

01 234 567 890

School Prospectus

Contact Information

Head Teacher: Mrs Lesley Adam

Dyce Academy
Riverview Drive
Dyce
ABERDEEN
AB21 7NF

Tel: 01224 725118
Fax: 01224 772571

E-mail: dyceacademy@aberdeencity.gov.uk
Website: www.dyceacademy.edublogs.org

Schools Information Line: 0870 054 1999; Pin No: 011040

Regular updates of news, events and letters issued to parents are available on the school website.

General Information

Welcome from Head Teacher

Vision and Values

Aims of Dyce Academy

The School Day

School Dress Code

Aberdeen City Music School

Query/Complaints Procedure

Welcome from the Head Teacher

I should like to take this opportunity to thank you for your interest in Dyce Academy. This handbook is designed to provide information which you may find helpful as your son or daughter transfers to this school.

The aims and values of Dyce Academy are outlined here and I hope you will gain a sense of what is important for us in the school community.

Staff at Dyce Academy value your involvement in the education of your son or daughter, our pupils, and I assure you that you are very welcome in the school.

Together, I believe that we can work to reach the highest standards of achievement for our young people during the time they are in Dyce Academy and beyond.

Lesley Adam
Head Teacher

Vision and Values

School Motto: Learning for Life

Vision Statement

We shall endeavour to make Dyce Academy a caring learning community where individuality is nurtured in a safe, supportive and respectful environment.

Our students will become global citizens, able to contribute successfully and responsibly to society.

We shall strive to ensure that each person's experience will be challenging, enjoyable and lead to successful learning.

Values

The values which underpin this vision and against which we shall evaluate our performance are:

- Respect
- Responsibility
- Fairness
- Integrity
- Ambition

We will all be proud to be part of the Community that Dyce Academy serves.

Aims of Dyce Academy

The aims of Dyce Academy are to provide a wide range of challenging, interesting and enjoyable educational activities which will provide pupils with opportunities for the development of:

- core areas including literacy, numeracy and health and wellbeing, both within subject areas and across the curriculum
- knowledge and understanding
- abilities, talents and interests
- social skills, including the development of self-respect and consideration of others

within a structure which allows for the different needs of individual pupils.

We seek to achieve these aims by:

- creating a positive working atmosphere
- using a variety of learning and teaching approaches within a clearly structured framework
- drawing on a wide range of resources
- encouraging pupils to work towards realistic but challenging targets
- monitoring, recording and communicating individual pupil's progress
- giving pupils some choice in, and responsibility for, their own learning
- evaluating current school practices on a regular basis
- encouraging and providing staff development opportunities

We believe that in achieving our aims we will enable young people to become successful learners, confident individuals, responsible citizens and effective contributors so that they may take an active and fulfilling role in the world.

The School Day

The day starts with a six-minute registration period in register classrooms. Pupils will then be in classes for five or six 'periods' during the day, each one lasting one hour.

There is one break between periods 2 and 3 for 20 minutes a lunch break of 50 minutes.

The school day times are -

Warning Bell	8.25 am		
Registration	8.29 am	-	8.35 am
Period 1	8.35 am	-	9.35 am
Period 2	9.35 am	-	10.35 am
Interval	10.35 am	-	10.55 am
Period 3	10.55 am	-	11.55 am
Period 4	11.55 am	-	12.55 pm
Lunch	12.55 pm	-	1.45 pm
Period 5	1.45 pm	-	2.45 pm
Period 6	2.45 pm		3.45 pm <i>Monday and Tuesday only</i>

School Dress Code

Dyce Academy pupils are expected to comply with the School Dress Code which is outlined below. Failure to comply with this code will result in a letter from the Head Teacher.

S1-3 Dress Code

- Black dress trousers/skirt (no jeans/tracksuit bottoms/joggers)
- Plain black jumper/cardigan/sweatshirt with the school logo
- Plain black/white shirt/blouse/t-shirt (no patterns/stripes etc)
- Black/white photo shirt with the school logo
- Dark smart shoes/trainers

S4-6 Senior Students

- Black dress trousers/black skirt
- Black blazer
- White shirt
- School tie

Many of the items listed in our dress code can be purchased at a variety of retailers throughout the city.

Physical Education Kit Requirements

Red Dyce Academy T-shirt
PE shorts/tracksuit trousers
Socks

Indoor Training shoes with non-marking soles

For football, hockey, athletics and cross-country tracksuit or warm jumper and outdoor training shoes are required.

For swimming – appropriate swimming costume/trunks

Sweatshirts, hoodies, polo shirts embroidered with the Dyce Academy logo can be purchased through the school at a reasonable cost. The school office has samples of these garments should you wish to check sizes. Order forms are available from the school office.

Aberdeen City Music School

ACMS is a national music school for young musicians with well above average ability in music. It offers a specialist music curriculum within a comprehensive secondary education setting at Dyce Academy, providing music tuition of the highest quality. This exciting school has been made possible as a result of funding from the Scottish Executive.

ACMS aims to encourage musical excellence and stretch each pupil to his/her full potential, within a comprehensive school environment, through:

- Identifying potential at audition – acceptance into ACMS depends on musical ability not financial status
- Providing high quality tuition, including masterclasses, in a wide range of instruments/voice
- Providing high quality, broad musical education including a second study as well as a main instrument, a wide range of musical styles, ensemble work and specialist music classes covering composition, aural training and general musicianship
- Making the learning process good fun not just hard work
- Providing the opportunity to take part in public performances
- Offering a friendly and caring environment
- Providing high quality boarding facilities for those pupils who require them, staffed by adults who have a good understanding of young people

ACMS also aims to contribute to the cultural life of Scotland through:

- Working closely with national orchestras and artists
- Providing a high quality outreach programme that will benefit other schools and interested groups

Aberdeen City Music School (ACMS) - General Policy Statement

Following success at audition, pupils are enrolled in ACMS and Dyce Academy.

Pupils can be admitted to ACMS for any year. A specialist music curriculum will be devised on an individual basis for each ACMS pupil. This will be made up of regular (weekly) specialist instruction in the pupil's instrument(s), masterclasses, individual practice, ensemble work and specialist academic music classes. Progress will be constantly reviewed.

The time for this specialist curriculum will be found by extending the school day until 1700 hours and modifying the mainstream school curriculum slightly to provide 4-5 hours per week during the normal school day giving a total of approximately 10 hours per week.

The courses to be dropped will be agreed on an annual basis through discussion between the parents, pupil and appropriate Dyce Academy Staff (management, pupil support and subject staff where relevant). Course continuity will be ensured when this is regarded as essential. The school has decided that PSE will be compulsory for all pupils and that

English and Mathematics will be compulsory for pupils in S1-S4. Pupils will be encouraged but not obliged to ensure that curriculum balance, as defined in Curriculum for Excellence guidelines, is maintained. No pupil, however, should miss out any subject for both of S1 and S2 or any subject or subject area, which is compulsory for mainstream pupils for both of S3 and S4. The staff have agreed that the partial study of a subject in S1/S2 will not preclude an ACMS pupil from choosing that subject area in S3.

Once a timetable has been agreed for a session every effort will be made to avoid ad hoc arrangements for musical activities, which would involve missing classes. If the need for such arrangements does arise, they can only be made by following the school procedure for requesting such absence, which involves seeking the permission of the teacher of the classes to be missed.

Accommodation for pupils outwith reasonable travelling distance will be provided by ACMS. There is a parental contribution of less than 10% of the cost of boarding with reasonable concessions available. Breakfast and an evening meal will be provided but not lunches or other snacks.

At present, ACMS will meet the cost of transporting pupils to and from musical activities outwith school hours, which have been arranged by ACMS. The cost of transport to and from social or extra-curricular activities will not be met by ACMS.

As is customary at specialist music establishments, ACMS students will have certain obligations in relation to music performances. They will be expected to take part in performances organised by ACMS, some of which may be at weekends, when requested to do so. They will also be required to seek the permission of the Director to take part in performances not organised by ACMS. This is to prevent overload and protect the good name of the pupils and the music school.

Query/Complaint Procedures

If you have a query or complaint what do you do? Please see diagram below –

Dyce Academy and ACMS Students

Query/complaint
about general
school issues

PT Pupil Support (Guidance)

Deputy Head
S1 – S2 or
S3 or
S4 – S6

ACMS Students Only

Query/complaint
about musical issues

Director
of ACMS

ACMS Students Only

Query/complaint
about boarding

Residence Manager

PUPIL WELFARE

Assemblies (including Religious Observance)

Pupil Support (Guidance)

Behaviour Management

Safety Rules

Child Protection

Pupil Council

Extra Curricular Activities

Canteen – Healthy Eating

Lockers

Community Health and Sickness

Assemblies

There is an assembly for each year group once per week throughout most of the school year. The day on which any particular year has its assembly varies from week to week. On the day on which there is assembly, pupils of the year involved still report to their register classroom as normal and only after registration go to the area set aside for assembly.

These assemblies are usually taken by a member of the senior management team. Some topic or issue is discussed in a way which encourages pupils to reflect on their attitude to life and the world about them. At certain points in the year eg Christmas, Easter, the RMPS Faculty may lead assemblies.

Pupil Support (Guidance)

In order that each pupil feels confident and comfortable in school and thus maximises their potential, each pupil will have a PT Pupil Support. This teacher will keep in touch throughout a pupil's time in the school. He or she will help particularly when a pupil first comes to the school, when a pupil chooses his/her National Qualification courses and when a pupil is thinking of a future career. The PT Pupil Support's main job, however, is to get to know each pupil in their caseload and be available to help with any problem a pupil may have. He or she will also talk with a pupil if there are concerns about progress or behaviour. Usually, members of the same family will have the same PT Pupil Support so that both parents and teacher get to know each other well too.

Our Pupil Support (Guidance) team currently consists of three members of staff:

Mr K Davidson (classes A, B and C)

Miss J Moir (classes F, G and H)

Mrs L Rodland (classes W, X and Y)

Peer Card/Praise Slips

An ethos of achievement and attainment is strongly encouraged at Dyce Academy. To recognise our pupils' good behaviour, effort and good citizenship both outside and within the classroom, a number of strategies are in place. For S1/S2 a PEER Card system operates whereby pupils can earn PEER stamps for positive effort and action. This success is then communicated to home via a letter from the PT Pupil Support. For S3/S4 a Praise Slip system is in place. Again, through positive effort and behaviour, students can earn Praise Slips which are signed by parents and returned to the student's PT Pupil Support who collates them.

An annual award, the Raymond Littlejohn Cup, is awarded to the end of the summer term to the pupil who has made the most significant contribution to the life of the school.

Peer Helpers

S6 students taking on the role of Peer Supporter for the S1 pupils has been a long standing tradition at Dyce Academy. This is a volunteer scheme whereby S6 students undertake training on communication and listening skills, child protection issues, decision making and team working as well as liaison with members of staff. This equips the students to take on responsible and varying roles such as:

- Supporter at the Cullen Experience

- Classroom assistant
- Attendance at registration
- Running events such as an S1 disco
- Acting as a buddy to those finding the transition more difficult

Behaviour Management

There is a large number of pupils in the Academy. If we are going to work together happily and make the school a pleasant place to be in, we all have to follow an acceptable code of behaviour.

We have no intention of making lots of unnecessary and, therefore, unreasonable rules. The rules we have made appear in other parts of the booklet in relation to certain procedures (eg attendance and safety) where the need for them is obvious.

In Dyce Academy we operate a system of Positive Behaviour Management. Our ground rules, which are displayed throughout the school are: –

- Arrive on time, fully prepared for the lesson
- Listen to the person who is meant to be talking
- Keep hands, feet, objects and inappropriate comments to yourself
- Take care of equipment, materials and your school
- Follow instructions straight away

Above all else, teachers have the right to teach and pupils have the right to learn.

We obviously hope that all pupils will accept and follow this code of behaviour. If, however, a pupil breaks one of the ground rules they are now in the early stages of our Positive Behaviour Management strategy and home may be contacted by the class teacher. The teacher will strive to work with the pupil on the issue through one-to-one meetings. If these are not successful in modifying behaviour, the pupil will progress through the stages of the policy and home contacted accordingly.

If a pupil's behaviour becomes a threat to the smooth running of the school, a pupil may be temporarily excluded from school.

Mobile Phones/MP3 Players/iPods

The school has the following policy in relation to mobile phones:

It is recognised that many pupils will want to bring mobile phones to school but, as with other valuable items which are not required, the school will not accept responsibility for any loss or damage to them. Mobile phones, MP3 Players and iPods must be switched off during classes and must not be visible. Failure to comply with this instruction may result in confiscation of the phone/MP3 Player/iPod for the remainder of the day. Parents may be asked to collect the phone/MP3 Player/iPod if it is confiscated more than once.

THE USE OF CAMERA PHONES IN CLASSES OR IN ANY OTHER PART OF THE SCHOOL BUILDING IS STRICTLY FORBIDDEN.

Parents who wish to contact their child during the school day should do so through the school office.

Safety Rules

In Dyce Academy we keep rules to a minimum and those that are made are designed to make sure the school is a safe, happy place. Parents and pupils will all recognise that the following rules are necessary to ensure that this happens:

- 1 There should be no cycling in the school grounds
- 2 There must be no running inside school buildings
- 3 Movement along corridors and on stairways must be on the left
- 4 Schoolbags must not be left lying in corridors
- 5 Litter must be put into the litter bins provided
- 6 No eating or drinking of any kind is allowed outside the canteen except for medical reasons or during lunchtime clubs
- 7 Pupils must follow the procedure for fire drill when required - details of fire procedures are posted in each classroom
- 8 Flammable clothes must not be worn in departments where there may be naked flames in the classroom, eg Home Economics, Science, Technical

Note to Parents

Supervision: *The Education Authority makes no provision for the supervision of pupils outside the classroom. Every effort is, however, made to ensure that an orderly atmosphere prevails in the school and that any incidents around the school are dealt with quickly and effectively.*

The school cannot, however, provide even this safety cover once pupils leave the school grounds. We suggest, very strongly, that pupils remain in the school grounds at intervals and at lunchtime if they do not go home for lunch. If, however, they do leave the grounds, it must be recognised that they are on their own.

Insurance: *No insurance cover is held by the Aberdeen City Council to provide automatic compensation to pupils in the event of a personal accident or death. It is your responsibility as a parent to insure your child for personal accident or death if you feel this is appropriate.*

The City Council does hold Public Liability Insurance which indemnifies the Council for claims from third parties (eg parents of pupils) who have suffered injury, illness, loss or damage arising from the negligence of the Council or its employees. However, if there is no negligence, no claim would be accepted by the Council.

Child Protection

Aberdeen City Council policy states:

"Given on-going concern on the subject of child abuse and changes in the law, schools are now required to report if they think any child has come to harm as a consequence of child abuse.

Each school now has a Designated Officer appointed to be responsible for Child Protection matters and has been specially trained for this task. In Dyce Academy, this person is the Head Teacher. Should you wish to talk further about Child Protection and the safety of the children, please feel free to contact the Head Teacher.

Where there is the possibility that a child could be at risk of abuse or neglect, the school is required to refer the child to Social Work, the Police or the Children's Reporter and under these circumstances, the parent(s) would not normally be consulted first."

Pupil Council

Pupils will be able to make their views known at Dyce Academy by means of the Pupil Council. This consists of pupils drawn from the whole range of classes in the school, with one representative per class. It meets regularly throughout the year at lunchtime. The council is an opportunity for pupils to discuss aspects of the school and make recommendations about future developments. Class representatives are elected by their class and are responsible for making known the views of the pupils they represent.

Extra Curricular Activities

Pupils will have the opportunity to join groups which meet outwith normal school hours. These change from year to year but usually include a wide range of activities. There are, for example, well established groups for Basketball, Football, Drama, the Duke of Edinburgh Award Scheme and a number of Music groups.

School shows and concerts take place each session.

Pupils will also be offered the chance to go on a variety of trips - both at home and abroad - throughout the session; for example, visits to the theatre, sailing/walking expeditions, foreign sightseeing trips. Details of extra-curricular activities are listed on the school website.

Canteen – Healthy Eating

The school canteen operates a cafeteria service at lunchtime. Salads, sandwiches, hot snacks and hot and cold drinks are available as well as the usual two-course meal. The price of the two-course meal and of the other items are displayed in the canteen. After making their selection, pupils pay for their meal or snack at a till using the Accord Card. Pupils will be given more information and issued with a card before joining the Academy.

Snacks are also available from the canteen at interval.

Pupils who bring packed lunches to school should eat them in the school canteen. No food is allowed in the teaching block.

Parents who feel their child is eligible for free meals should please contact the school office where they will be issued with the appropriate form to complete.

Accord Card

All pupils are eligible for an Accord Card upon transition from Primary School to the Academy. This is required for purchase of food and drink from the school canteen. The Accord Card also entitles the pupil to free Young Scot membership until their 19th birthday. This entitles the cardholder to local, national and European discounts including entertainment, culture, clothes and beauty stores.

Application forms for this service will be supplied to all P7 pupils, along with a request for a photograph. Accord Cards will be sent to the pupil's home. If a card is lost or damaged a replacement card can be requested via the school office. A temporary card may be issued if needs be. Money can be loaded on to Accord Cards either through cheque or the cash loading machine sited in the school canteen.

Lockers

Lockers are sited in the school canteen and may be rented for a non returnable fee of £5.00. This fee covers however long the pupil wishes to use the locker. Pupils are responsible for the security of their lockers and should not divulge their security code to anyone else.

Community Health and Sickness

If a pupil feels unwell in class, the class teacher should be informed who will refer the pupil to their PT Pupil Support (Guidance) or to the school office. In most instances staff will be able to deal with the matter, but in more serious cases they will contact a senior member of staff to arrange for qualified medical aid to be sought.

Sometimes a pupil may have to be sent home but this will only take place once home has been contacted by the school office and suitable transport arrangements made. The school must be supplied, by the parent of every child, with an emergency contact address, eg grandmother, aunt, neighbour, parent's employer, or some other person so that the school can quickly inform someone and arrange for a pupil to be looked after if parents are not contactable. **It is essential that this information is accurate and changes in circumstances must be indicated to the school.** Failure to do this might mean that parents have to be contacted at work.

Parents or guardians have prime responsibility for their child's health and should provide school with information about a child's medical condition. If a pupil suffers from any recurring illness or have to take medicines or tablets during the school day, please inform the appropriate PT Pupil Support (Guidance) and in this way it may be possible to give a student speedier and more effective assistance if any difficulty arises. Parents should provide precise written instructions on the amount and frequency of dosage, and signed authorisation to administer such medication. In particular when a child requires inhaled treatment for asthma, pupils are requested to supply a reserve inhaler/supply of medication to be kept in a secure place in school. Such reserve medication should be renewed as appropriate. There is no legal duty that requires education school staff to administer medication; this is an entirely voluntary role.

First Aid

A team of trained first aiders are on hand to administer first aid. If the first aider deems it appropriate and advisable, parents will be contacted and requested to take their child to either the local doctors' surgery or to Accident and Emergency for further treatment. In every case, any decision will be made with the child's best interests at heart.

School Health Team

The School Health Team includes the School Nurse (part-time) and the School Doctor who work in close liaison with School Staff, especially the Pupil Support (Guidance) team and other health professionals to help pupils maintain their health and wellbeing. In this way they can gain as much as possible from their time at school.

This includes:

- Carrying out immunisation programmes as per school Health Services requirements
- Co-ordinate care plans and advice for pupils with special needs
- Raising awareness of health needs and encouraging young people to adopt a healthy lifestyle through regular health checks and interviews

Medicines/Prescription Drugs – Arrangements for Administration

No member of staff at Dyce Academy, including the nurse, is allowed to issue any medication to pupils. This includes such things as paracetamol and throat lozenges. This is in line with guidelines produced by the Health & Safety Executive and medical organisations. The reason for this restriction is that a relatively small quantity of paracetamol can lead to overdose, the consequences of which are extremely serious. As we cannot be certain whether or not pupils requesting tablets have already taken paracetamol in some form, it is regarded as extremely unsafe to issue any tablets at all.

As stated earlier, in some cases pupils must take prescription drugs while at school. In cases such as these, parents are asked to advise the appropriate Depute Head Teacher and convey a supply of the prescribed drug to school. It will be kept in a locked cabinet in the MICAS Base. Pupils should go to the MICAS Base at the appropriate time to take their medication. At that point they will be asked to sign a log to say they have received their medication.

PROCEDURES

Registration and Attendance

Communication

Leaving School

Request for Report or Reference

Transport

School Outings

Storm Arrangements

Adverse Weather Arrangements

Lost Property

Registration and Attendance

Each morning all students have to register with their register teacher in the room allocated to their register class. When pupils have a medical or dental appointment, written evidence of this must be shown to the register teacher on the appropriate registration day.

If a pupil does not attend registration at all he/she will be marked absent. Therefore, if a pupil is late arriving at school he/she must report to the office.

On return from an absence, a pupil must bring to school a note signed by the parent/guardian explaining the reason for non-attendance. This note should be handed to the register teacher who will send it to the office. This allows a check to be made to make sure everyone who has been absent has brought a note of explanation and any pupil who has not will be reminded to bring one. If a pupil is absent for more than three days without the school being contacted, the school will make contact with home to explain the absence. Telephone calls, or e-mails, are appreciated especially if an absence is to last more than three days, but **phone calls must be followed by a written note as there is a possibility that these may not be genuine**. If a pupil does not bring a note upon return to school, the school will contact parents pointing out this failure and asking for a note. All pupils leaving school during class time for appointments, must report to the office before they leave and when they return.

Note to Parents

The decision as to whether or not a pupil takes time off school is not the school's to make. It is a parental decision; we are not in a position to grant or deny absence. We obviously appreciate advance information of planned absences and will only respond if we think the absence could be judged to be truancy or if it is for a family holiday when we issue a standard letter. Time off to travel to football matches or to visit the hairdresser are not acceptable reasons for absence. Medical or dental appointments should, as far as possible, be made at times other than during the school day.

It is important that you recognise that pupils' absence from school can damage their progress which can in turn lead to underachievement in future examinations. Pupils missing classes are expected to find out what work has been missed and to catch up with this as soon as possible on their return to school. This is, however, no real substitute for doing the work with their classes. It is also important that you understand that class teachers cannot be expected to undertake any additional work to help pupils catch up with work missed due to holidays.

Except in very exceptional circumstances, family holidays taken outwith the normal school holiday period will be classified as an unauthorised absence. Exceptional circumstances include family bereavement or written confirmation from a parent's employer that holidays must be taken during term time.

Lateness

A warning bell sounds at 8.25 am to signal to pupils that they should be making their way to registration class. A second bell rings at 8.29 am to signal that registration has begun. Any pupil who enters the class after that second bell will be marked as late. If a pupil misses registration altogether, he/she should sign in at the school office and make his/her way directly to class. Again, at 1.40 pm a warning bell sounds and a second bell at 1.45 pm signifies that class has begun. Any pupils who enter class after the second bell will be registered as being late. Ten or more instances of being late will result in a letter to parents from the appropriate Depute Head Teacher. Persistent lateness may result in the involvement of the Home-School Liaison Officer.

Communication

Each day a daily bulletin is issued to the register teacher who reads it out during registration. It contains information that might affect all or only some pupils. This daily bulletin can be consulted on the plasma screen in the main foyer which displays notices relating to all school activities. Pupils who wish to have notices displayed in the bulletin may do so by first submitting them to the appropriate Depute Head Teacher.

A school newspaper, 'Update', is published each term.

The School Website is updated regularly and contains information about the school and departments – www.dyceacademy.edublogs.org.

Groupcall Messenger is used by the school to alert parents to absence, lates, events and other important information. An up-to-date parental mobile number is required for this service.

Leaving School

When a student comes to the end of their time at Dyce Academy and finally leaves school, or moves out of the area, they must go through a leaving procedure. A student should obtain a leaving form from the school office and take it to their PT Pupil Support (Guidance) who will explain how the system operates. When completed this form must be returned to the appropriate Depute Head Teacher.

Request for Report or Reference

If a pupil needs the school to supply him/her with a report or reference, please try to give as much warning as possible. It takes time for the school to gather together all the necessary information needed for a proper report.

Transport

If a pupil lives three or more miles away from school they are eligible for school transport and should contact the school office to obtain the necessary form.

The bus passes which are issued to pupils cover a three-year period. It is, therefore, very important that pupils look after their pass and do not dispose of it at the end of a session. If a student does lose their pass, a charge of £10.00 is made for a replacement.

Buses do not leave the school until 10 minutes after school ends, so pupils should not miss their bus. If a pupil does miss the bus, they must report to the school office when parents will be contacted to make arrangements to transport the pupil home.

If a pupil lives less than three miles from school but feel that it would be unsafe to walk or cycle to school, please let the school know. Transport may be available on safety or medical grounds. Aberdeen City Council will take expert advice from qualified road safety practitioners and medical staff as appropriate before any final decision is made.

Pupils are obviously expected to behave in a civilised manner on buses and to follow the instructions of the driver or escort. Failure to do this could result in temporary or permanent withdrawal of bus passes. Smoking is not permitted on school buses.

School Outings

In order to provide pupils with as wide a learning experience as possible, teachers will take pupils out of school from time to time. Usually these outings take place within a teaching period; on others the outing may last for a half-day or longer.

Parents will not be specifically informed when an outing is taking place within a teaching period. In many cases it will be obvious from the nature of the activity that pupils will have to go out of school, for example, cross country running, traffic surveys, etc. In many other courses, the course outline makes it clear that pupils will be involved in out of school activities. We believe that these outings are desirable to give pupils access to facilities not available in school and in many cases they are an essential part of a course. Pupils will always be supervised by a member of the school staff.

A letter will always be given to pupils to take home when an outing encroaches on the teaching period of another subject. This letter will let parents know the nature of the activity to be undertaken and will include a consent slip to be returned to the school.

Storm Arrangements

Sometime before the onset of winter, storm arrangements will be made. These ensure that every pupil who does not usually live in Dyce has an address in the village itself to which they could go in the event of a sudden storm blocking the roads and making it impossible to get home from school.

In the Admission Form parents will be asked to name someone in Dyce who would be willing to give their child a bed for a night, or possibly longer, should the need arise.

If parents cannot provide an address privately, the school will try to find one. It must be stressed that every effort should be made by parents to find a suitable address as the school could find it difficult to find places for all pupils.

Adverse Weather Arrangements

If weather forecasts are received which suggest that a serious storm may arrive during the day, pupils who live in country areas may be sent home early if it is felt that this can be done without putting them at risk. In the event of this decision being made we will not be able to contact parents. Pupils should, therefore, be able to gain access to their houses or to a neighbour's house. If this is likely to cause a problem, parents should inform the school.

School Day Starting Late

If the weather forecast for the following day suggests that there will be a significant snowfall overnight, school will start later the following day. Arrangements will be made with our travel operators to pick up pupils 1½ hours later than usual. This will enable most of the school day to run as usual but avoid the early morning traffic congestion. On such days pupils should not arrive in school before 9.30 am.

When these arrangements are operating pupils will be informed the day before, if possible. In all cases, information will be broadcast on Northsound and Radio Scotland and put on the Schools Information Line and City Council website – details at end of next section.

Partial or Full Closure for the Full Day

On some occasions it is possible that there will be a large unexpected fall of snow overnight. Some school transport does not always run the following morning and on such occasions transport information will be broadcast on Northsound and Radio Scotland and put on the Internet and Schools Information Line – see below.

On the days when some school transport does not run, the school is usually kept open for pupils who can get to school either because they live nearby or parents can transport them. It is very important, however, for parents of pupils who are usually transported to and from school by bus to recognise that if they bring their children to school in the morning they are also responsible for picking them up at the end of the school day.

If there are no announcements to the contrary the school will be open and efforts will be being made to run all transport at the normal time. It is, however, important to recognise that buses may not be able to access all pick-up points. If a bus does not arrive within ten minutes of the usual time, pupils should return to their homes.

Aberdeen City Council provides a telephone service for schools – the Schools Information Line. The important feature of this is the Emergency Arrangements message for parents/guardians. Information on early closures or transport arrangements will be available and updated as necessary. You can access the Information Line by dialling 0870 054 1999. You will then be asked for a six-digit PIN number which is 011040 for Dyce Academy. You should then choose Option 1. The cost of the call from a landline is no more than 10p/call.

To obtain information from the internet go to www.aberdeencity.gov.uk/closure and click on Dyce Academy.

Lost Property

Pupils can help to avoid confusion by labelling appropriate property such as clothing for easy identification. Lost and found items should be reported directly to the school janitor. It is in pupils' own interests not to bring valuable items to school such as iPods and very expensive clothes. The school cannot be held responsible if pupils choose to ignore this and then lose belongings.

Valuable items, eg watches, which are found but not claimed from the janitor are passed onto the Police at Bucksburn - usually near the end of each term.

All pupils are responsible for their own property and the school does not accept responsibility for bags, articles, etc left unattended.

CURRICULUM

Junior Phase (S1-S3)

Senior Phase (S4-S6)

Bucksburn Link

Homework

Reports to Parents

Parents' Consultation Evenings

Pupil Support (Support for Learning)

MICAS

Library Resource Centre

Payment for Practical Subjects

Subject Information

Junior Phase (S1-S3)

S1/S2 Curriculum

In a pupil's first two years at the Academy, almost all classes are mixed ability. Also in these first two years pupils will follow a common course where all pupils will study the same subjects. These subjects are as follows with the average number of periods per week over the two years, shown in brackets.

Art	(1)	Maths	(4)
Business and Computing	(1)	Music	(1)
Design & Technology	(1)	Personal & Social Education	(1)
Drama	(1)	Physical Education	(2)
English	(4)	Religious & Moral Education	(1)
French	(2)	Science	(3)
Home Economics	(1)	Skills for Life	(1)
		Social Subjects	(3)

Skills for Life in S1-2 is a cross-curricular programme covering Information Literacy, First Aid, Environmental Education and Global Citizenship, Media and Enterprise, Financial Education and Thinking Skills.

S3 Curriculum

At the end of S2, pupils continue with a broad general education in line with Curriculum for Excellence but are allowed to specialise in particular subject areas. All pupils continue with the core subjects of English, Maths, Modern Languages, PSE, PE, RMPS and now Skills for Work (including job application processes and Work Experience). Their remaining subjects must cover each of the curricular areas within Curriculum for Excellence.

Senior Phase (S4-S6)

The Senior Phase of young people's education builds firmly on the broad general education which went before. This offers pupils the opportunity to extend and deepen their education as they start to build a portfolio of qualifications that will enable them to follow a pathway to the next stage – whether that is further or higher education, training or employment.

Pupils will complete six National Qualifications (in S4) and up to 5 National Qualifications in S5-6 plus PSE, PE and RMPS. The National Qualifications will be at an appropriate level for the most part from National 4, National 5, Higher and Advanced Higher.

A Subject Choice Booklet is produced annually to support the choice process.

Literacy, Numeracy and Health and Wellbeing

While Literacy, Numeracy and Health and Wellbeing are the core responsibility of the English, Mathematics and PE departments, these are core skills which underpin learning across the curriculum S1-S6 and as such all class teachers assume some responsibility for their delivery.

Bucksburn Link

We have established a strong link with our neighbouring academy, Bucksburn, which is about two miles away from Dyce Academy. This link was set up to enable pupils from each school to follow courses in the neighbouring school. This allows both schools to offer a greater number and wider choice of courses than would be normal for schools of our size.

Staff at Dyce and Bucksburn Academy work closely together to ensure that courses are of high quality and that pupils' progress is tracked and monitored. There is regular communication between both schools with regard to issues of attendance and progress, in order to communicate effectively with parents.

Pupils are transported between the schools, free of charge, by shuttle bus which runs at registration, break, lunchtime and end of school day.

The 'link' is used by large numbers of pupils in fifth and sixth year.

Homework

Homework is an integral part of Dyce Academy's positive ethos. There is strong evidence that regular work at home on school related activities raises the standard of pupils' achievements. Homework strengthens academic skills, reinforces concepts taught by teachers, develops responsibility and accountability. Furthermore, homework promotes parental/carers awareness and involvement.

Homework should help pupils to:

- Reinforce and consolidate work done in school.
- Prepare for school assessments and examinations
- Encourage students to develop good study habits, independence and responsibility for their own learning progress.
- Provide a link between home and school giving parents the opportunity to be involved with their children's learning
- Develop confidence to deal with frustrations, overcome difficulties and solve problems.

The frequency and amount of homework will vary according to the subject and stage reached, but will increase as pupils progress through the school.

Homework will not normally be set for the next day but in some circumstances where classes are timetabled on two consecutive days, this may be necessary. Students should, therefore, be able to plan homework around their other activities. To help with this planning, students will be provided with a planner containing pre-printed diary sheets. Students must take this to all classes and to registration and use it to note homework set and the day on which it is due.

If homework is not completed properly and/or not handed in on time, pupils can expect to be spoken to by the class teacher and their planner stamped. If homework is still outstanding, parents will be contacted by letter. Further failure to complete homework will result in the involvement of the Faculty Head and Head Teacher. A copy of the full Homework Policy is available on the school website.

Note to Parents

If you are not prepared to support this homework policy, please contact the school.

School Planner

To make sure that parents know what homework has been set and to act as an informal means of communication between school and home, parents are requested to sign the planner on a weekly basis in the space provided. There is also a space to write any comment parents may wish to make. For example, they might want to explain that homework was not completed because of illness. Each register teacher will check that pupils are carrying their planner and that it is signed every week by a parent/guardian.

Reports to Parents

A report on pupils' progress in school will be sent home once per session.

This report will be in the form of a booklet in which each subject teacher will have completed a separate page.

There are two aims of reporting:

The annual report gives subject teachers the opportunity to report on how well pupils are doing in a number of different aspects/topics of their work.

Teachers will also report at the same time on pupils' behaviour, effort, organisation, achievements and next steps.

Reports will also comment on progress towards targets set.

Where there is concern about a pupil's progress, parents may be contacted by a PT Pupil Support (Guidance) or Depute Head Teacher. If parents have any concerns about their child's progress they should contact their child's PT Pupil Support (Guidance) to discuss the matter.

Parents will be alerted by letter if a student fails a unit assessment at National Qualification level.

Parents' Consultation Evenings

There are five Parents' Consultative Evenings throughout the course of the academic session. Each year group has priority for one of these evenings. However, if parents are unable to attend the designated evening for their child they may make an appointment for an alternative Consultative Evening. Parents' Consultative Evenings run from 5.00 pm to 7.30 pm. Parents are invited to make appointments with teachers via a form. Dates of these evenings and the Parents' Information Evenings for S1, S2 and S3 Choice procedure, and Senior Phase Choice procedure are available on the school website.

Pupil Support (Support for Learning)

Support for Learning staff are here to help all pupils. SFL provides support to S1/S2 classes and S1 Reading Group and continues to provide support where necessary in S3-S6. Behind the scenes, the department works with subject teachers to ensure that pupils' needs are addressed so that all students may reach their potential.

If a difficulty shows up that has not been noticed before - for example with spelling - the department will try to find out exactly what the problem is, and provide appropriate support. If a pupil has been absent from school for some time through illness the department will help with catching up with work missed.

In accordance with Aberdeen City Council's ASN policy, Dyce Academy's ASN Base supports pupils in a similar way to the SFL department, but in a more formal way. Pupils will be timetabled between mainstream classes and the base where they will be given additional support in certain areas of the curriculum. The base offers some courses at SCQF Level 3 such as English and Maths. Pupils awarded a place in the base will have an IEP (Individual Educational Plan). This is used to identify suitable targets in the areas of Numeracy, Language and Communication and Personal and Social Development. Courses of work are designed around these targets so as to ensure pupils have every opportunity to succeed. Regular reviews are held with parents to inform them of progress made and to plan for the future, particularly at transition points where an input from Skills Development Scotland may be sought.

If a parent thinks that their son/daughter needs additional support in their learning, they should contact the appropriate PT Pupil Support (Guidance) for information and advice.

Additional Assessment Arrangements

The Support for Learning department will, at times of exams and tests, provide extra support to pupils with particular difficulties. Pupils may be supported by the use of a reader, scribe or by requiring extra time to complete an assessment. These needs will be identified by the classroom teacher along with SFL staff. Additional Assessment Arrangements such as these can also be put in place for National Qualification examinations in S4-S6.

MICAS

There is a small MICAS (Mainstream Integration of Children on the Autistic Spectrum) base in Dyce Academy which specialises in provision for children who have been diagnosed as having Asperger's Syndrome or mild autism. The base provides a secure environment for these children in which they can receive education suited to their special needs. They can, however, easily move from the base into school classes for part of their time in school. The base aims to have fully integrated pupils into mainstream education by the time they leave Dyce Academy. As with the ASN Base, pupils in the MICAS Base have IEPs with individualised targets. Again, parents are invited to regular reviews where progress is reported upon and future plans agreed.

The Aberdeen City Council policy on Additional Support Needs can be accessed through the Schools, Education and Learning pages of the Aberdeen City Council website (<http://www.aberdeencity.gov.uk/home/home.asp>).

Library Resource Centre

The library at Dyce Academy contains a wide range of resources for use by both pupils and staff: books (fiction and non-fiction), newspapers, magazines, DVDs, encyclopaedias, cuttings files and on-line resources.

The library also houses the collection of Aberdeen City Music School: CDs and scores of classical, jazz and Scottish traditional music. These resources can be borrowed by anyone at Dyce Academy, not just pupils and staff of ACMS.

For pupils looking to research information on jobs and college courses there is a well-stocked Careers Section and a Careers Advisor is in the library once a week. There are facilities for photocopying and the library sells a wide range of stationery items at reasonable prices.

Payment for Practical Subjects

In Home Economics, Design & Technology and Art pupils will sometimes make things which they will take home. The cost of the raw materials used (eg food, fabric, wood) is extremely high and pupils will, therefore, be asked to contribute something towards the cost of these materials. A specific breakdown of costs in each individual subject is issued to parents. This is usually done at the beginning of the session or term.

Subject Information

Art and Design

There are very many reasons for a pupil taking part in and benefiting from Art and Design projects. A couple of the most obvious reasons are to develop skills in self-expression using a variety of art materials and, as consumers, to be aware of all aspects of design in our everyday environment and how to produce individual answers to design problems.

During the course pupils will undertake four projects lasting between 8 - 10 weeks. Experience in drawing, painting, printing and 3-D work gives opportunities for an expressive experience. Another two 'units' in graphic design, ceramics or clay work and fabric work allows for designing or problem-solving experience. There is also the chance to use photographic, video and computer facilities within these projects.

Each project has a chosen 'theme' which is selected after discussion and direction within the class. These themes are based on a personal interest and offer a rich variety of avenues to explore. This thematic approach, based on individual investigation, should be obvious in any research drawing studies both in class and at home. Research and Drawing at home is seen as a great opportunity to extend pupils' information gathering skills.

Research work and drawing at home is an important part of the course as many of the projects are based on studies of school, home and surrounding environment. We would wish pupils to develop 'investigative' skills necessary to take an informed interest in the environment and our place in it.

Drawing as a means of recording images and visual presentation of ideas is an important part of all projects. It can be studied as a subject in its own right. Therefore, the traditional skills of Drawing are taught where pupils have an opportunity to express, experience and experiment with a wide variety of materials (inks, pastels, paints, etc) recording their observations of both man-made and natural forms.

Business and Computing

Business and Computing is taught in S1 and S2 by teachers of both Business Education and Computing within the Enterprise and ICT Faculty. The course consists of practical units that cover a range of topics in which pupils are encouraged to develop their skills including:

- Using Microsoft Office applications to analyse and present information.
- Using state-of-the-art software to create graphics and animations.
- Understanding marketing and creating marketing campaigns for new products or ideas.
- Using computer programming software.
- Understanding computer systems and information management.
- Using the Internet in an efficient, responsible and safe manner.

The course will build on knowledge from Primary School to allow pupils to be able to make effective use of new technologies wherever possible, across the curriculum as well as outwith school. Pupils are encouraged to develop their skills as far as possible in an environment where they will take more individual responsibility for their work.

Business and Computing ensures that our pupils work through a range of the Business and Technologies Experiences and Outcomes up to Level 3, with each pupil attaining a level that reflects their ability.

At the end of S2, pupils are able to specialise their skills and knowledge if they choose to follow one of our S3 courses:

Business Enterprise takes pupils through the process of identifying the conditions and knowledge necessary for starting and running a successful business. They will continue to further their knowledge by developing their own business ideas.

Business Information Technology is a mainly practical, employability based course that builds on the use of Information and Communications Technology. Pupils solve work related problems as well as learning to understand how technology is changing the way businesses operate.

Computing and Software Development further develops the more technical aspects of Computing including: using programming languages, understanding games development, computer system analysis and security of information.

Progression from S3 within the Faculty would lead pupils into National 4/5 qualifications in Administration and IT, Computing Science, National 4 Business and National 5 in both Business Management and Accounting.

Design and Technology

Design and Technology is an exciting and forward thinking subject with a variety of experiences on offer. During the Junior Phase pupils take part in a range of activities from our different curriculum areas providing scope for developing technological skills, knowledge, understanding and attributes through creative, practical and work-related activities.

Graphic Communication experiences allow pupils to be both creative and innovative. Activities include 3.D computer modelling, computer aided design, manual rendering techniques as well as more traditional drawing board work. Pupils have the opportunity to learn presentation skills and tasks are based on real world scenarios such as marketing campaigns, advertising and architectural presentations. The use of various industry level computer packages such as AutoCAD, Autodesk Inventor, Adobe Photoshop and Serif Page Plus, allow pupils to gain the skills and confidence to embrace and use computer technologies now and in the future.

During the Junior Phase pupils will also be introduced to the practical workshop environment. In the classroom we discuss different products and pupils learn valuable

design skills. Pupils become more informed consumers who have an appreciation of the merit and impact of different products, including environmental and sustainable issues. They should also develop entrepreneurial skills through business and enterprise style tasks. In the workshop pupils experience using different tools and materials safely and skilfully. Various models are manufactured and pupils have the chance to design, model, make and take home useful everyday products.

Engineering Science experiences allow pupils to develop an understanding of the role and impact of technologies in changing and influencing societies. In the Junior Phase pupils study existing technologies and how they affect our day-to-day lives. They have the chance to develop curiosity and problem solving skills. As pupils move up the school towards the Senior Phase we look at certain technologies in more detail and pupils use their knowledge to solve real life problems.

These experiences offer a rich context for developing the life skills that are recognised as being important for success in the world of work. By the end of the Junior Phase pupils should have enough experience in all of the subject areas to decide if they wish to continue with one or more of the subjects available in the Senior Phase, which offer an excellent platform for a range of technology-related careers.

Drama

Drama is a subject about people - about ourselves. Drama is a way of learning about the world around us. Pupils will use Drama to explore relationships between people, relationships between people and ideas and relationships between people and their environment. In Drama, pupils will learn about these things, not from books and worksheets but by experiencing situations where they can learn from dramatic experience. Pupils will carry out this exploration through language-based activities and movement-based activities.

Drama develops concentration, co-operation, communication and imagination.

Pupils will become more aware of the need to concentrate in order to produce worthwhile and fulfilling work.

Pupils will develop the techniques involved in becoming an active, participating member of any group.

Pupils will learn how to communicate effectively with other people, how to communicate ideas, how to listen to others' ideas and how to negotiate with others and plan constructively.

Pupils will discover that Drama is a very creative subject and will be expected to make full use of imagination to create and develop dramas by experimenting with movement, speech, space, physical objects, light and sound.

Through a pupil's Drama experiences he/she will become a more confident person as he/she learns how to contribute to the creating and presenting elements of the course. He/she will learn the importance of self-discipline as he/she works with others to produce work that is satisfying.

Throughout the S1/S2 course, as a pupil develops their Drama skills, he/she will be responsible for evaluating themselves and others in the class so that these skills can be further improved.

This course has been recognised by Her Majesty's Inspectorate of Education as meeting the four capacities of Curriculum for Excellence. Along with the other expressive arts subjects, music and art, this course will help a pupil to become a Successful Learner, a Confident Individual, a Responsible Citizen and an Effective Contributor.

If a pupil is prepared to work hard and are interested in developing their Drama skills they will find that time spent in the Drama Department can be fulfilling and fun.

English

There are four main areas in English - Reading, Writing, Talking and Listening.

In Reading pupils will study a variety of texts, including novels, short stories, poems, plays and other materials. This will involve oral work and written answers.

In Writing pupils will be asked to write in a variety of ways, for example, imaginative stories, poems, newspaper articles, plays and so on.

Talking helps us to sort out what we think, as well as being the main means of communication, therefore Talking is a very important part of English. There will be lots of opportunities to discuss, to question and to respond to other texts and other pupils. There may be practical activities, such as videoing and recording.

Listening is just as important as talking. In order to contribute to a discussion we have to listen to what is being said. Throughout the school pupils will be required to follow instructions given orally and to practise carrying these out. Pupils will develop these skills through listening to recordings, to television, to other people's information and/or opinions. These skills will be required throughout our lives and every opportunity should be taken to develop them.

Sometimes pupils will work as a whole class, or in a variety of group situations or with a partner or individually. Homework is regularly given. Examples of this might be - written work, personal research, preparing a talk or reading a library book.

Pupils' work will be regularly assessed and appropriate feedback given. Reports to parents will follow Curriculum for Excellence and Scottish Qualifications Authority guidance.

Home Economics

In Home Economics pupils can enjoy practical activities using both food and textiles.

Pupils will investigate food safety, healthy eating, nutrition and various consumer issues. They will cook simple dishes building food preparation skills and cookery techniques. They will learn to use different tools and equipment, follow a recipe, organise their work and make decisions for themselves.

By the end of the Junior Phase pupils will be able to confidently apply their knowledge and skills to prepare food that is healthy, tasty and attractive.

In textiles pupils will learn basic fabric skills, use computerised sewing machines and have the opportunity to work with a range of fabric decorating techniques, allowing for creative and independent thinking.

Throughout both courses pupils will consider how our choices can affect our health and the environment allowing them to make informed decisions.

Mathematics is important in our everyday life, allowing us to make sense of the world around us and to manage our lives. Using mathematics enables us to model real-life situations and make connections and informed predictions. It equips us with the skills we need to interpret and analyse information, simplify and solve problems, assess risk and make informed decisions.

Number, Money and Measure
Shape, Position and Movement
Information Handling

Where timetabling permits, classes are provisionally organised into ability groupings based on information passed on from primary school regarding progression and assessment. Pupils embark on courses of study based on individual level of ability and need, with courses at all levels containing a variety of activities including Core Skills, Problem-Solving and Coursework tasks. Where pupils show development at different rates, movement of pupils within the broad-banded ability groupings is made.

Maintaining and developing high levels of numeracy is an important part of all mathematics courses and will also be reinforced in many other subject areas across the curriculum.

Regular homework is an important part of the Maths programme, successful completion of which ensures steady progress.

Assessment of pupils' progress takes place both formally and informally throughout the Junior Phase and is used to support learning as well as provide some form of measurable guideline as to pupil progress.

Our courses are designed to cater for pupils of all levels of ability and to ensure continuity and progression into the Senior Phase.

Modern Languages

In S1 and S2, all pupils will learn both French and Spanish through the course of both years. Pupils' work in the foreign language will involve listening, speaking, reading and writing. In S1, listening and speaking skills are especially important. Pupils will also learn a little about the culture and way of life in France and Spain and French and Spanish speaking countries.

Pupils will learn the language by working individually, in pairs and groups, practising new words and phrases in French, so as to communicate simple ideas in the foreign language. Project work and ICT are both key activities developed in S1.

Pupils will cover the topics: Yourself, Family, School, Leisure activities and Home. Some of the language will build on pupils' primary school experiences. Reading and writing tasks in French and Spanish on these topics also feature in the workbook, which accompanies each course. At the end of each topic, short tests will measure pupils' progress to date and allow pupils to identify individual strengths and weaknesses with the course.

Pupils will have homework on average once a week as they work through the topics above. In S1, this homework may not always be written homework, but will involve equally important tasks like vocabulary learning and rehearsing conversations practised in class. Homework 'menus', may also be used to allow pupils to tailor a task to individual needs.

Gradually, as pupils become more confident they will find that it can be great fun to learn a language.

Music

Music is a practical skills based subject and courses in S1/2 incorporate performing – solo and group, theory – using an online programme, listening, composition – using ICT and whole class projects including a "Battle of the Bands" in S1.

In S1 we begin with taster units in Drums, Keyboard, Tuned Percussion and Bass Guitar, as well as developing theory skills (musical literacy and numeracy) through online programmes, music quizzes and games, and singing. Two instruments are chosen after Christmas (or voice and one instrument) to ensure a high standard of performing skills by the end of S3. Key practical skills continue to be developed in group situations towards the end of S1, in a Pop or Musical "Battle of the Bands", leading to the winner performing at the end of term concert. In S2, listening skills are developed further in various units introducing "Musical Styles and Cultures" in Scotland and around the World – as well as another class project composing atmospheric music using technology. The aim of these 2 years is to produce a rounded musician with performing and listening skills at the core of the course.

The skills learned will lead to our S3 performing course and onward to National 4/5 in S4.

Opportunities are also available for individual or group lessons in Percussion, Strings, Guitar, Woodwind, Brass.

Personal and Social Education

During a pupil's time in Personal and Social Education their registration class will meet with their PT Pupil Support (Guidance) teacher each week, which will allow pupils to build up a close relationship over the years they are in school.

The aim in PSE is for pupils, through the learning experiences and outcomes; to develop skills that will be useful in their life during school years and which will help them take their place in the wider world of adulthood, helping them to develop as confident individuals, effective contributors, successful learners and responsible citizens. The experiences are taught following national guidelines, through various teaching methodologies, which will include group discussions, individual research, DVD and TV films, fact sheets and a wide variety of visiting speakers as well as presentations. The topics in which the skills are taught cover transitions within school as well as moving on and leaving school, careers, personal responsibility, health and wellbeing, substance misuse and sexual health and relationships. There is also the opportunity to discuss feelings about all these issues. There will be opportunities throughout the year, usually at Parents' Evenings to view materials used in sexual health. Parents can request a copy of the draft programme for each year from the Pupil Support (Guidance) department and they are welcome to contact staff should they have any concerns over any topic covered.

We hope that pupils' time in PSE will allow them to grow in self-confidence, responsibility and self-awareness, help them to deal with relationships with other people, and to develop those skills which will be increasingly needed as they take their place in the wider world of adulthood as well as the skills necessary to help them achieve success.

Physical Education

The involvement of pupils in PE - both in the classroom and through the wealth of extended-curricular opportunities - helps boost confidence and self-esteem, encouraging teamwork, whilst at the same time developing their physical, mental, social, cultural and moral skills. We aim to develop all students' physical competence and confidence, and their ability to use these qualities to perform in a range of activities.

Junior Phase pupils participate in a wide range of activities in order to promote a healthy lifestyle. All pupils need indoor, outdoors and swimming PE kit. They are expected to bring their kit and remain fully involved as coaches, managers or officials when injury or illness restricts participation in lessons. As pupils progress through the school to the Senior Phase they will be given opportunities to make informed choices and decisions about their programme of study in Physical Education.

Pupils in our Senior Phase can choose to study Higher, Intermediate 2 and National 4 and 5 PE, working towards the standards set by the SQA. Pupils in S3 can our choose PE Sport or PE Dance course which will allow them to progress into the National 4 and 5 Courses. Pupils taking these courses must be fully involved in all practical elements and complete homework tasks regularly in preparation for assessments and examinations. Within Core PE from S3, pupils are given the opportunity to become Sports Leaders demonstrating a desire to take the initiative and lead whilst working with younger pupils.

Whichever pathway in Physical Education each student chooses, they are expected to have a commitment to participate responsibly. They should develop the means to meet challenges and build relationships whilst working independently or within teams.

Facilities within the Physical Education Faculty at Dyce Academy include a Games Hall, a Swimming Pool, a Multi-Purpose Area, a small Training Zone (fitness gym) and Playing Fields.

The Games Hall is a large area to allow classes to play Basketball, Badminton, Short Tennis, Netball, Volleyball, Indoor Hockey, Handball, Tchoukball, Ultimate Frisbee, Social Dance and Indoor Football.

In the Swimming Pool S1-3 classes are taught how to swim and are also given the opportunity to coach and suggest improvements to help classmate's swimming technique. In S4-6 we use the pool for students to learn how to Kayak/Canoe and pupils are also taught Pool Games such as Water Polo, Volleyball, Synchronised Swimming and Fitness Training Methods.

The Multi-Purpose Area is used to teach Gymnastics and Fitness to S1-3 pupils and National Qualification Courses. Boxercise, Dance, Aerobics, Zumba, Hip Hop, Salsa Aerobics, Table Tennis and Trampolining are also taught here for S4-6 Core lessons and our National Qualification Courses.

The Training Zone is used under supervision, to encourage senior pupils to develop their fitness levels in their free time.

The Playing Fields are used for Football, Cross-Country and Hockey in class time. In the summer term the fields are marked for Track and Field Athletic events as well as outdoor summer games such as Softball, Rounders and Ultimate Frisbee.

There is opportunity before and after school, as well as at lunch times, for pupils to join clubs to develop their interests and skill level in a variety of sports and activities. As a result of this pupils represent the school in Football, Netball, Gymnastics, Swimming, Athletics, Golf and Cross-Country Running.

Religious, Moral and Philosophical Studies

Scotland is becoming increasingly diverse and embraces people of various faiths and of none. Our pupils need to develop their knowledge and respect for the religious and philosophical beliefs, practices and moral attitudes that they will encounter throughout their lives. Courses in RMPS make important contributions to this area.

Open and democratic societies generate a variety of opinions about what is morally acceptable or not. The criteria by which such matters are resolved are themselves a matter for debate. Courses in philosophical studies aim to equip pupils to enter into these debates as careful, informed thinkers.

The human search for meaning and worth is a prime concern for most individuals. The answers that satisfy us, and the paths we take to find them are many, yet they will influence our decision-making, actions and relationships with others. It is therefore vital to offer encouragement and support to young people as they begin to ask these ultimate questions about life and their place in it.

RMPS also has a part to play in developing responsible citizens, particularly through the inculcation of agreed values, such as respect for self and others, honesty, fairness and justice. The function of RMPS in the school curriculum is distinctive and indispensable to the new aims of education laid out as the Curriculum for Excellence: that is to enable pupils to become successful learners, confident individuals, responsible citizens and effective contributors to society.

Junior Phase S1-3 units

Ultimate Questions
Expressing Spirituality
What is Morality?

Christianity
Looking for God – Problems
Animal Rights

Human Rights
Spiritual Activism
Paganism in Modern Scotland

Looking for Happiness
The Trial of God
An Introduction to Philosophy

Senior Phase S4-6

Pupils will have the opportunity to choose a National 4/5 in RMPS as well as Higher Philosophy. Core RMPS will cover more complex issues using philosophical thinking skills.

Science

Science is an important part of our heritage and we use its applications every day in our lives at work, at leisure and in the home. Scotland has a long tradition of scientific discovery, of innovation in the application of scientific discovery, and of the application of Science in the protection and enhancement of the natural and built environment.

Science and its application are central to our economic future and to our health and wellbeing as individuals and as a society.

Children and young people are fascinated by new discoveries and technologies and become increasingly aware of, and passionate about, the impact of science on their own health and wellbeing, the health of society and the health of the environment.

Through learning in the Sciences, pupils develop their interest in, and understanding of, the living, material and physical world. They engage in a wide range of collaborative investigative tasks, which allows them to develop important skills to become creative, inventive and enterprising adults in a world where the skills and knowledge of the sciences are needed across all sectors of the economy. (The Sciences- Principles and Practice, published by Education Scotland)

The Science Faculty here at Dyce Academy provides a blended Science course in the Junior Phase from S1-S2 covering:-

Introduction to Science
Scottish Scientists
Biodiversity and Interdependence
Forces
Natures Grand Designs
Matter, Acids and Alkalis

Body Systems and Cells
Sound and Light
Elements
Inheritance
Electricity

In addition, there is an Oil project delivered and developed in conjunction with our local industry link, BP headquarters here in Dyce, in S2. Events, challenges and talks relating to TechFest, National Science Week and the British Science Festival are also organised at various times in the year.

In S3 of the Junior Phase we offer an element of personalization and choice where pupils can choose to "major" in one or two of the discrete sciences from Biology, Chemistry and Physics.

This learning can then progress, or change, in the Senior Phase at National 3, National 4, National 5, Higher and Advanced Higher.

In the Sciences, learning and teaching includes varied approaches, which include:-

- active learning and planned, purposeful play
- development of problem solving skills and analytical thinking skills
- development of scientific practical investigation and inquiry
- collaborative learning and independent thinking
- emphasis on pupils explaining understanding of concepts, informed discussion and communication.

Inquiry and investigative skills are developed through experimenting and carrying out practical scientific investigations and other research to solve problems and challenges, where pupils:

- ask questions or hypothesise
- plan and design procedures and experiments
- select appropriate samples and equipment
- observe, collect, measure and record evidence
- present, analyse and interpret data to draw conclusions
- review and evaluate results to identify limitations and improvements
- present and report on findings.

Pupils also develop a range of analytical thinking skills in order to make sense of scientific evidence and concepts. This involves them:

- being open to new ideas and linking and applying learning
- thinking creatively and critically
- developing skills of reasoning to provide explanations and evaluations supported by evidence or justifications
- making predictions and deductions
- drawing conclusions based on reliable scientific evidence.

Social Subjects

In Dyce Academy we offer an integrated course in Social Subjects at S1 and S2. This involves studying Geography, History and Modern Studies through a variety of themes. We build on skills already encountered in Primary School such as investigating, group work, source based activities and ICT.

In S1 we focus on Scotland and the UK with some comparisons with case studies from the wider world. Pupils will study the varied and fascinating history of Scotland, the beautiful landscapes around us, and the exciting political opportunities that young people

will experience. Through our broad theme of Scotland's development we will discover the links between the environment, people and society.

In S2 the work takes a wider view and looks at our role as global citizens. We examine similarities and differences between cultures, past and present. We are very fortunate to have a successful curricular link with Otieno Oyoo High School in Kenya, and we use the relationship to bring the subject alive.

At the end of S2 pupils continue their broad general education in Social Subjects but are given the chance to select from Geography, History and Modern Studies; pupils may choose more than one of these subjects.

In Geography pupils cover concepts such as weather and climate, landscape formation, human impact on vulnerable areas, industrial development and settlements through case studies from Scotland, Brazil and India.

In Modern Studies pupils will learn about the future of Scotland, Crime and the law, China and the USA

In History pupils will study World War One – why it happened, what it was like to be a soldier or civilian during World War One, and how it ended. Women's role on WW1 will also be studied as will the impact of coalmining and railways. Living in Germany under the Nazis is the final topic in S3.

In all three subjects we will also study South Sudan as part of our work with our second link school based in Yei: themes of climate change, sustainability, conflict resolution, and the birth of a new country will be covered.

SCHOOL, PARENTS AND COMMUNITY

Parents' Council

Update

School Website

Schools Information Line

Business Links

Skills Development Scotland

Parents' Council

It is a great help to the school staff to have the active support of the local communities, particularly the parents of our pupils. We gain this support by explaining what we are trying to do and responding to matters of concern to our pupils, their parents and the community as a whole. We have worked hard to make the Academy an important part of the local community. We make use of the resources of the community and make the resources of the school available to the community.

We have a Parents' Council (DAPA), the membership of which is given in the Appendix. Meetings are held regularly at Dyce Academy and minutes are available upon request.

The Parents' Council has been instrumental in supporting a number of school initiatives.

Update

A school newspaper, 'Update', is published each term. This is designed to keep everyone with an interest in the Academy informed about the school's concerns and activities.

School Website

The school website – www.dyceacademy.edublogs.org – is regularly updated with information about the school and individual departments. Copies of the Prospectus, Course Choice Booklets and letters issued to parents are also available to download from the website.

Schools Information Line

Aberdeen City Council provides a telephone service for schools – the Schools Information Line. The important feature of this is the Emergency Arrangements message for parents/guardians. Information on early closures or transport arrangements will be available and updated as necessary. You can access the Information Line by dialling 0870 054 1999. You will then be asked for a six-digit PIN number which is 011040 for Dyce Academy. You should then choose Option 1. The cost of the call from a landline is no more than 10p/call.

Business Links

Dyce Academy maintains close links with businesses in the local community. These have included Aberdeen Marriot Hotel, British Airports Authority, Aker Solutions, Expro, Apache and BP. These links have proved of immense benefit to both school curriculum and extra-curricular activities.

Skills Development Scotland

Skills Development Scotland work closely with Dyce Academy through the presence of a Careers Advisor in the school. The Advisor makes an active input to PSE lessons from

S2-S6 at key transition points. Pupils can also access the individual services of the Advisor through an appointment system managed by PT Pupil Support (Guidance).

Through PSE and individually pupils can make of tools such as My World of Work to further their career planning.

SCHOOL POLICIES

Anti-Bullying

Homework Policy

ICT Policy

Equal Opportunities, Race and Diversity

Anti-Bullying

The aims of the school make clear the importance of respect for the individual - the specific aims of the development of relevant skills, development of talents, abilities and interests, attention to differing needs are to be pursued within 'an atmosphere which encourages the development of self-respect and respect for others'.

Bullying is an attack upon this right to respect: as such, it must be dealt with effectively if the specific aims of the school are to be met. Our school aims clearly state that we want the school to be a pleasant and happy environment in which our educational and social aims can be fulfilled. Children should not have their lives made miserable by the bullies.

Bullying can take many forms - it can range from physical violence, threats, teasing, name-calling, taunts and 'dirty looks'. Each of these forms of behaviour is equally unacceptable if the end result is to make the victim feel humiliated or injured in whatever way.

It must also be remembered that bullying is not a form of behaviour which is confined to children or to schools; unjustified displays of aggressive behaviour are all around us in society at large. In school, we must do what we can to deal with such behaviour.

Pupils who are being bullied should be able to feel that they can talk to a known and trusted teacher about the problem. In most cases pupils will choose to go to their PT Pupil Support (Guidance) in such circumstances, but equally it may come to the attention of any member of staff that a pupil is being bullied.

Such cases should always be treated seriously and a member of the Pupil Support (Guidance) or Senior staff informed. A decision will then be taken about what action has to follow. Obviously, the prime objective will be to put a stop to the bullying in the first instance, and to provide positive and relevant support to the pupil or pupils who are receiving unwelcome attention. It may be that in particular circumstances the involvement of our Educational Psychologist will be appropriate.

In school the issue of bullying is discussed at different times with each year group during Personal and Social Education. Giving pupils the opportunity to talk openly about the problem and possible solutions means that if they find themselves the target for such behaviour, then there is a greater chance of their taking sensible decisions about what to do to have the problem addressed.

Bullying thrives on non-communication: reluctance to 'tell', and the culture which equates 'telling' with 'grassing' are obstacles which must be overcome if bullying is to be dealt with effectively. The message to our pupils must be - if you are on the receiving end of unwelcome attention from other pupils, you must TELL someone.

Copies of the Aberdeen City Council anti-bullying information can be downloaded from the school website.

Homework Policy

Please see the previous section on Curriculum.

A copy of the Dyce Academy Homework Policy can be downloaded from the Documents page of the school website.

ICT Policy

In Aberdeen City schools we want to give our children as rich a variety of learning opportunities as possible. One of the ways of doing this is to give children access to the thousands of educational websites that are available on the Internet.

The Internet provides a great wealth of information that can enrich class work and the ability to use the Internet efficiently and responsibly is a skill that will be of value throughout a child's life.

It also allows a school to celebrate our children's work by publishing the work on a school website. Anyone with Internet access can go to the website and find out about the work of the school.

You probably realise that the Internet has sites that contain material that is unsuitable for children. All Aberdeen City schools use an Internet Service Provider which filters out sites that contain unsuitable material. In addition, Internet access is normally supervised. These precautions usually ensure that children are not exposed to inappropriate material but no system can guarantee 100% protection.

We explain to all students how to use the Internet and the school computers in a responsible way before they are given access. The Aberdeen City rules for acceptable use are given to pupils and parents along with the admission form for the Academy and an agreement form must be signed.

Any student who breaks these rules may not be allowed to use the Internet in future and may face further sanctions for serious breaches of the rules.

Equal Opportunities, Race and Diversity

Aberdeen City Council is opposed to all forms of racism, including those forms directly affecting individuals and groups on the grounds of their colour, racial groups, ethnic, cultural, religious, linguistic or natural origins, traveller and refugee status and asylum seekers.

Aberdeen City Council is committed to eliminating unlawful discrimination and to the promotion of equal opportunities and good race relations in all aspects of education within a culturally diverse Aberdeen.

This Race Equality Policy is the embodiment of these aspirations. A copy of this policy is available on the Aberdeen City Council website.

Index

Contact Information	3
Welcome from the Head Teacher	7
Vision and Values	7
School Motto: Learning for Life	7
Aberdeen City Music School	8
Aberdeen City Music School (ACMS) - General Policy Statement	10
Query/Complaint Procedures	12
Aims of Dyce Academy	8
The School Day	8
School Dress Code	9
Physical Education Kit Requirements	9
Assemblies	15
Pupil Support (Guidance)	15
Peer Card/Praise Slips	15
Peer Helpers	15
Behaviour Management	16
Mobile Phones/MP3 Players	16
Safety Rules	17
Child Protection	17
Pupil Council	18
Extra Curricular Activities	18
Canteen – Healthy Eating	18
Accord Card	19
Lockers	19
Community Health and Sickness	19
First Aid	20
School Health Team	20
Medicines/Prescription Drugs – Arrangements for Administration	20
Registration and Attendance	23
Lateness	23
Communication	24
Leaving School	24
Request for Report or Reference	24
Transport	24
School Outings	25
Storm Arrangements	25
Adverse Weather Arrangements	25

School Day Starting Late	25
Partial or Full Closure for the Full Day	26
Lost Property	26
Junior Phase (S1-S3)	29
S1/S2 Curriculum	29
S3 Curriculum	29
Senior Phase (S4-S6)	29
Literacy, Numeracy and Health and Wellbeing	29
Bucksburn Link	30
Homework	30
School Planner	31
Reports to Parents	31
Parents' Consultation Evenings	31
Pupil Support (Support for Learning)	31
Additional Assessment Arrangements	32
MICAS	32
Library Resource Centre	32
Payment for Practical Subjects	33
Subject Information	34
Art and Design	34
Business and Computing	34
Design and Technology	35
Drama	36
English	37
Home Economics	37
Mathematics and Numeracy	38
Modern Languages	39
Music	39
Personal and Social Education	40
Physical Education	40
Religious, Moral and Philosophical Studies	41
Science	42
Social Subjects	43
Parents' Council	47
Update	47
School Website	47
Schools Information Line	47
Business Links	47
Skills Development Scotland	47
Anti-Bullying	51
Homework Policy	51
ICT Policy	52
Equal Opportunities, Race and Diversity	52

Dyce Academy and Aberdeen City Music School
Riverview Drive
Dyce
ABERDEEN
AB21 7NF

Tel: 01224 725118
E-mail: dyceacademy@aberdeencity.gov.uk
Website: www.dyceacademy.edublogs.org

