comparable with other years.

	National Assessment Attainment 2008-2009

	
	Reading
	Writing
	Maths

	St Paul’s Primary
	90%
	81%
	90%

	Glasgow City Average
	84%
	77%
	87%

[image: image1.png]

�

� EMBED AcroExch.Document.7 ���

PAGE
3

_1320659371.pdf
> T 2T e

Www.giasg'c)w.g)v.-u k/ContactUs GLASGOW aTY COUNCIL

™'
Glasgow
CITY COUNCIL

WHAT SERVICE ARE YOU TELLING US ABOUT OETACH

Use this space to enter your feedback. Please help us by including dates, places, names of staff and,
if applicable, any suggestions on how to improve our service.

MARCH 2008 please turn over >>>

) Glasgow City Council (GCC), which is the "data controller" for the purposes of the Data Protection Act 1998, is committed to
B providing high quality service to everyone. The information that you give us will be used to deal with your comments or complaint, and

to let you know what the outcome of this is. The Equalities Monitoring part of the form is optional; we need to collect this information
to help us plan our future services and to make sure that GCC deliver services fairly and do not discriminate against any of the
communities we serve. Information that can identify you will not be published or passed to any third party unless we are required to do so by

law or with your own consent.

MAKING A COMMENT, COMPLIMENT OR COMPLAINT

You are the best people to tell us how well we are

doing, if you have experienced a problem and what

we can do to improve our service. If we have made

a mistake, help us put it right and stop it happening

again. You can get in touch with us by:

& writing, using a letter or this card. You can
hand this in at any of our Council offices, or
send it postage free to:
Freepost RLYU-GKGE-JGLJ
Customer Comments
Chief Executive Department
Glasgow City Council
G2 9RZ

& phone 0141 287 0900

& fax 0141 287 4575

& using the online form on our website at
www.glasgow.gov.uk/ContactUs
If you are unsure of how to make a complaint or
need any further assistance, please contact our
Customer Care Team, using the contact details above.
When you are making a complaint about the service
you have received, we will acknowledge this within
5 working days of receipt.

& an officer will then investigate and aim to
respond to you within a further 10 working
days. If this is not possible, we will let you
know

& if you are unhappy with this response, you
can have the matter reconsidered by a
member of the Senior Management Team,
whose contact details will be included in our
response

& if you continue to be unhappy with the
response of the Service, the office of the
Chief Executive can then consider your
complaint.

If you remain dissatisfied with the way we have
responded to you, you have the right to have the
matter considered by the Scottish Public Services
Ombudsman. Their address is SPSO, Freepost
EH641, Edinburgh, EH3 0BR. Phone 0800 377 7330
or visit www.spso.org.uk. They will not normally
investigate if you have known about the problem for
more than 12 months before complaining.

For full details of our policy check our website or
contact the Customer Care Team.

CUSTOMER DETAILS

(Please write clearly)

OTHER INFORMATION ABOUT YOU
Are you (Please tick)

[] male [] Female
What age band do you fall into?
[]15-24 [] 5564
[] 25-34 [] 65-74
[] 35-44 [75+
[] 45-54

Do you consider yourself to be a disabled person?

|:| Yes |:| No

[] Prefer not to say

|:| Prefer not to say

|:| Prefer not to say

Thank you for taking the time
to give us your views.

Signature
Date

What is your ethnic group? (Please tick, write in)
White

[] scottish [Irish

Any other White background

|:| Other British

Asian, Asian Scottish or Asian British

[Indian [7] Pakistani || Bangladeshi
[] chinese

Any other Asian background

Multiple ethnic background

Black, Black Scottish or Black British

[Afican [] caribbean

Any other Black background

Other background

Other |:| Prefer not to say

