Balmedie Primary School Health Policy

[image: image1.jpg]

Rationale

What is a health promoting school?

A health promoting school is one in which:

“all members of the school community work together to provide children and young people with integrated and positive experiences and structures, which promote and protect their health. This includes both the formal and informal curriculum in health, the creation of a safe and healthy school environment, the provision of appropriate health services and the involvement of the family and wider community in efforts to promote health.”

(World Health Organisation, 1995)

Why are health promoting schools important?

A number of Scottish Executive documents have highlighted the Health Promoting School as an essential component in improving the health and well being of the nation’s population. Towards a Healthier Scotland (Health White Paper 1997) makes the following key statements about health promotion:

‘The government recognizes the concept of the health promoting school as important in ensuring not only that health education is integral to the curriculum but also that school ethos, policies and extra curricular activities foster mental, physical and social well being and healthy development.’

“It is clear that health promoting action which can change the attitudes and behaviour of pupils towards positive, life enhancing activities are of central importance in improving health and well being and in making contributions to the social inclusion and social justice agendas that are of such importance in Scotland.”

(Being Well – Doing Well)

A health promoting school understands the important effect that improving the health and well being of its pupils and staff will have on raising attainment, fulfilling potential and improving quality of life.

The aim of this policy is:

· To give the position of Balmedie Primary School with regard to health promotion

· To bring together all the features which make Balmedie Primary School a health promoting school

· To identify suitable resources which assist us in health promotion.

Our school aims, through all our activities and structures, to assist pupils, families, staff and friends of the school community to experience positive physical, mental and emotional health and well being.

We are health promoting because we:

· have a clear statement of health promoting aims

· actively promote self-esteem of the whole school community

· develop good relations within the school

· develop good relations with home and community

· provide a wide range of stimulating challenges for al pupils

· use every opportunity to improve the physical environment of the school

· plan and deliver a coherent curriculum based health education programme

· systematically arrange for assessment that involve pupils recording ad reviewing their health education needs and their level of understanding

· actively promote the health and well being of all school staff

· develop staff awareness of their professional roles in health related issues and have a whole school approach to professional development in this area

· acknowledge school nutrition reflects and supports the healthy school ethos

· activate expertise of specialist services in the community to support health promotion

We monitor our performance as a health promoting school and plan improvements using quality indicators from the following key areas of HGIOS:

· Aims

· Curriculum

· Learning and teaching

· Support for pupils

· Ethos

· Resources

· Management, leadership and quality assurance

Curriculum

The health curriculum is based on the framework of the ‘Health Education 5-14 Guidelines’ and ‘The 3-5 Curriculum Framework’. Health also permeates the hidden curriculum through integration of health education with other areas of he curriculum, extra curricular activities and the supporting school ethos. Health education is supported by outside agencies through on going partnership between home, school and the local community.

Health promoting initiatives

The school provides stimulating challenges for all pupils. These include:

· Active health committee including parents and pupils

· Staff health promotion working group

· Participation in a variety of school sporting activities, including an annual sports day

· Outdoor play for nursery and primaries 1-7

· Dance, music, drama, art and environmental activities

· Annual Outdoor Education visit for Primary 5 and 7 pupils

· Circle Time

· Golden Time

· Effective programmes of transition between nursery and Primary 1 and Primary 7 into secondary school

· Personal and Social Development as part of the curriculum

· Pupil Council meetings

· Free fruit for Primary 1 and 2, three times a week

· Encourage pupils to drink water in class

· Involvement with external agencies to help pupils, parents and staff in activities and information available which would promote a healthy and active lifestyle e.g: Circle of Friend, SEBD support

· A health programme for all children

· Enterprise activities

· Healthy snack in the nursery

· Buddying/Playground Pals

· Sample lunch for new parents of intake

· Lunchtime clubs

· Fruity Friday initiative

· Packed Lunch Award Scheme

· Daily exercises in classes

· Anti bullying awareness and strategies

· ALEC caravan visits

· Working alongside Police SLO

· Staff health promotion activities arranged on a regular basis (eg – social evenings, yoga)

The Health programme consists of a set of core topics and learning targets to be taught under the headings:

Physical Health: This strand explores physical factors in relation to our health and looking after ourselves.

Social Health: This strand explores the interaction of the individual, the community and the environment in relation to health and safety.

Emotional Health: This strand explores emotions, feelings and relationships and how they affect our mental well being.

Time Allocation

The recommended minimum for Health incorporated with Religious and Moral Education, Personal and Social Development is 15%.

Learning and Teaching

We have produced a programme of work for all three elements of Health that allows for progression, continuity and coherence. Through this programme, pupils will have opportunities to learn about and explore the interaction of physical, social and emotional aspects of their lives. These aspects include the nature and effects of personal relationships, personal growth and development, the influence of behaviour and lifestyles on health and well being and local and global environmental factors.

Our programme will:

· Make appropriate use of active learning, whole class teaching, related individual work, small group discussion and collaboration.

· Make appropriate use of role play and simulation activities.

· Be presented to the pupils in a straightforward and empathizing way with the additional support of resources such as videos, reference books, information sheets and ICT.

· Ensure that all pupils have equal access to the health programme and are supported to do so

· Ensure that teaching approaches are based on an understanding of pupils’ health needs.

· Consult and involve parents appropriately in its approach to learning and teaching.

· Ensure that teaching and learning takes place in contexts where pupils can explore issues safely and openly

· Ensure that ICT opportunities are realistic, straightforward and allow the simultaneous development of health studies and ICT skills and knowledge

· Provide opportunities for cross curricular work relating to Health, Personal and Social Development and Religious Studies.

· Emphasise healthy routines, protection skills and responsible decision making for healthy living.

· Ensure that issues to be discussed are appropriate to the age, stage and developmental level of the pupils.

Assessment and Recording

Our assessment strategies for Health are both summative and formative. We constantly informally assess children, their progress and achievements through their attitudes and responses to tasks and activities. We make an evaluation of teaching and learning within the health programme in our plans, including comments on particular pupils’ strengths and weaknesses. We assess knowledge and understanding and skills in an on going capacity or at the end of a topic. Some methods of assessment are:

· Listening to pupil discussion

· Listening to a pupil’s report to the class/group

· Observing a pupil’s skill in a task

· Observing role play

· Self/peer assessment

· Compiling a class assessment.

This assessment is used by teachers to plan next steps in learning and provides feedback for children.

Partnership Working

We have a strong commitment to partnership working. Through this we actively seek the views of pupils, staff, parents and the wider community.

Support for pupils

We have a number of mechanisms in school for supporting the pupils: Pupil Council, Circle Time, worry/suggestion box, Playground Supervisors, Buddying, communication with parents, awareness of all staff to enable them to deal with various difficulties - social, physical and medical. Staff understand procedures for dealing with discipline and bullying incidents taking into account the needs and particular problems of the individual child. All staff are informed of ongoing physical and psychological necessities for individuals.

Support for staff

Staff can access work related information e.g – on Stress Management, Occupational Health, Health and Safety etc through Personnel Services at Aberdeenshire Council. The Head Teacher will be in consultation with staff, identify and address any staff development issues, which may be required to deliver the Health Education programme.

Links with other agencies

We actively seek the expertise of other specialist agencies, for example Health visitors, Health Promotion Department, NHS, Sports Coordinators, Social Work, Community Development and Psychological Services to support the health education at school.

School Ethos

Climate and Relationships

We have positive relationships between the whole school community. We actively promote positive social relationships and showing concern for and understanding of others.

Sensitivity in delivering aspects of the Health programme is very important, particularly in sexual health and drugs education. Staff foster an atmosphere of trust and confidentiality before embarking on these aspects. Care will be taken to respect the religious beliefs and home culture of every pupil.

Partnership with parents

Promoting the self esteem of the whole school community, developing good relations within the school and setting up structures for partnership with parents/carers and the community are fundamental in establishing a positive school ethos. We aim to maintain good relationships with parents/carers and staff will always be willing to explain what we are doing in Health Education at school.

Environment, Resources and Facilities

We provide a safe, stimulating, accessible and well resourced environment for all pupil, staff and the wider community.

Physical environment of the school

The school has a variety of play equipment that can be used outside. Playground games have been painted on the tarmac and the children have been shown how to use them.

Resources

We have an extensive list of resources for supporting the learning and teaching of health at school.

Facilities

The school’s facilities try to support and encourage healthy lifestyles. On a daily basis our pupils have access to the school grounds. The school is an important resource that is open to the wider community.

Leadership and Management

School management must take a holistic view of health and be committed to improving the health and well being of all pupils, staff and the wider community. School leadership is not confined to the Head Teacher. Health promoting schools have a leadership style at all levels that is committed to, and enthusiastic about health prpmotion. At Balmedie Primary School we have developed productive partnerships with local health professionals. The school nurse, Dental Health Nurse, Health Visitor and Doctor visit the school regularly to enhance the pupils’ experiences.

Monitoring and Evaluation

We will monitor and review our policy according to procedures in the school Quality Assurance policy. Occasionally we will use the quality indicators in ‘How Good is Our School’ 2002, to gauge the success of our Health Promotion. The policy has been drawn up in consultation with pupils, staff and parents.

Health Charter

Our school adheres to the following guiding principles

1) The school has a planned and structured health promoting policy designed to improve and support the physical, social and emotional well being of everyone in the school community. This policy is reviewed regularly as part of the school’s continuous quality assurances processes.

2) The school recognises and values the roles and responsibilities of everyone in the school community and seeks to promote an atmosphere aimed at celebrating success and supporting the well being of all.

3) The school is committed to working with all members of the community and partner agencies to support the promotion of health, both within and outwith school.

4) The school has a planned, cross curricular, learning and teaching Health programme, including staff development, designed to recognize and cater for the needs of all individuals.

5) The school has a structured, coordinated Personal, Social and Health Education programme designed to recognise and cater for the needs of all individuals.

Through the existing consultative processes, Balmedie Primary School will consult with pupils, parents/carers and with the wider community on matters relating to Health Promoting activities.

In addition, Balmedie Primary School has a Health Promoting group which is drawn from staff and is looking to develop with parents/carers and pupils. When required, representation on the group will be expanded to include community participants and others, who may have particular expertise in Health related issues eg – Police Liaison Officer, Active School Coordinator etc.

The function of the group is to assist in prioritizing and reviewing the key areas of Health identified by the Scottish Executive Education Department (listed below) and to support Balmedie Primary School in identifying and actioning the agreed development activities in these areas.

The nine SEED key areas are:

· Food and Health

· Drugs

· Alcohol

· Sexual Health

· Physical Activity

· Mental Health

· Oral Health

· Tobacco

· Accident Prevention.

Balmedie

Primary

School

Health Policy

August 2008

�

PAGE
1

