Handbook 2020 - 2021
[image: image2.png]qrimary 5chog,

Burnbrae Learns Together,
Grows Together,
Plays Together.

DISCLAIMER
Whilst information provided in this handbook is considered to be correct at the time of writing (Nov 2020),
it is possible that there may be some inaccuracy by the time the document reaches parents.
WELCOME TO BURNBRAE PRIMARY SCHOOL
Burnbrae Primary opened in 2012. It is situated in the Burnbrae & Hopefield area of Bonnyrigg. We currently support learners across our 120 child place nursery, our provision for children with complex needs and 19 mainstream classes. Children range from ages 3 – 12. Our children transfer on to Lasswade High School.

Our school vision is that we learn together, grow together and play together. This is the vision we are committed to living out every day. Our staff see themselves as learners and are continuing to develop themselves as professionals to ensure we provide the highest quality learning experiences for our learners every day. Our work is based on the Scottish values of integrity, passion, justice and respect.

We work closely with our parents and carers to ensure that we meet the needs of all our learners. Our parent council work in partnership with the school community striving to ensure that each individual learner has positive experiences while learning at Burnbrae.

To find out more about us please contact the school office.

Linda Clarkson
Head Teacher
COMMUNICATION
Burnbrae Primary School was opened in October 2012 and is a non-denominational and co-educational school. The school covers Nursery to Primary 7 and also has 6 Support Classes across 2 campuses. The school roll is currently 624, including the nursery and support classes.

Burnbrae Primary School
Burnbrae Early and Complex Needs Provision
144 Burnbrae Road

Rosewell Road
Bonnyrigg

Bonnyrigg
EH19 3GB

EH19 3HL
Telephone:

0131 271 4605 (option 3 for Burnbrae Early)
Email:

burnbrae.ps@midlothian.gov.uk
Web:

https://burnbraeprimaryschool.wordpress.com
Head Teacher:

Linda Clarkson
We ask for all visitors/parents to report to the main reception when arriving at school. Any visitors, parents or carers are asked to wear a visitor’s badge whilst in the school building.

Please feel free to approach your child’s class teacher in the first instance if you have any queries. If you require more time then arrange an appointment directly with the class teacher or otherwise contact Sylvia Davidson (Business Support Administrator) who can arrange an appointment for you.

Location Information

Burnbrae Primary is located within the new Hopefield Development. Burnbrae Early Years Centre and Complex Need Provision is located on Roswell Road on a joint campus with St Marys RC Primary School in Bonnyrigg.
Welcome to Burnbrae Primary -

Staff Team
	Management Team

	Mrs Linda Clarkson
	Head Teacher

	Mrs Kerry Knight
	Deputy Head Teacher

	Mrs Clare McCallum
	Deputy Head Teacher

	Miss Amy Richmond
	Deputy Head Teacher

	Mrs Lynsey Clements
	Principal Teacher

	Mrs Sarah Corrieri
	Principal Teacher

	Miss Trish Currie
	Acting Principal Teacher

	Admin Team

	Mrs Sylvia Davidson
	Business Support Administrator

	Miss Kerry Burgess
	Business Support Assistant

	Mrs Sandra Scanlon
	Office Support

	Mrs Gail Kerr
	Office Support

	Mrs Imelda Robertson
	Librarian

	Support For Learning Team

	Miss Cassie Armstrong
	Support for Learning Teacher

	Burnbrae Provision Team

	Miss Cassie Armstrong
	Activing Principal Teacher

	Miss Trish Currie
	Acting Principal Teacher

	Miss Gemma Hutton
	Teacher

	Miss Rachael Grant
	Teacher

	Mrs Amanda Leslie
	Teacher

	Ms Larissa Duncan
	Teacher

	Mr Pete Carthy
	Teacher

	Miss Nicole Carlin
	Teacher

	Mrs Linda Robertson
	Childcare Development Worker

	Mrs Julie Steele
	Childcare Development Worker

	Mrs Marion Aitken
	Childcare Development Worker

	Mrs. Jenny Paterson
	Learning Assistant

	Mrs Jennifer Stormont
	Learning Assistant

	Mrs Lynn McLean
	Learning Assistant

	Miss Narelle Kirkwood
	Learning Assistant

	Mrs Laura Kelly
	Learning Assistant

	Mrs Katie Mitchell
	Learning Assistant

	Ms Emma Wood
	Learning Assistant

	Miss Lara Falconer
	Learning Assistant

	Nursery Team

	Miss Heather Stephenson
	Senior Early Years Practitioner

	Mrs Karen McKnight
	Senior Early Years Practitioner

	Mrs Pauline O’Hara
	Senior Early Years Practitioner

	Mrs Marie Law
	Early Years Practitioner

	Mrs Avril Carmichael
	Early Years Practitioner

	Miss Nicola Kielty
	Early Years Practitioner

	Mrs. Susan McCairney
	Early Years Practitioner

	Mrs. Jane Livingston
	Early Years Practitioner

	Mrs. Catherine Swanston
	Early Years Practitioner

	Mrs. Terry Gordon
	Early Years Practitioner

	Mrs Ashley Milne
	Early Years Practitioner

	Mrs Megan Dickson
	Early Years Practitioner

	Ms Katie Igoe
	Early Years Practitioner

	Mrs Loretta Lynch
	Early Years Practitioner

	Miss Loren Smith
	Modern Apprentice

	Miss Lauren Stewart
	Learning Assistant

	Ms Mary-Ann Malloy
	Modern Apprentice

	Miss Cindy Lyon
	Modern Apprentice

	Mrs Vicky McHale
	Learning Assistant

	Teaching Team

	Mrs Susan Marins
	Teacher

	Mrs Moira Nelson
	Teacher

	Miss Chrissie Thornton
	Teacher

	Miss Laura Grieve
	Teacher

	Mrs Louise Maclean
	Teacher

	Mrs Jill Roberts
	Teacher

	Mrs Joanne Watson
	Teacher

	Mrs Lisa Pollok
	Teacher – Maternity leave

	Mrs Marie Hamlyn
	Teacher

	Mrs Fiona Hill
	Teacher

	Mrs Jennifer McLaren
	Teacher

	Mrs Shona Bryce
	Teacher

	Miss Gill Fleming
	Teacher

	Miss Joley Muir
	Teacher

	Miss Laura Melrose
	Teacher

	Mrs Gillian Duncan
	Teacher

	Mr Nick Burton
	Teacher

	Miss Katie Johnstone
	Teacher

	Miss Emma Harris
	Teacher

	Mrs Joanne Briggs
	Teacher

	Miss Emma Johnston
	Teacher

	Mrs Lynsey Clements
	Principal Teacher

	Mrs Tori Trueman
	Teacher

	Mrs Rachael Harvey
	Teacher

	Mrs Kathryn Murray
	Teacher

	Mrs Gemma Ramsey
	Teacher

	Mrs Sarah Corrieri
	Principal Teacher

	Miss Elizabeth Heron
	Teacher

	Miss Eilidh Lyall
	NQT

	Miss Gemma Hutton
	Teacher

	Mr Jon Purdie
	Teacher

	Miss Orla Farell
	Teacher

	Mr Gavin Smith
	Teacher

	Support Staff

	Mrs Dorothy Mellor
	Learning Assistant

	Mrs Laura Robb
	Learning Assistant

	Mrs Anne Stanley
	Learning Assistant

	Miss Emma Munro
	Learning Assistant

	Mrs Joanna Bienkowska
	Learning Assistant

	Miss Rosie Chapman
	Learning Assistant

	Miss Rhea Ramage
	Learning Assistant

	Miss Nicola Gordon
	Playground Supervisor

	Miss Inna Russa
	

	Visiting Specialists

	Mr Ryan
	PE

	Miss Daisy Forbes
	PE

	Mr Kieran McGachie
	PE

	Miss Emma Helm
	PE

	Mrs Fiona Grey
	Woodwind

	Mr Alan Fernie
	Brass

	Facilities Team

	Mr Jimmy Knox
	Janitor

	Mrs. Marie Dickson
	Catering Supervisor

PARENTAL CONCERNS
The school ensures that it provides a curriculum that is appropriate for its pupils in a welcoming setting. However, something may occur in school or your child may report something which concerns you. We will always listen to your concerns and try to find a solution. We hope to encourage an atmosphere where parents/carers feel they can approach staff directly to discuss any worries. Please remember to raise any worries you have sooner rather than later with your child’s teacher so that they may be resolved quickly. Should you have further concerns regarding your child please contact the school office staff to make an appointment with the Deputy Head Teacher or Head Teacher.
PROCEDURE IN THE CASE OF PUPIL ABSENCE OR SICKNESS
If you feel your child is too unwell to attend school please let the office know by telephone from 8.15 am, leaving a message if necessary. The school routinely contacts families of children who do not arrive at school for registration (8.50am).
If your child is taken ill or has an accident and needs to leave before the end of the day the parent/carer or emergency contact is informed immediately. It is essential that your child’s emergency contact details are kept up to date and parents/carers must ensure that the office have been notified of any changes as soon as they occur.
If your child requires medication during school hours a form is available from the school office which must be completed. No medication can be given to a child unless prescribed by a doctor/hospital and written instructions and permission has been obtained from parents. We cannot administer medication bought over the counter.
If your child has an infectious or contagious condition which may lead to others being affected, the school should be notified as soon as possible. Please keep your children off school if this occurs. In the case of vomiting or diarrhoea, parents/carers are advised to keep their child off school for 48 hours from last bout.
Any child who has an accident in school (e.g. in the playground) but does not require to go home will be treated sensitively and reassured to the best of our ability. Should any further medical care be required after an accident has occurred then the parent/carer will be contacted immediately.

ENROLMENT

Formation of Classes

The maximum number of pupils in a P1 class is 25. Where there are more than this number but not enough pupils to form two classes, a composite class must be formed. Such a class is one containing more than one stage e.g. P1 and P2 pupils and the criterion for forming such a class is AGE so that the oldest P1 pupils would form a class with the youngest P2 pupils.
New P1 Pupils

Enrolment for district children takes place in late November before the child is due to start school. Dates will be arranged in the final term for the parents and child to meet the Primary 1 teacher and learn about arrangements for starting school. It should be noted that a child in the Nursery Class at Burnbrae does not automatically have a place in P1. Parents wishing to enrol older pupils should contact the school through the office.

FAMILY INVOLVEMENT
There are many opportunities for families to become involved in school life and the education of their children. We value greatly the contribution that can be made by parents/carers both at home and in school and we try to encourage family involvement as much as possible. We have helpers in classes and accompanying pupils on outings. There are many opportunities to assist at events (school fairs, discos etc.) and if you are interested in doing so please contact the school office. You may on occasion be invited to attend your child’s assembly or special performance and your attendance is appreciated by both staff and children alike.

GIFTS AND HOSPITALITY
As of August 2019, Midlothian Council’s Gifts & Hospitality Policy has been updated. We would like parents and carers to know that, as employees of the Council, teachers must complete an application form for gifts in excess of £25.

All school staff appreciate the kind words and messages received from parents at the end of each school year. We are aware that we are looking to reduce the Cost of the School day, and wish to reiterate that there is no expectation for parents to purchase gifts for staff.

PUPIL BIRTHDAYS
The School prefers that families do not send in cake or treats to mark their child’s birthday as there are many allergies in the school. Thank you
PARENT COUNCIL
Burnbrae has a parent group called the Burnbrae Primary School Parent Council. The membership of which comprises parents and other interested parties within the community. The group meet twice a term with the main aim of fund raising for the school.
burnbraeparentcouncil@gmail.com

Burnbrae Primary Partnership Office Bearers 2018/19
As we go to print the current office bearers are:
	Jennifer Gad
	Chairperson

	Vacancy
	Vice Chairperson

	Zoe Sheavills
	Office Support

	Vacancy
	Clerk

The Scottish Parent Teacher Council is the national organisation for PTAs and PAs in Scotland and runs an independent helpline service for all parents. You can contact them by phone/fax on 0131 226 4378, by email on sptc@sol.co.uk or write to SPTC, 53 George Street, Edinburgh EH2 2HT.
Families are kept informed of their child’s progress in formal ways such as parent/carer evenings and reports. Softstart, where the teachers welcome Parents/Carers into their classroom, takes place on the last Friday of the month from 0850-0930. This is an opportunity to spend time with your child and find out how and what they learn.
Termly class highlights are sent home to communicate with families key areas of learning for the coming term. Families are encouraged to support home learning outside of school to reinforce learning. Further information will be given on the subjects to be studied and extra support or consolidation that may be required as requested by families.
We encourage families to contact the school without hesitation if there are any factors impacting on your child’s learning. Staff are happy to meet or return calls and discuss the best way forward for individual pupils.
HOME LEARNING
Home Learning is given out regularly and may be set for a variety of purposes such as:-
· Development of Study Skills

· Extending knowledge

· Responding to interests of children

· Reinforcement of concepts taught
· Preparation for classwork
We emphasise the importance and value of reading for enjoyment. Reading for enjoyment, to and with your child regularly is extremely valuable.
The content of home learning will vary considerably but will satisfy the following criteria:-

a) Be appropriate to each child’s age and ability

b) Be relevant to current school work

C) be achievable at home within a reasonable time period (without excessive help)

d) May cover a variety of curriculum areas.

Your support is vital in ensuring that home learning is completed. We would greatly appreciate if you could check that home learning is done regularly and to an acceptable standard.
Home learning is shared in class and displayed on Teams available with a Glow login and also on the School web site.
If you have questions or concerns about your child’s home learning please share these with the class teacher in the first instance either by note, phoning or dropping in to the school.

SCHOOL ETHOS
Our Vision

Burnbrae learns together, grows together, plays together.
We are committed to working together with families and other agencies to ensure all learners can be all they can be.
Health Promoting School

The school promotes healthy living by fostering emotional well being, promoting a healthy diet and encouraging the uptake of exercise. Each session the school organises a dedicated Health Week when all classes focus on an aspect of health and a variety of activities are organised. The school also takes part in National Walk to School Weeks and National Bike to School weeks, when we encourage pupils to walk or cycle to school. There are many fitness related clubs that take place during or after school hours run by Active Schools Team.
We also have many pupil led clubs which promote different aspects of school life. These include:-

· Eco Schools

· Junior Road Safety Officers (JRSOs)

· Pupil council – consideration is being given as to how to develop our children’s voices linked to learning and achievement this session
· Digital Leaders
BEHAVIOUR
Children are encouraged to behave in a way which ensures every learner is Ready to learn, Respectful and Safe. Every class has a charter setting out the standards agreed and also a Board of Recognition to encourage children to aspire to be their best.

READY 2 LEARN FRAME WORK

See separate PDF
Personal Safety

There is a Personal Safety Programme in operation throughout the school. Lothian and Borders Police visit school on a regular basis to give talks on both personal and road safety. Personal Safety Programmes called “Keeping Myself Safe” are used with P6 and 7 pupils. In P6, a sex education programme is introduced and parents are informed about the resources used. In P7, a resource called Respect is used to make pupils more tolerant of others’ differences. The Midlothian IT Education Officer visits regularly to make senior pupils and parents aware of how to be safe on the internet.
Bullying

Children are made aware of how they should tackle any bullying incidents and playground supervisors are on hand to deal with any problems arising in the playground. Class teachers promote positive behaviour through discussion of problems in circle time and role play of different scenarios that children may face. Children are encouraged to tell adults and are supported in being resilient until problems are resolved. Parents/carers are encouraged to report any incidents to promoted members of staff who will deal with them promptly and with discretion. There are regular Anti Bullying focus weeks.
CURRICULUM

Curriculum for Excellence

Education and schools have to adapt to keep up with changes taking place in the world around us. Some of these changes include:

· Different work opportunities and patterns

· Environmental concerns

· Health issues

· New ways of using technology, internet and other means of communication

· More emphasis on the importance of literacy and numeracy

· More contact with other cultures, languages and greater opportunities to travel

The Scottish Education has introduced Curriculum for Excellence to ensure young people have the necessary knowledge and skills for lifelong learning and to prepare them:

· To work in jobs that don’t yet exist

· To use technologies not yet invented

· To solve problems that we don’t know are problems yet

What is Curriculum for Excellence?

The curriculum describes what children and young people from 3 – 18 do in school. The curriculum is divided into the following 8 subjects:

	Health and Wellbeing
	Languages

	Mathematics
	Sciences

	Social Studies
	Expressive Arts

	Technologies
	RME

What are the aims of Curriculum for Excellence?

[image: image3.png]ParentPay

Successful Learners Confident Individuals

Responsible Citizens

 Effective Contributors

· To develop new ways of looking at learning and teaching to ensure young people feel challenged while having fun and enjoying learning

· To raise attainment and achievement, recognising children’s achievements both in and out of school

· To provide challenges and choices for all, including children with additional support needs and children with special talents

· To ensure smooth transitions from Nursery to P1, P7 to Secondary and on to Further Education

Literacy, Numeracy and Health and Wellbeing are at the heart of the curriculum and all staff are responsible for delivering these core subjects which permeate all other curricular areas. Staff will work together to plan a child’s learning journey’ from 3 to 18. They will ensure young people can learn in a way that works best for them, at a pace they can cope with and with enough challenge to stretch them. Children will work in groups, independently and may also work with children from different age groups within the school. Some skills will be taught together through cross curricular activities. This interdisciplinary learning approach enables links to be made between the skills in key subject areas.

Links to find out more:-

www.educationscotland.gov.uk
www.curriculuumforexcellencescotland.gov.uk
www.parentzonescotland.gov.uk
We encourage parents/carers wishing to know more about the curriculum and how it is taught to consult these websites as they contain the most up to date information.

During the transition from P7 to secondary school, pupils and parents/carers will be kept informed at every stage of the process. Pupils requiring additional support may be eligible to take part in an enhanced transition.
Prior to commencing relationships/sexual health education and drugs/substance awareness education, parents/carers will be invited to an open evening to discuss what will be taught and given an opportunity to ask questions.

Parents/carers with specific religious beliefs may request that their child does not attend certain events and these arrangements can be made directly with the class teacher or through the office.
ASSESSMENT AND REPORTING

Each child is assessed to determine the stage they have achieved in their learning to plan effective next steps. Teachers assess progress using various methods which include observation, discussion, specific tasks and formal tests. Staff and children set specific targets together to identify their next steps in learning and what they need to do to improve their performance. Pupils are encouraged to self assess their work and sometimes assess other pupils’ work using set criteria (peer assessment). Assessments of this type are for a formative purpose, i.e. they inform future steps. Summative assessments (such as standardised tests) are also carried out for pupils in reading, spelling and numeracy twice a year to monitor progress and address any difficulties. Issues that arise are shared with parents and the child in a sensitive way. Since children learn at different rates, a child’s progress will vary and may be uneven. The Support for Learning teacher and promoted staff help pupils who require extra assistance to maintain their progress.

Twice a year, all parents are invited to meet their child’s teacher at formal Parents’/Carers’ Consultations; however parents/carers are welcome to telephone the school and arrange a meeting with the class teacher and/or a member of the Senior Leadership team at any time during the session should there be a concern. This has been done this session by telephone due to Covid-19 restrictions
Pupil Reports are issued once a year in June and a copy of each report is held in the child’s Progress Record and sent on at a time of transfer to another primary school or to High School. Nursery profiles are sent on to the child’s P1 teacher.

Primary 7 pupils will create and maintain secure profiles to document and evidence their learning and achievements. These will be maintained throughout their secondary school career.
TRANSITIONS

Nursery Transition to Primary 1
Many parents/carers worry about the move from nursery education to Primary 1 and the early year’s staff work closely together to ensure that this transition is as smooth as possible. Throughout their time in the nursery children join the school for regular assemblies and other whole school events. Our senior management team are regularly in nursery and know our nursery children well.
Children transferring from local nurseries and from nurseries out with the local area also have opportunities to visit the school and meet their teacher. Class Teachers will make visits to each nursery to liaise with nursery staff and talk to the children.
High School/Transition

The High School to which pupils normally transfer to is:
Lasswade High School

Eskdale Drive

Bonnyrigg

EH19 2LA

Tel: 0131 271 4530
Pupils transfer to High School at the end of P7. Parents/carers are notified by Midlothian Council during December of the P7 year and given the opportunity to exercise their choice of high school. To ease transfer, P6 and P7 have pupils have opportunities to mix with other local schools at various activities organised by and held in LHS High School staff visit P7 pupils and teachers prior to transfer. School camp is a good opportunity for children to meet children from other schools and forge friendships in preparation for the move.

Pupils requiring extra support may be able to take part in an enhanced transition to ensure they feel comfortable with the move. Each child’s needs are assessed on an individual basis and parents can request this for their child. Meetings take place between P7 teachers and high school staff to ensure that the move is as smooth as possible. Children are supported emotionally through their class work and with time devoted to discussion of the change and how it will affect them.
Parents/carers will be invited to attend open evenings at the high school to receive more information and ask questions.

Education Maintenance Allowance (EMA)

Education Maintenance Allowance (EMA) is available to students who will have reached their sixteenth birthday after 1 March and have decided to stay on at school from August in the next academic session. The EMA is a means tested weekly allowance, paid fortnightly into the student’s bank account; payment is dependent on the student attaining 100% attendance in each week of the payment period. Application packs can be obtained from the school or from the Education and Children’s Services Division, Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG.
SUPPORT FOR PUPILS

National Guidelines

The following organisations are specified by Scottish Ministers and provide advice, further information and support to parents of children and young people with additional support needs (ASN). These organisations are identified under The Additional Support for Learning (Sources of Information) (Scotland) Amendment Order 2011 as:

(a) Children in Scotland: Working for Children and Their Families, trading as “Enquire – the Scottish advice and information service for additional support for learning”, a charitable body registered in Scotland under registration number SC003527;

(b) Scottish Independent Advocacy Alliance, a charitable body registered in Scotland under registration number SC033576; and

(c) Scottish Child Law Centre, a charitable body registered in Scotland under registration number SCO12741.”

Midlothian Council

The authority keeps the additional support needs of each such child and young person under consideration through the Midlothian Assessment and Planning Staged System (MAPSS) process. The additional support needs of these identified children and young people are recorded on Seemis, the authority’s secure management of information system. Midlothian council has a policy of “Education for All” which promotes the provision for all children in mainstream schools and further information is set out in ‘Education for All: a guide for parents, carers and young people’ available from school. This policy is inline with the Education (Additional Support for Learning) (Scotland) Act 2009, a copy of which is available from the school office.
Midlothian Council promotes the placement into primary and secondary schools of pupils with significant special needs. Additional support may be given to schools to enable such placements. Pupils’ additional support needs will be identified and addressed using Midlothian’s Assessment and Planning Staged System (MAPSS). Pupils with additional support needs can be referred for support from services external to the school, including through a multi-agency forum; parents, and children over the age of 12, are always consulted before any referral.
Parents are entitled to request additional assessment by contacting the school in the first instance. That request can also be made in writing to the ASN Officer (asnofficer@midlothian.gov.uk), Education and Children’s Services Division, Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG.

Burnbrae Primary School
At Burnbrae, our aim is to ensure that all children receive an education suited to their needs. Support for Learning will be co-ordinated for children who require it. This can be offered within the classroom with differentiated tasks or in a small group with a specific member of staff, for example a learning assistant. All staff work together to meet the needs of individuals and provide integrated support to enable children to achieve their potential. If practical advice has been given by a therapist for specific skills development, staff will work as a team to deliver this. All schools in Midlothian work towards Getting it Right for Every Child (GIRFEC) and more information about this can be found on the Education Scotland website (www.educationscotland.gov.uk).

Learners are supported on a long-term or short-term basis and parents/carers may be advised of this before it begins. Children with additional support needs which require out of school assistance may be referred to other agencies after gaining the approval of the parents. This allows other professionals e.g. education psychologist to work with the child. An Individual Education Plan (IEP) may be drawn up to help support a pupil by identifying specific short term targets. In a few cases, a Co-ordinated Support Plan (CSP) may be required where many different agencies (e.g. social work, health care, etc.) are involved in working to support an individual. This is in line with Education (Additional Support for Learning) (Scotland) Act 2009. We aim to work in partnership with children, young people and adults.

Parents/carers who require further advice can contact the Service Manager, Disabilities and Specialist Teaching who is based at Fairfield House. The following organisations for support are also available to parents/carers.
a) Children in Scotland: Working for Children and Their Families, trading as “Enquire – the Scottish advice and information service for additional support for learning”, a charitable body registered in Scotland under registration number SC003527;

(b) Scottish Independent Advocacy Alliance, a charitable body registered in Scotland under registration number SC033576; and

(c) Scottish Child Law Centre, a charitable body registered in Scotland under registration number SCO12741.”

The specialist provisions within the school provides support for children who have Complex needs. There are classes within the provision and within the school with capacity for 40 pupils aged 5-12. The provision is made up of 4 rooms, a play room, sensory room and kitchen. The provision is an integral part of the school and offer small group teaching opportunities for children with complex needs. Children from the provision have opportunities to work alongside mainstream classes where this is appropriate. Class teachers consult with Mrs Bleck initially on the best times to include children in their mainstream.
Inclusion can take different forms and will depend on when and if the pupil shows they are ready to benefit from experiences in a wider setting. It works best if it is meaningful to the pupil and may happen in a range of different settings. It may be functional such as eating in the dinner hall. It may be locational when school work is taken to the mainstream year group. It may also be in reverse when small groups of pupils from the mainstream share activities within the support classes.
SCHOOL IMPROVEMENT PLAN
A copy of the school Improvement plan can be found on the School Web Site
SCHOOL TERM DATES
Appendix 1
Extra Activities and Clubs
Previously each session pupils from Primaries 1-7 have been elected to represent their own, and younger classes, on the Pupil Council. This has allows pupils’ opinions to be discussed and gives children leadership experience – this session we are considering how to develop and improve opportunities for our children’s voices to influence their learning, development & achievement.
Junior Road Safety Officers (JRSO’s)
At the beginning of P7, Two pupils are chosen to become JRSOs. The JRSOs then involve pupils in road safety by organising competitions, keeping a notice board and speaking at assemblies.

Website
The school is to establish a website group who will meet regularly to discuss and decide on information to put on the school website. The website group is also made up of both pupils and staff with pupils typing their own information onto the website and deciding which pictures and photos to put up too. You can access our school website at:

https://burnbrae.mgfl.net/
Parents can now follow school activities on Facebook and Twitter.
THE SCHOOL DAY
Primary Classes
To allow for social distancing at drop off and pick up we are operating a staggered start and end to the school day
	Class
	Mon-Thurs Drop off
	Mon – Thurs Pick up
	Fri

	Primary 1
	Flexible Start 8.50 – 9.05
	3.05pm
	8.50-9.05am – 12.15pm

	Primary 2 and 3
	Flexible Start 8.50 – 9.05
	3.10pm
	8.50-9.05am – 12.20pm

	Primary 4-7
	Flexible Start 8.50 – 9.05
	3.15pm
	8.50-9.05am – 12.25pm

Interval – 10.15 – 10.30 and 10.30 – 10.45
Lunch – 12.00 – 12.45 and 12.45 – 1.30
Provision Classes

	Class
	Mon-Thurs
	Fri

	Primary 1 & 2
	9.00am – 3.00pm
	9.00am – 12.00noon

	Primary 3 – 7
	9.00am – 3.00pm
	9.00am – 12.00noon

Nursery Hours
The nursery accommodates 90 children in the morning and 90 in the afternoon. The nursery is regularly inspected by the Care Inspectorate and a copy of its report can be found on the website, enquiries@careinspectorate.comThis email address is being protected from spam bots, you need Javascript enabled to view it [image: image1.png]

. The nursery class has its own entrance and play area.
	Nursery

	Monday to Thursday 8:30am - 3:05pm

(Gates open 8:30-8:45am & 2:50-3:05pm)

	Friday 8:30am - 12:10pm

(Gates open 8:30am-8:45am & 11:55am- 12:10pm)

As you can imagine, this is a very busy time of day so to ease congestion the doors are open for a 20-minute period after the specified drop off time and a 20-minute period prior to the specified pick up time. If for any reason you are unable to adhere to these times, please speak to a member of the nursery team.
Before/After School Provision
As of August 2016 Burnbrae has its own both Breakfast and After School clubs on the premises. The contact details for this provision are:

Bonnyrigg After School Club & Satellites Tel: 0131 663 7181 or anneelliotbasc@gmail.com

Lunches/Milk
School meals currently cost £2.10 and are available to buy on parent pay on a daily or weekly basis when Covid-19 restrictions are lifted.
The dinner hall is now cashless and children cannot use money at lunch time. Money must be taken to the office first thing in the morning to be added to each child’s account. Children in Primary 1 – 3 now receive free school dinners. A menu is issued to parents regularly. Primary 1 — 3 do not automatically receive free milk.

If you are eligible for or are in receipt of Free School Meals, Milk and Clothing grant, you should already have a form from Midlothian council to fill in and return to them. If you do not have this form please contact the school.

ParentPay
Online payments for schools and early years

We use the ParentPay online payments system at Burnbrae Primary School, You can use ParentPay to pay securely online by debit or credit card. You can pay for a large range of school services and activities including trips, milk and school dinners. You will be given an activation letter when your child is fully enrolled into the school.
Lateness
After 8:50am, pupils arriving late into school should enter by the front door entrance only and inform the office staff they are in.
Lateness does affect a child’s wellbeing and progress. The head teacher monitors both attendance and lateness. Should lateness be a barrier to a child’s learning families and school will meet to look at how the lateness can be supported and improved. Midlothian Council’s Children & Families Managers work with us to support children and families.
Playground Supervision
During break times children are supervised in the playground by the Playground Supervisor and Learning Assistants. Children are encouraged to play games and any accidents which may occur are dealt with by the assistants immediately.
Mobile Phones
Many pupils now have their own mobile phones with camera and video facilities. If parents/carers wish their child to carry a mobile phone to school, please ensure your child knows that they need to hand the mobile phone to the class teacher at the beginning of the day and collected at the end of the day. Children using their mobile phones in the school day will be asked to take this to the office and parent/carer contacted to collect them. Taking photographs or videos of pupils with a mobile is not permitted in the school grounds.
School Dress Code
Burnbrae promotes the wearing of school sweatshirts and fleeces/jackets. Burnbrae Primary School uniform can be purchased from Border Embroideries via the online store - www.beuniforms.co.uk
A new retail store is now open in Edinburgh.

Located at 187A Dundee Street (opposite Victor Paris), the new store will stock the Burnbrae Primary Uniform as well as a range of plain uniform including shirts, blouses, poloshirts, trousers, skirts, sports kit and much more.
Below is a list of clothing we promote:
	Item
	Colour
	Colour P7

	Sweatshirt/Cardigan
	Royal Blue (P1-P6)
	P7 Hoodies - Various Colours

	Shirt Polo Shirt
	White or Red
	White or Red

	Skirt, Trousers, Pinafore
	Navy, Black or Grey
	Navy , Black or Grey

	School Dresses
	Red or Blue Gingham
	

	Joggers (No Logos)
	Plain Black (P1-P7)
	Grey (P7)

	Leggings
	Black
	Black

	Tie
	Blue ,Black and White
	Blue ,Black and White

	Shoes/Trainers –No designer shoes please
	Black
	Black

Please label all clothing with your child’s name.

The Authority operates a scheme of clothing grants to assist parents in ensuring that a pupil is sufficiently and suitably clad to take full advantage of the education provided. Families in receipt of Income-based Job Seekers allowance, on Income Support or Child Tax Credit but not Working Tax Credit (subject to a maximum annual income), both maximum Child Tax Credit and maximum Working Tax Credit (subject to a maximum annual income) or support under Part VI or the Immigration and Asylum Act 1999 will automatically qualify for such a scheme. Other cases will be determined according to the personal circumstances of the family. Parents who wish to apply for the scheme should complete an application form which is available from this school or the Education and Children’s Services Division, Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG.
School Uniform Bank
The Parent Council have set up and continue to run a uniform bank in the school where you can exchange items of uniform as your child grows. We always have a stock of school sweatshirts, hoodies, polo shirts, trousers and skirts in various sizes.
Gym Kit
A T-shirt, shorts or joggers and gym shoes is worn for gym sessions. This is required in school at all times. Children remove all jewellery, including earrings and watches for P.E and hair is tied back for safety reasons. As PE is often undertaken outdoors, a sweatshirt is recommended. Due to Covid-19 restrictions children are only changing shoes for indoor PE
MIDLOTHIAN CHILDCARE INFORMATION
All Primary Schools in Midlothian are linked to an Out of School Childcare Service (also called After School Clubs) that operates in Midlothian. For further information on Childcare (including After School Clubs, Childminders, Wrap Around Care, Day Nurseries and Playgroups) and pre-school education in your area contact the Midlothian Childcare Information Service on 0131 271 3754, email childcare@midlothian.gov.uk or visit www.scottishchildcare.gov.uk
Free School Meals
Under the Education Committee’s policy, children in attendance at schools under the management of the Authority are entitled to free school meals and milk if their parents are in receipt of Income Support or Income-based Jobseekers Allowance and Child Tax Credit but not Working Tax Credit (subject to a maximum annual income), both maximum Child Tax Credit and maximum Working Tax Credit (subject to a maximum annual income) or support under Part VI or the Immigration and Asylum Act 1999. Children attending certain special schools where eating skills and the midday meal are part of the educational programme also receive free meals. With affect from January 2015 all children in P1 – P3 will be entitled to free school meals. Entitlement to free milk for these classes should still be applied for under the above conditions. Further information and an application form can be obtained from the school or from the Free Meals and Free Clothing Section, Education and Children’s Services Division, Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG.
Milk & Fruit Provision
Milk is available for all children and this money is collected termly. Children of parents in receipt of Income Support or Income Based Job Seekers Allowance will receive free milk. Milk is also free of charge to nursery children. Water is available for all children at lunchtime. Children may bring in a plastic water bottle to fill at the water fountains. No cans/glass bottles are to be brought to school at anytime for safety reasons.

Pupils in P1 and P2 will receive a piece of fruit on 1 morning a week. This is usually eaten after break time and is a great opportunity for the children to try a variety of different fruits.
TRANSPORT

The Authority currently pays the travelling expenses of those pupils attending the district school who live more than two miles from that school.

Bus passes are issued where public transport exists and contract transport is arranged where there is no suitable public transport. Where there are vacant seats on contract buses, these may be made available to pupils who are attending the district school and who are not normally entitled to free transport; however a charge may be made for this service.

Transport costs are also met in the case of any pupil whom the Authority requires to attend a school other than the district school, if the pupil meets the distance qualification. Where appropriate, free travel is provided for pupils receiving special education.

Consideration may also be given to requests for assistance with travel in exceptional circumstances, e.g. where the road between home and school is deemed dangerous by the Authority, and where there is no public transport available.

Parents who choose to send their children to a school other than the district school will not receive assistance in relation to travel to and from school.
THE SCHOOL HEALTH SERVICE
Throughout their time at school a team of specialist Health Service and Education staff will be seeing children as part of a planned programme to make sure that they benefit as much as possible from all that school has to offer, and to help prepare them for life after leaving school. The school health service is part of Midlothian’s Community Child Health Service and has direct links with those who carry out health checks on children before they start school.

Many different services are provided. The issue of maintaining confidentiality is taken seriously by the School Health team at all times. The staff make every effort to work closely with parents and with others who are caring for your child, both at school and in other branches of the Health Service. Some of the services, e.g. testing of vision in Primary 1, are normally provided to all children on a routine basis to discover which children may need further tests or treatment. Parents are not necessarily notified at the time of these screening tests and any parent who does not want a child to be included should notify the school at the beginning of the session. Naturally, if treatment is thought to be required, parents will be informed and consent requested. If you have any concerns about your child’s vision please contact the school nurse who will arrange to test vision or alternatively you can take your child to a local optician (optometrist).
The School Nurse is the lead health professional in mainstream schools in Midlothian. School nurses are involved with health promotion and education, prevention of ill health, immunisation, health surveillance and screening. The school nurse may be helped by a health assistant and have close working links with community paediatricians. The school nurse reviews the notes of all children in Primary 1 as well as those of all new entrants. A member of the school health team measures their growth and tests vision. The school nurse will assess these measurements and results. In addition she may review children who are referred either by parents, teachers or other health professionals at any stage in their school life.
The school nurse acts as an important link between home and school. She visits the school regularly and liaises with the teaching staff. Where a teacher is concerned about a child’s health or development, a referral may be made to the school health team only after obtaining parental permission. Separate referrals to child and family mental health services also needs parental permission. The school nurse can link with other members of the health team, in the community or in hospital, concerned with a child’s health. The health team also work closely with colleagues from other children’s services.
The school nurse reviews the notes of all children in Primary 1 as well as those of all new entrants. A member of the school health team measures their growth and tests vision. The school nurse will assess these measurements and results. In addition she reviews all children who are referred either by parents, teachers or other health professionals at any stage in their school life.
Every opportunity is taken to provide pupils with access to confidential support and advice from the school health team throughout their school career.

Parents are also asked to complete a health questionnaire about their child at Primary 1 and Primary 7. Any specific conditions can be raised at that point.

With your consent, the school nursing staff also carry out immunisations to protect against various diseases:

Age 14 – 15: Booster immunisation against tetanus and polio.

· Hearing - If you have concerns about your child’s hearing the school can refer him or her to the appropriate specialist directly.

· Speech and Language Therapist - can provide assessment and, if necessary, support if you, a teacher, your GP or the school doctor feels that your child may need help with communication.

Appointments are normally arranged at the local Speech and Language Therapy clinic with follow-up at school if required. Speech and Language Therapists work closely with school staff and support is often provided as part of a Learning Support programme.

· Any enquiries concerning the provision of dental services should be made to the Director of the Community Dental Service, 16 Duncan Street, Edinburgh EH9 1SR (Telephone: 0131 667 7114).

· We hope that the School Health Service can, together with yourselves, contribute to your child’s overall well-being and development. Please do not hesitate to arrange through the Head Teacher to see the school doctor, school nurse or the health visitor if you want any information.

CHILD PROTECTION
The Council has a range of duties and responsibilities in relation to the child protection procedures for all pupils which includes having regard for their right to be protected from harm and abuse. The school’s duties and responsibilities for this are set out in the Edinburgh and Lothians Child Protection Committee’s “Child Protection Procedures” which are used by all Midlothian schools and our partner agencies.

In circumstances where a school has a significant concerns that a child or young person has, or is at risk of being harmed or abused, the school is required to pass information to the Police, Social Work Department and Health colleagues who have a legal duty to investigate further. While we always endeavour to work in an open manner with parents and guardians, there are some circumstances when it may not be appropriate to inform the parent or guardian that a Child Protection referral has been made or that information has been passed on to these agencies. Under these circumstances, the decision as to when and how parents and guardians will be informed is the responsibility of the Police, Social Work and Health Services as part of their investigation and the school will be informed by these services of the action that they have taken.
Information on the designated members of staff for Child Protection is displayed at the main reception and at various places around the school building.

Safeguarding Polices are available on the school website.
Should you wish to discuss this or any associated matter further, please contact the Head Teacher, the school’s designated Child Protection Co-ordinator or in the Head Teachers absence the Deputes .
Health & Safety

The Education and Children’s Services Division has prepared policy statements on Health and Safety for all areas of its responsibility in accordance with the Health and Safety at Work Act 1974. Schools staff are fully instructed in their responsibilities in this respect, and safety regulations apply to all aspects of school life, both on and off the premises. It is expected that pupils will behave responsibly and comply with all safety requirements. The support of parents in promoting good practice in health and safety matters is of great importance to the school.

Fire

Fire arrangement notices showing the procedure for fire evacuation are prominently displayed throughout the building. All members of staff are familiar with these arrangements. Fire drills are carried out once per term so that, should the need arise, the school could be evacuated quickly and in a calm manner.
Employment of Children
Children under the statutory school leaving age can only be employed within the terms of the Council’s bye-laws on the part-time Employment of Children. These bye-laws do not permit the employment of children under 14 years of age, except in specific categories; for those over that age there are limits on the hours and type of employment which are allowed. Parents and employers must both complete an application form for an employment permit before the employment begins.

Further details can be obtained from the Education and Children’s Services Division, Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG.
	USEFUL ADDRESSES
Based at Fairfield House, 8 Lothian Road, Dalkeith EH22 3ZG

	Chief Executive
	Grace Vickers
	0131 271 3002

	Director, Education, Communities and Economy
	Fiona Robertson
	0131 271 3718

	Head of Education (Acting)
	Maria Lloyd
	0131 271 3719

	Head of Communities and Economy
	Ian Johnson
	0131 271 3460

	Education Officer, CSCYP
	Vacant
	0131 271 3736

	Additional Support Needs Officer
	Susan Flynn
	0131 271 3689

	Education Officer, Lifelong Learning
	Annette Lang
	0131 271 3923

	Placing Requests, and Primary School Swimming Programme
	Yvonne McNeill
	0131 271 3733

	Parent Councils
	Kevin McGuire
	0131 271 3732

	Employment of Children
	Julie Currie
	0131 271 3719

	Education Maintenance Allowance, Bursaries
	Gail Robertson
	0131 271 3730

	Free School Meals and Clothing Grants
	Hui Li
	0131 271 3655

	School Lets
	Mhairi MacLennan
	0131 271 3705

	Based within Commercial Services, Bonnyrigg
Home to School Transport Section
	Debbie Hunter
	0131 271 5453

	Scottish Government

	Victoria Quay, Edinburgh EH6 6QQ
	0131 556 8400

	Education Scotland

	Denholm House, Almondvale Business Park, Almondvale Way, Livingston EH54 6GA

	0141 282 5000

COMPLAINTS PROCEDURE

If you are concerned about...

...a particular aspect of our work, please arrange an appointment to discuss the matter with Mrs Beveridge in the first instance. Where appropriate, the Head Teacher may nominate another senior member of staff to act on her/his behalf.

Mrs Clarkson will listen carefully to what you have to say, establishing clearly the issue(s) of concern and, if appropriate, providing you with any relevant information.

In some cases, your concerns can be dealt with immediately; other matters may require more extended investigation.

In any event, the Head Teacher will notify you, normally within five working days, of the school’s response.

It is anticipated that, in most cases, the above steps will result in a satisfactory solution for all concerned.

If you are dissatisfied with the school’s response...
...please notify that you wish to pursue the matter further.

She will either review the proposed action or notify you of the appropriate officer of the Education Authority whom you should contact (see “Useful Addresses”).

Contact the named manager by telephone or by letter at Education and Children’s Services Division headquarters.

The Parental Liaison Officer will investigate the matter and endeavour to resolve any difficulties. He/she will report the outcome to you, normally within five working days of being contacted.

Nearly all matters of concerns are resolved through the above procedures. If you remain dissatisfied, please contact again the officer involved at stage 2; he/she will review the situation and/or indicate what other avenues are open to you.

In all cases, final appeal can be sought through the Chief Executive’s office.
SCHOOL TERM DATES

Appendix 1

Autumn

· Term starts: *Monday 16, Tuesday 17 August 2021

· Wednesday 18 August 2021

· Autumn holiday: Monday 20 September 2021

· Midterm:

· All break: Friday 15 October 2021

· *Monday 25 October 2021

· Pupils resume: Tuesday 26 October 2021

· Term ends: Wednesday 22 December 2021

Spring

· Term starts: *Monday 10 January 2022

· Tuesday 11 January 2022

· Midterm:

· All break: Friday 11 February 2022

· Pupils resume: Monday 21 February 2022

· Term ends: Friday 8 April 2022

Summer

· Term starts: Monday 25 April 2022

· May Day: Monday 2 May 2022

· Victoria Day: Monday 23 May 2022

· Term ends: Thursday 30 June 2022

In service Days*

· Monday 16, Tuesday 17 August 2021

· Monday 25 October 2021

· Monday 10 January 2022

· Monday 23 May 2022

The aims of education are to enable

all young people to become…

Burnbrae Learns Together, Grows Together, Plays Together

