Top of Form

Eastwood High Policies

EASTWOOD HIGH SCHOOL - HELPFUL WEBSITES GETTING THE BEST EXAM RESULTS…

 Study Skills

LTS Study Skills
Parents as Partners in Learning
Revision Planning Grid

Exams and Qualifications

SQA Website

Subject-Based Revision

East Ren Revision Websites
BBC Bitesize Revision
Scholar
Homework High

Careers

Plan-it Careers Guide
Careers Scotland
East Renfrewshire General Links
CONSULTATION WITH PUPILS AND PARENTS

The views of parents and pupils are important to us. Consulting parents and pupilsbrings us a wider range of ideas and and helps to inform our development plans. It helps us to know what we are doing well and what things we could improve on.The School Board and the Pupil Councils are the main forums for discussion. Pupil Councils are elected for each year group and meet regularly throughout the session. In addition surveys take place during the course of the year on aspects of school life, the curriculum, the ethos, the support for pupils. This is part of our self evaluation programme and is a main source of evidence for the annual Standards and Quality Report.

ADMINISTRATIVE RECORDS
Data Protection Act 1984

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

Statement on School Attendance and Absence
East Renfrewshire has a clear policy on attendance, which is listed below:

“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 in four different ways:

• as authorised: i.e. approved by the authority and this includes sickness, religious observance, bereavement etc

• as extended leave with parental consent i.e. when the family moves abroad for a short time

• as unauthorised: i.e. unexplained by the parent (truancy) or most family holidays during term time

• as temporary exclusion from school.

Every effort should be made to avoid family holidays during term time.

If you have a question about the categorisation of attendance or absence please contact the school.

Attendance/Absence Data
Absence rates are calculated on 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 possible attendance. Adults attending day school classes are not included. Scotland’s figures include all education authority and grant aided secondary schools, but exclude all special schools.

HEALTH AND MEDICAL CARE
Medical inspections are arranged by the School Medical Officer in school on a regular basis. First year pupils are offered a dental examination and at 12 years of age girls are offered vaccination against German Measles. At 13 years of age pupils are offered BCG vaccination and at 14 years of age they are offered a routine medical inspection and booster Tetanus and Polio vaccine.

Medical or dental appointments with pupils’ own doctors and dentists should whenever possible be made outside school hours. Leave of absence to attend medical or dental appointments during school hours will only be granted if an appointment card or note from the parent is shown to the pupil’s register teacher. Parents are asked to note that the school has no qualified nurse in daily attendance. Pupils who are unwell in the morning should not be sent to school. When medical emergencies arise the school will immediately contact the parent so that appropriate action may be taken by the parent in consultation with the school.
Parents must inform the school about any special medical requirements for their children, or any medical condition which could affect their child in school. On returning to school after an illness, pupils are asked to bring a note of explanation signed by a parent.

EMERGENCY INFORMATION

We make every effort to maintain a full education service, but on some occasions

circumstances arise which lead to disruption. Schools may be affected by,

for example, severe weather, dislocation of transport, power failure 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.
ASSESSMENT AND REPORTING
A variety of assessment methods are used. In S1 and S2 the emphasis is on

assessment which will encourage success, diagnose and correct difficulties and

assess a pupil’s mastery of a subject. Towards the end of S2, assessment will

estimate likely success in certificate courses in S3 and S4. National Tests in S1/S2and standardised test in S2 in English and Mathematics are used in S2 to confirm pupils’ progress. 5-14 levels attained will be included in Final Reports. Parents of pupils with Records of Needs may opt whether or not their children should sit National Tests. Continuous assessment by class tests which are written, aural or oral and homework are used as well as practical tests and formal Examinations.
From S3 onward formal examinations are more commonly used for assessment as parents’ main concern is centred on the predictions of success in National

examinations. Use is made of “criterion referenced assessment” where each pupil’s performance is compared against desirable standards for the subject. High marks in such assessments reflect mastery of the course and provide a good motivator for maintaining pupils’ interest.

REPORTS
Pupil’s academic records are maintained at several levels. In the Subject

Departments a comprehensive “pupil profile” of attainment is kept. A summary of

this attainment in each subject is given in the report sent home to parents at the

end of the first two years and once yearly for S3 and S4 and for S5 and S6 there is an interim report as well as a final report. This information is also available to

Pupil Support for counselling pupils on their academic progress. Master copies of

the report sheet information for each class are maintained centrally for the use of

Senior Promoted Staff.

All school leavers are provided with a comprehensive Progress File to assist them

in applications for jobs or entry to FE and HE courses. Meetings with parents are

held to discuss reports as follows:
S1 November S2 March S3 May S4-S6 January/February.
GLOSSARY OF EDUCATIONAL TERMS

Non-denominational School - A school which has no affiliations to any particular

religious denomination.

Year Group Terminology in Scotland and England
Age of Pupil Scottish
Year Group Year Group English Year Group
5 - 6 P1

6 - 7 P2

7 - 8 P3 Seven Years Six Years in Infant and

8 - 9 P4 in Primary Schools

9 - 10 P5 Primary

10 - 11 P6 School

11 - 12 P7 First Form

12 - 13 S1 Second Form

13 - 14 S2 Third Form

14 - 15 S3 Fourth Form

15 - 16 S4 (S Grade SQA) Fifth from (GCSE)

16 - 17 S5 (H Grade SQA) Lower Sixth form
 or NC Modules)

17 - 18 S6 (Adv.Higher) Upper Sixth Form (A Level
 GCE)

 Mixed Ability Groups- The composition of classes to include pupils of all

levels of ability.

Setting - The placement of pupils in ability groups for instruction in particular subjects. This

differs from streaming when a pupil is placed in the same ability group for all subjects.

Co-operative Teaching- Two or more teachers working simultaneously with a class.

Dyslexia - A general term covering many different reading difficulties such as not recognising

the shape of letters or words which causes problems in.

Educational Certificates
GCE - General Certificate of Education

GCSE - General Certificate of Secondary Education (Similar to S Grade)

NC. - National Certificate (Modular Courses of Scottish Vocational

Education Council)
SQA - Scottish Qualification Authority

ADDRESSES
EAST RENFREWSHIRE COUNCIL

Director of Education Mr J Wilson

East Renfrewshire Council

Council Offices

211 Main Street

Barrhead

East Renfrewshire

G78 1XB

Area Clerk Mr Stuart McMinigal

13 Lowndes Street

Barrhead

Careers Ofice
7 Bank Street
Barrhead

Community Education Rhuallan House

1 Montgomery Drive

Giffnock

East Renfrewshire G46 6PY

 Councillors

Leslie Rosin East Renfrewshire Council Headquarters

Charles Gilbert Eastwood Park

Iain Forbes Rouken Glen Road

Daniel Collins Giffnock, East Renfrewshire G46 6UG

Although this information is correct at time of printing, there could be changes affecting any of the matters dealt with in the document:

(a) before the commencement or during the course of the school year in question

(b) in relation to subsequent years.

