Newtyle Primary School and Pre-school


[image: image1.png]


Literacy Policy
Literacy Policy for Newtyle Primary and Pre-school
Introduction

Curriculum for Excellence defines literacy as:
“the set of skills which allows an individual to engage fully in society and in learning, through the different forms of language and the range of texts, which society values and finds useful”

Curriculum for Excellence: Literacy and English: principals and practice, Scottish Government, 2009

This policy focuses on the development of literacy at Newtyle Primary and Pre-School.
 
Our Vision

In our school community we will work together as a team to develop our children as successful learners, confident individuals, effective contributors and responsible citizens by providing a safe, friendly and inclusive environment for motivating and challenging learning experiences.

In order to achieve this vision we aim to provide high quality learning and teaching in Literacy to develop our children as competent and confident life long learners.  

Rationale

At Newtyle Primary and Pre-school we strive to ensure that every child should become a competent and confident user of the English language: able to live, work and succeed in a literate world where they have the ability and skills to be all they can be. In the 21st Century this means being able to communicate effectively, expressing ideas and opinions both orally and through various media. Children will develop the skills which will enable them to understand and make informed decisions by interpreting and analysing information using various critical literacy skills. They will have the skills, knowledge and understanding to be creative, self reflective, solve problems, collaborate and build positive relationships. 
The importance of our young people becoming literate should not be underestimated for we recognise that by improving reading, writing, listening and talking we are improving their life long learning skills and this will directly impact on the Scottish nation.

Through A Curriculum for Excellence it is the responsibility of all practitioners to ensure that we meet these goals through cross cutting themes which effectively and successfully raise the attainment of literacy amongst all learners.
Adapted from Angus Council Literacy 2010

Aims

The Key Aims of Newtyle’s literacy policy are to:

· Provide an effective framework for the delivery of high quality learning and teaching in literacy 
· Increase staff skills and confidence in teaching literacy and ensure that the whole school community understands its role in developing literacy
· Ensure all learners are provided with maximum opportunities to acquire knowledge and understanding in the use of literacy skills and can apply these skills effectively and with confidence across the curriculum

· Promote progression and continuity at all stages and across areas of transition to ensure a seamless, coherent and relevant literacy curriculum for all

· Raise levels of achievement and attainment in literacy among all learners 

Planning 
Staff use Angus Council’s electronic planning tool ‘On Track with Learning’ (OTWL) to support medium term planning in all curricular areas, including literacy. The tool is based on the Curriculum for Excellence Experiences and Outcomes, focuses on subject knowledge and skills development and embraces the seven principles of curriculum design: challenge and enjoyment, breadth, progression, depth, personalisation and choice, coherence, relevance.
· Active learning opportunities and multi-sensory teaching approaches such as Jolly Phonics and Spelling are planned for to provide Challenge and Enjoyment.
· Medium term plans are devised to track and plan for Breadth of learning to ensure all children experience all experiences and outcomes at each level. Coverage of Experiences and Outcomes is tracked using OTWL. Experiences and outcomes are organised into three main areas: listening and talking, reading, and writing. They are further sub-divided into the following sections:

· Enjoyment and Choice 

· Tools
· Finding and using information
· Understanding, analysing and evaluating

· Creating texts

· Planning builds on prior knowledge and experience to ensure Progression. Teachers track and evaluate pupils’ progress using OTWL and use this information to inform future learning. 
· Pupils are given frequent opportunities to revisit topics and apply previously learned knowledge and skills in new and unfamiliar contexts, hence promoting Depth of understanding. 

· At all stages differentiation is provided through success criteria, choice of resources and organisation structures such as cooperative learning, flexible ability groups depending on the task; and additional input, support and challenge. This helps to ensure Personalisation of learning. We also provide Personalisation and Choice of learning in P1-7 by supporting all children to set individual learning targets in literacy every term and through their key role in planning the learning using mind maps and KWL grids.
· Clear links are promoted between literacy and other subject areas to draw different strands of learning together and provide Coherence. This is identified in contextualised (project) medium term plans. 

· Every opportunity is taken to link learning in literacy to real contexts. This helps pupils to see the Relevance of literacy to their daily lives. 

Medium term plans are retained within the OTWL planning tool. Staff produce a curriculum leaflet for parents every term. This communicates planned learning and how parents can support this. This leaflet and the mind map/KWL grid are displayed and referred to on the class learning wall. The pre-school complete a weekly plan sheet for parents/carers that shares key learning on a weekly basis. Medium term planning is discussed every term with the Headteacher and feedback is provided.

Medium term plans are broken down into learning intentions which then inform short term planning. This is responsive to the learning intention and can be undertaken for a block of lessons, weekly and/or daily. The short term planning outlines learning intentions, success criteria and there is optional space to record tasks and resources. Although the teacher identifies the learning and creates the success criteria beforehand, this is also discussed with the children so that they can make suggestions and share ideas to shape the success criteria. Staff reflect on success, pace and challenge to inform next steps in learning and teaching. Short term plans are located on OTWL and can be timetabled into the weekly dashboard on OTWL. 
Staff reflect and evaluate the progress children are making in relation to the learning intentions and success criteria. This is recorded within the OTWL planning tool and this information is used to inform next steps in learning.
Learning and Teaching Strategies

Learning and teaching activities draw upon a skilful mix of approaches in the pre-school and primary stages including:
· Cooperative and independent learning
· Revisiting previous learning to ascertain skills and knowledge to build on 

· Direct interactive teaching, for example Jolly Phonics, Literacy Evolve 
· Active learning with opportunities to discuss, observe, explore, investigate, experiment and play; ensuring that all children are appropriately challenged at their stage of learning
· Regular opportunities to discuss, communicate, explain and extend thinking; including the development of higher order thinking skills, for example keys to literacy
· Contextualised learning linked to real life context or a context that is familiar to pupils’ experiences, for example listening, talking and writing linked to garden context
· Appropriate and effective use of technology, for example through MIE
· Opportunities to communicate in a wide range of contexts, for relevant purposes and for real audiences, for example school productions and class assemblies
· Assessment is for Learning approaches including effective questioning, sharing of outcomes, self, teacher and peer assessment to identify success and plan next steps
We develop the core areas of literacy as follows:

Reading:
· develop early reading skills within the Pre-school and Early Years setting by introducing children to environmental print, a variety of texts, oral storytelling and delivering a synthetic phonics programme
· teach the mechanics of reading and build, consolidate and extend reading fluency and understanding using the Oxford Reading Tree scheme
· as the children’s reading skills develop, introduce novels and more extended texts, which will build on and develop higher order reading skills including questioning and forming opinions about texts and authors
· encourage children to choose visual, digital media and printed texts through the school library, Angus Educational Resource Services, the internet and home and school environment to develop the ability to explain why they have chosen a certain type of text or genre
· promote and encourage a love of reading individually and collectively to develop skills that will allow children to share, interpret, analyse, evaluate and enjoy different types of texts
· provide regular opportunities to encourage all pupils to become confident individuals when reading aloud, demonstrating self awareness by observing and reflecting on audience feedback
Writing:
· at Pre-school and early years develop early writing skills by encouraging children to experience writing as an integral part of their learning through mark making, watching adults recording their thoughts and play contexts 
· continue to develop their skills and understanding of writing through various play contexts so they become secure and can transfer and apply their skills and understanding in different contexts
· continue to extend writing skills, knowledge and understanding through relevant contexts including MIE, Writer’s Craft, Literacy Evolve, topic work and other curricular areas e.g. science, H&WB, RME so that children can present their written work in a variety of means using various forms of media

· teach grammar and punctuation consistently and progressively across all stages to enable children to understand the structure of language and produce creative written texts which will engage others
· teach spelling consistently and progressively across all stages to enable children to communicate confidently and effectively with a sound knowledge of the conventions of spelling
Listening and Talking:
Cooperative learning, keys to literacy, discussion, debating and listening activities through all curricular areas and contexts are used to: 

· provide opportunities to participate in discussions through listening and sharing ideas 
· develop skills in listening and talking to others, clarifying their ideas and understanding

· develop the skills, knowledge and understanding to create and develop arguments, opinions and viewpoints linked to a wide variety of texts and situations
· develop the skills which will allow them to listen attentively, talk clearly and coherently and respond appropriately in different contexts and situations
Through all areas of literacy

The children will be given opportunities to:

· set and evaluate their own personal targets in ongoing class work and in home/school journals
· work in cooperative, collaborative, active and individual contexts to achieve these targets

· link their learning across the curriculum and transfer their skills to ensure depth and breadth of knowledge

· enrich their experience of language recognising the diversity of Scotland’s culture and identity

Setting out of Literacy Work and Marking Conventions at Primary Stages

All classes have a copy of the Newtyle marking policy on display so that staff and pupils follow agreed marking conventions for written work. Please refer to Newtyle Presentation policy for detailed information on jotter layout, use of jotters and agreed conventions.  The principles of Assessment is for Learning underpin this presentation policy.

Resources
A variety of resources are used to support active learning and teaching methodologies, including using a variety of texts as follows: novels, short stories, plays, poems, reference texts, the spoken word; charts, maps, graphs and timetables; advertisements, promotional leaflets, comics, newspapers and magazines; CVs, letters and emails; films, games and TV programmes; labels, signs and posters; recipes, manuals and instructions; reports and reviews; texts messages, blogs and social networking sites; web pages, catalogues and directions.
Commercialised schemes such as Oxford Reading Tree, Literacy Evolve and Nelson Spelling are not used to drive learning but are used as a tool to support delivery of lessons and activities. 
Assessment/Retention of Evidence

Staff are trained in Assessment is for Learning approaches and this is regularly revisited to develop a range of approaches and encourage effective practice.

The principles of Curriculum for Excellence mean that progress is defined in terms of breadth, challenge and application of achievement at the level for each stage. To ensure that children become confident and secure in their literacy, teachers plan opportunities for children to demonstrate their learning in both familiar and unfamiliar contexts. Effective assessment informs next steps in learning as well as reassurance that children have achieved the skills, attributes and knowledge required to demonstrate confidence within a level.

Assessment will be undertaken in a variety of ways and different forms of evidence will be gathered:
· Ongoing evaluations of daily/weekly progress by referring to success criteria set at planning stages. This will inform changes in daily/weekly lessons to accommodate changes in pace of learning.
· Ongoing use of formative assessment strategies during lessons, such as two stars and a wish to give effective feedback and monitor pupil progress and next steps
· Use of peer/self assessment by pupils

· Use of PIPS diagnostic assessments in P1, P3, P5 and P7 to assess progress and development in reading skills
· Use of end of unit/weekly spelling and sounds assessments 

· Exemplification of learning and understanding included on class learning wall and in individual home school learning journals. This should include written examples and photographs of practical learning. Home school learning journals are updated every term to demonstrate ongoing progress.

· Documenting learning approaches used in Pre-School stages through the use of Wiggly Books. These include tracking of learning and identification of next steps.

· An assessment of individual and group progress in relation to learning and teaching in literacy is completed at the end of a series of linked lessons using OTWL. This is used to inform planning. 
· Last completed writing and language jotter kept
Homework

Homework should provide rich opportunities for children to demonstrate extend and explore learning through a variety of exciting and enjoyable activities. Quality homework tasks allow learners to practise or process information, introduce them to material that will be discussed in the future, or provide feedback to teachers so they may check for understanding.

As well as reinforcing concepts, effective homework:

· has a clear purpose and demands active learner engagement;

· provides opportunities for parents and children to talk about learning in literacy and see real life connections and applications; 

· develops higher-order skills such as analysing and researching.

Homework activities are planned using monthly grids incorporating personalisation, choice and pupil engagement. All homework will be set in accordance with Newtyle Primary School Homework Guidelines.

Monitoring and Evaluation

The head teacher will monitor the progress in literacy and the delivery of the curriculum by:
· having planning discussion meetings every term to discuss planned learning, coverage of the curriculum and observe and discuss progress of pupils by discussing evaluations recorded on OTWL
· monitoring literacy jotters/workbooks/home school journals/homework jotters, and discussing learning and teaching with selected focus groups of pupils

· formal observations of literacy lessons and learning walls

· informal visits to each class during a literacy lesson

· carrying out regular audits to review school’s progress against national standards

Equal Opportunities
Newtyle Pre-School and Primary School aims to provide equal opportunities for all pupils irrespective of ability, gender and cultural background. We strive to enable each child to maximise his/her potential.

Points for Action

	Action
	Timescale
	Review

	Staff to receive further training in MIE, creative element and introduce in classroom practice
	Feb 2012 - onwards
	

	Consistently implement all aspects of MIE at all stages
	August 2012 - onwards
	

	Staff to become familiar with and utilise Literacy Evolve to support holistic development of literacy skills
	January 2012 - onwards
	

	Continue to develop higher order reading skills by implementing fiction and non-fiction keys to literacy at all stages.
	January 2012 - onwards
	

	Develop and begin to implement a handwriting policy to improve standards of presentation across the school
	February 2012 - onwards
	

	Revisit cooperative learning strategies
	By February 2012
	

	Sustain use of AifL – specifically No hands approaches: lollipop sticks, whiteboards

Revisit success criteria to include challenge and differentiation.
	December 2011 - ongoing
	

	Introduce children to learning skills and begin to  incorporate these in LI, SC, tasks and activities
	By February 2012
	

	Revise homework policy
	Aug 2011 – Jun 2012
	

	Staff to develop confidence using On Track with Learning to plan and evaluate learning in literacy
	September 2011 Onwards
	


Authorisation of policy                                                       January 2012                                                                     
This policy has been agreed by all staff and a focus group of pupils and parents

Review

This policy will be reviewed in January 2015.
PAGE  
4
Final Version January 2012

_1327409322.bin

