

INFORMATION FOR PARENTS

SESSION 2019 - 2020

INFORMATION FOR PARENTS

The following pages aim to provide you with full information on the subject of Dollar Academy. Each year, there are some changes in practice and this booklet is therefore updated annually to give the central facts about the school year, and information on diverse topics such as our entrance procedures, our results, our fees, our homework guidelines, and our Parents' Association.

I trust you will find the booklet useful, and ask you to inform me of additional information which you would find helpful.

G P Daniel Deputy Rector

INDEX - BY SUBJECT

D	
Page	
1	Introduction
2/3	Indexes by subject / alphabetical
4	CALENDARS
4	ADMISSIONS
4	School Roll
4	Registration and Admission
5	Entrance points
5	Prep 1 to Prep 2
5	Prep 3 to Prep 5
5	Junior 1 and Junior 2
5	Admissions at other ages
5	Bursaries
5	Boarding bursaries
5	Entrance Examinations
6	COMMUNICATIONS
6	In General
6	Contact Point in School
6	Reporting System
6	Parents' Evenings
6	Newsletter
6	Calendar Card
7	Magazine - Fortunas
7	Website and Facebook
7	Dollar Academy Parents' Association
7	SUPPORT FOR PUPILS
7	Matters of Concern
7	Child Protection
8	The Guidance System
8	Pupil Counsellor
8	ANTI BULLING POLICY
9	ROUTINES
9	Uniform
9	School Day
9	Thrift Shop
9	Christmas/Easter
10	Sports Weekend
10	TRAVEL
10	Travel To and From The Academy
10	Parking
10	Green Travel policy
11	Travel in Bad Weather (eg snow)
11	Bicycles
	·
11	Pupils' Cars
12	FINANCIAL
12	School Fees
12	Fees and Withdrawals
12	Assistance with Fees
13	Absence Through Illness
	·
13	School Closure
13	Insurance of Personal Effects/Accident
13	Personal Accident Insurance
13	Music Tuition Fees / Extras
14	Books
14	ParentPay
14	ACADEMIC
14	Subject Selection
14	Class Size, Teacher/Pupil Ratio
	i i
15	Support for Learning
15	Absences - From School/Class
15	Information Technology
16	Educational Visits

Page	
16/17	Guidance on Homework
17	Planning Studies
17	Tutoring
18/19	DOLLAR ACADEMY CURRICULUM
20	Exam results (SQA)
21	BEYOND DOLLAR
21	Careers Advice
21	University and College Applications
21	Careers Convention
21	Industry Links / Work Experience
21/22	International Links
22	Destination of Leavers
23	Former Pupils Clubs
23	The Capt John McNabb Society
23	The 1802 Foundation
23	
	BOARDING
23	Beginning and End of term
23	Financial
23	Clothing
23	Security
23	Communication
23	Guardians
24	Leave out
24	Emergency Dental Scheme
24	CO-CURRICULAR
24	Clubs, Societies and Other Activities
24	Parental Support at Matches
24	Productions
25	Charities
25	Community Service
25	Instrumental Music Tuition
26	Colours Awards
27	Internationalists' Award
27	HEALTH AND SAFETY
27	Nursing Centre
28	Medical Programme
28	Infectious Diseases
28	Medical Information
28	Return after injury
29	Concussion Policy
29	Photography
29	Alcohol
29	Security on Site
29	Meals
29	Dogs in School Grounds/Playgrounds
29	Use of Cricket Nets After Hours
30	After School Club - Prep School Pupils
30	ACCESS - POLICY STATEMENT
31	HEALTH AND SAFETY STATEMENT OF INTENT
32	EQUALITY AND DIVERSITY
32	FURTHER GUIDANCE
32	Personal & Social Education
32	Denominational Affiliations
33	Form VI
33	DISCIPLINE
33	In General
34	Illegal Drugs/ "Legal Highs"
34	Alcohol
34	Concerns and Complaints procedure
35	GOVERNORS
36	CO-CURRICULAR ACTIVITIES
	1 00 DOMINOCE MARCHITETTE

INDEX - ALPHABETICAL

1802 Foundation	23
Absence Through Illness	13
Absences - From School/Class	15
Academic	14
Access - Policy Statement	30
Admissions	4
Admissions at other ages	5
After School Club - Prep School Pupils	30
Alcohol	29/34
Anti Bullying Policy	8
Assistance with Fees	12
Beginning and End of term	23
Beyond Dollar	21
Bicycles	11
Boarding	23
Boarding bursaries	5
Books	14
Bursaries	5
Calendar Card	6
Calendars	4
Capt John McNabb Society	23
Careers Advice	21
Careers Convention	21
Charities	25
Child Protection	7
Christmas/Easter	9
Class Size, Teacher/Pupil Ratio	14
Clothing	23
Clubs, Societies and Other Activities	24
Co-curricular	24
Co-curricular Activities	36
Colours Awards	26
Communication - Boarders	23
Communication - General	6
Community Service	25
Concerns and Complaints procedure	34
Concussion Policy	29
Contact Point in School	6
Denominational Affiliations	32
Destination of Leavers	22
Discipline	32
Dogs In School Grounds/Playgrounds	29
Dollar Academy Curriculum	18/19
Dollar Academy Parents' Association	7
Educational Visits	16
Emergency Dental Scheme	24
Entrance Examinations	5
Entrance points	5
Equality and Diversity	32
Exam results (SQA)	20
Fees and Withdrawals	12
Financial - General	12
Financial - Boarders	23
Form VI	33
Former Pupils Clubs	23
Further Guidance	32
Governors	35
Green Travel policy	10
Guardians	23
Guardians	23

Guidance on Homework	16/17
Guidance System	8
Health And Safety	27
Health And Safety Statement	31
Illegal Drugs/ 'Legal Highs'	34
Industry Links / Work Experience	21
Infectious Diseases	28
Information Technology	15
Instrumental Music Tuition	25
Insurance of Personal Effects/Accident	13
International Links	21/22
Internationalists' Award	27
Introduction	1
Junior 1 and Junior 2 Admissions	5
Leave out - Boarders	24
Magazine - Fortunas	7
Matters of Concern	7
Meals	29
Medical Information	28
Medical Programme	28
Music Tuition Fees / Extras	13
Newsletter	6
Nursing Centre	27
Parental Support at Matches	24
ParentPay	14
Parents' Evenings	6
Parking	10
Personal & Social Education	32
Personal Accident Insurance	13
Photography	29
Planning Studies	17
Prep 1 to Prep 2 Admissions	5
Prep 3 to Prep 5 Admissions	5
Productions	24
Pupil Counsellor	8
Pupils' Cars	11
Registration and Admission	4
Reporting System	4
Return After Injury	28
Routines	9
School Closure	13
School Day School Fees	9 12
School Roll	4
Security Security on Site	23
Sports Weekend	29 10
Subject Selection	14
	15
Support for Learning Support For Pupils	7
Thrift Shop	9
Travel	10
	11
Travel in Bad Weather (eg snow) Travel To and From The Academy	10
Tutoring	17
Uniform	9
University and College Applications	21
Use of Cricket Nets After Hours	29
Website and Facebook	7
AACD311G GIIG I GCCDOOK	,

CALENDARS

SESSION 2019 - 2020

First TermThursday 22 August - Thursday 19 December, 2019Second TermTuesday 7 January - Thursday 26 March 2020Third TermWednesday 15 April - Wednesday 24 June, 2020

October break: Friday 11 – Wednesday 23 October, 2019 (inc)

(i.e. pupils finish Thursday 10 at 3.25pm; restart Thursday 24 at

8.40am)

(boarders return on the evening of Wednesday 23)

February break: Monday 10 - Friday 14 February, 2020 (inc)

(i.e. one full teaching week off, and two weekends on either side) (pupils finish Friday 7 at 3.25pm; restart Monday 17 at 8.40am)

(boarders return on the evening of Sunday 16)

NB. Boarders should return as usual on the afternoon or evening preceding the first day of school.

SESSION 2020 - 2021

First TermThurs 20 August - Thurs 17 December 2020Second TermTues 5 January - Thurs 25 March 2021Third TermWed 14 April - Thurs 24 June 2021

October Break Fri 9 October – Wed 21 October 2020 (inc)

(i.e. pupils finish Thursday 8 at 3.25pm; restart Thursday 22 at 8.40am)

(boarders return on the evening of Wednesday 21)

February Break Mon 8 February – Fri 12 February 2021 (inc)

(i.e. one full teaching week off, and two weekends on either side) (pupils finish Friday 5 at 3.25pm; restart Monday 15 at 8.40am)

(boarders return on the evening of Sunday 14)

NB. Boarders should return as usual on the afternoon or evening preceding the first day of school.

ADMISSIONS

SCHOOL ROLL

The school roll in session 2018-2019 was 1265, comprising 202 in the Prep School, 191 in the Junior School, and 872 in the Senior School [as of May 2019.]

REGISTRATION AND ADMISSION

After you have visited the school and decided to apply for a place, you should complete an Application Form and forward the Registration Fee. Subject to satisfactory performance in the Entrance Examination, a place may be offered and you will be asked to pay a Fee Deposit, part of which is normally retained on departure of a pupil to cover life membership of the Former Pupil Register. Anyone not wishing to become a member is asked to contact the Bursar's Office at the time of departure. The Fee Deposit for Day pupils is £500 and for Boarding pupils £1,500. The Boarding element of the deposit is refundable for a Boarder.

ENTRANCE POINTS

Entrance to Dollar Academy is made as flexible as possible.

PREP 1 TO PREP 2 (P1 & P2)

You will be invited to bring your child for an interview and a short assessment with Mrs Morrison and other members of the Prep School staff. This will normally take place in late January or early February.

PREP 3 TO PREP 5 (P3 - P5)

Entry is by assessment, normally on the last Saturday in January each year (9.30am - 12.00pm).

JUNIOR 1 AND JUNIOR 2 (P6 & P7)

Entry is normally by the main Entrance Examination which takes place on the last Saturday in January each year (9.30am - 1.15pm). Arrangements can be made for pupils who do not live locally to sit the Entrance Examination in their own schools. Pupils who become ten in the calendar year of their proposed entry to Junior I sit tests in English, Mathematics and Verbal Reasoning. Pupils who become eleven take more advanced tests for entry into Junior 2.

ADMISSIONS AT OTHER AGES (S1 - S6)

Pupils applying for entrance to Forms I and II are generally asked to sit tests in English, Mathematics and Verbal Reasoning. For entrance to Forms III, IV, V and VI, pupils are assessed by public examination results, a report from the previous school, and, wherever possible, an interview.

BURSARIES

Means-tested bursaries are available to pupils entering Form I. Candidates must satisfy the agreed requirements in terms of performance in the entrance test and of clear financial need. Applications are invited to coincide with the January entrance test, and full details and application procedures appear on the school's website.

BOARDING BURSARIES

The Governors have offered limited funding to support bursaries for boys and girls entering Dollar Academy as **boarders**. The **tuition school fee**, £4,671 per term in the Senior School, will require to be paid in full. The **boarding element**, **currently** £6,138 per term, will have bursary support. Applicants for boarding bursaries will be means-tested, and bursaries may be offered subject to means-test information, and performance in the Entrance Examination.

The Governors have recommended that high standards be attached to these bursaries, and Dollar Academy pupils who have been awarded them will be re-assessed each year, as will their financial circumstances. The intention, is, however, to provide significant support to a number of boys and girls throughout their senior school careers.

ENTRANCE EXAMINATIONS

Although the examinations are not basically pass/fail examinations, they guide us as to which pupils are sufficiently able to benefit from a Dollar Academy education.

Children who are successful in the entrance tests and other assessment procedures will be placed in a suitable year group, and, where relevant, in the most appropriate teaching sets. Much time is spent on making such decisions, and parents are asked to respect the professional experience of those undertaking the assessment.

COMMUNICATIONS

IN GENERAL

We welcome suggestions and comments from parents. Should you wish to contact the school on any matter, you are invited to do so by telephone, letter or by e-mail through rector@dollaracademy.org.uk. Meetings can be arranged with relevant members of staff should these be necessary.

CONTACT POINT IN SCHOOL

Sometimes, you might wish urgently to contact your son or daughter in school. To pass on a message, please telephone the school office, and indicate the level of urgency. In the Senior School, each pupil is looked after by a Year Head; in the Prep and Junior School, the class teacher is the first point of contact. Mrs Morrison may also be contacted on any matter affecting progress of a pupil in the Prep and Junior School.

It is likewise very important that you keep the school informed of changes in personal circumstances - address, emergency contact numbers, e-mail, medical details and so on.

Parents of boarders, when visiting the Academy, are invited to have a word with Houseparents. Parents should, however, enter the House only on the invitation of school staff.

REPORTING SYSTEM

You will be provided with reports during the school session. Pupils new to the Senior School will receive a brief mid-term report in the term in which they first arrive to provide comment on how they are settling in. Pupils in Forms I, II and V and VI are sent a report at the end of first term. During second term, and following the Prelims, reports are provided for Forms IV, V and VI, with boarders in other Year Groups also receiving reports. At the end of the academic session, reports are sent on pupils from Prep 1 to Form III, beside boarders, and a final report for Form VI leavers is compiled. Duplicate reports may be sent to alternative addresses for families that require them, and Ms Lucinda Elrick, the School Office Manager, will be pleased to assist in this matter. Should you have any other enquiries about reports, please contact the appropriate Assistant Rector.

PARENTS' EVENINGS

In the Prep and Junior School, Parents' Evenings are held for each class twice a year. Interviews are by appointment with members of staff. In the Senior School, each year group has its own Parents' Evening (with extra Information Evenings for Forms I and V). Full details of Parents' Evenings are given before the event, and the dates are listed in the calendar card each term. Appointments are made in advance by pupils. Parents are warmly encouraged to attend these meetings, offering as they do a vital means of communication. Children should not attend these meetings, so that parents and staff are able to speak more freely. Moreover, parents are asked not to bring their children to the school, as the corridors can become quite busy at certain times in the evening. If parents are not able to attend they should inform the school.

NEWSLETTER

While Fortunas is produced twice a year, the Rector sends regular Newsletters to all parents, Governors and friends of the school. The Newsletter also contains information from the Parents' Association about forthcoming events.

CALENDAR CARD

School activities and events are listed on the online SOCS calendar. Furthermore, each term, we publish a calendar card based on this in which the main dates are listed. This is available from the school website for downloading.

MAGAZINE - FORTUNAS

The Dollar Academy Magazine Fortunas is published twice a year and a copy is issued to each family with pupils at the Academy; it is also fully accessible on the website. Further copies of the Magazine can be purchased at a cost of £5.

WEBSITE AND FACEBOOK

www.dollaracademy.org Our website has undergone significant development in recent years; it is now updated on a regular basis during term time, and all the latest news can be found there, besides an increasing range of information about the life and routines of the school, staff appointments and a full .pdf version of the school prospectus and magazine. A sports noticeboard section on the website is frequently updated with details of matches, venues etc. We also have an offical Facebook page, which is regularly updated with news and articles.

We aim to publicise all major school events that involve parents, such as Parents' Evenings, through the school website, although paper copies of all such information will continue to be available for any parent who requests the receipt of it in this form. The possibility of information going missing when being carried home by children is thus removed, and the expense of postings is also alleviated. Parents are asked to check the website on a regular basis.

DOLLAR ACADEMY PARENTS' ASSOCIATION (DAPA)

The Parents' Association raises funds for the school and keeps in touch with senior staff in the Academy over matters which are of general concern to parents. The Chair is Mrs Suzanne Edmond, the Secretary Mrs Gillian Godfree, the Treasurer is Mrs Claire Silcock and the Governor elected by DAPA is Mr Jeffrey Logan. DAPA holds a number of functions each year, including a coffee morning, a departmental open evening and support at a number of school events. DAPA now also has a parents' choir that everyone is welcome to join. Throughout the year, information on Parents' Association matters is communicated to parents. The Association can be contacted at dapa.dollaracademy@gmail.com and further information can be found on the school website.

SUPPORT FOR PUPILS

MATTERS OF CONCERN

Should there be any matters of concern we would wish to know about them directly. The first point of contact in any matter concerning pupils is the class teacher in the Prep and Junior School; the Head of Year in the Senior School; and the Houseparent in the case of boarders. In more serious cases the Assistant Rectors, Deputy Rector and Rector may be more appropriate.

CHILD PROTECTION

The school is committed to the principles of Child Protection, with a policy based on the Children's Charter, the Children and Young Persons Act (2014) Scotland, the Scottish government's 'Getting It Right For Every Child' legislation, as well as on many years of experience. In this context, there may be occasions when a pupil's confidentiality is respected and information is not shared or passed on to parents (although every effort will be made to encourage the pupil to discuss a sensitive issue with his or her parents). The Child Protection Co-ordinator and Named Person is Mr Burbury, who is assisted by Mrs Morrison in the Prep & Junior School and Mr Blezard in the senior school.

THE GUIDANCE SYSTEM

The Academy is committed to providing a safe and supportive environment in which every pupil is encouraged to reach his or her potential in curricular, co-curricular and personal terms. Our approach to pupil support is an integrated one which is regularly reviewed and refined. Central to this support is the class teacher in the Prep & Junior School and the guidance system in the Senior school, although all teachers, whether part of the guidance system or not, are committed to the well-being of their pupils. Pupils are encouraged to talk to any teacher with whom they feel comfortable on any matter where support is needed, academic or personal. This message is reinforced to them in writing and regularly at assembly.

The guidance system at Dollar Academy is focused on year groups; there are six Heads of Year, one for each year group from Form I to Form VI, and six Assistant Heads of Year. The Head of Form I is a static position allowing the Head and Assistant Heads of Form I to build up real expertise in this transitional stage; all other Heads and Assistants generally move up the school with their year groups. Within the year group, each pupil is assigned to a Form Tutor group. The Form Tutor meets with the form group each morning and, in addition to monitoring the day to day routines, is well placed to get to know pupils individually, to encourage curricular, co-curricular and personal progress, and to offer support to individual pupils.

The Head of Year, helped by the Assistant Head of Year, has overall responsibility for the welfare, progress, conduct and support of the pupils in the year group and responds to the needs of individual pupils by encouraging, motivating, praising achievement, disciplining when necessary and putting in place a range of strategies designed to help pupils to overcome any difficulties that they may encounter. The Head of Year liaises with the Assistant Rector with responsibility for his or her year group: Mrs Morrison for Prep, Junior and Form I pupils; Mr Macpherson for Form II; Mrs Miller for Form III; and Mr Burbury, who also has the overview of the guidance system, for Forms IV, V and VI. Assistant Rectors will often become involved in issues of more serious concern. In these cases, there may be input from the Child Protection Co-ordinator; the Deputy Rector and / or the Rector will also be informed and might become directly involved. In addition, Form VI pupils choose an individual Personal Tutor to help and advise them in the course of their final year.

Heads and Assistant Heads of Year are the first points of contact for parents wishing to discuss any aspect of their children's schooling or welfare. Matters of concern can also be raised with the Child Protection Co-ordinator, Mr Burbury, who is assisted by Mrs Morrison (Prep & Junior School), Mr Blezard (senior school), the Assistant Rectors, the Deputy Rector, and the Rector.

PUPIL COUNSELLOR

Mrs Mackie is Dollar's Pupil Counsellor. To be found in the English Department in the Playfair Building, she is available to help any pupil who needs further support, and she will be pleased to discuss matters of concern with any pupil who approaches her.

ANTI-BULLYING POLICY

The Anti-Bullying Policy is on the School Website under Information – Policies.

The aim of our Anti-Bullying Policy is to prevent bullying of any sort and to ensure that everyone can operate in a supportive, caring and safe environment without fear of being bullied.

Dollar Academy is committed to providing a safe and supportive environment. Members of our community are entitled to go about their daily life at school without fear of harassment or harm. The deliberate causing of distress, either mental or physical, to another person is totally unacceptable and will be dealt with very seriously. More than this, Dollar expects compassion and kindness to others. Kindness is one of our core values.

ROUTINES

UNIFORM

All pupils are required to wear school uniform, details of which are provided in the *Information for Pupils* booklet. When pupils are attending school events, they should wear full uniform unless permission to wear other clothing is officially given.

SCHOOL DAY

Parents who bring their children to school are asked to ensure that they arrive well in time for Registration. Pupils may purchase rolls with bacon and sausage, and hot drinks, from the Dining Hall on arrival in the morning; they must ensure that this does not hinder them from arriving at Registration on time.

The Prep & Junior School starts its day at 8.50am. Senior school pupils may enter school buildings from 8.35am and should take bags to period 1 classes before 8.40am. In the Senior School, there is Registration (8.40-8.55am) followed by a whole school Assembly on Monday, Wednesday and Friday, with extended Tutor group meetings on Tuesday and Thursday. In the Prep and Junior School, there is an Assembly each Thursday. Period 1 begins at 9.15am, and with a morning break of twenty minutes and a lunch interval of fifty minutes, the school day ends at 3.25pm. The teaching time is made up of five complete hours each day, and the Senior School follows a twenty-five period per week timetable. Prep 1 pupils will finish at 2.40pm up to and including Friday 15 September 2017 and thereafter at 3.15pm.

All Form I pupils are required to take lunch in the Dining Hall until the end of Second Term. This is to ensure that new pupils in particular always have someone around them to eat lunch with. They may bring in a packed lunch or buy lunch in the Dining Hall. In Term Three Form I pupils will be free to choose their own location.

There are after-school activities every day and at weekends. Details of these are to be found in the *Information on Co-Curricular Activities* booklet, published during the first weeks of the new academic session. Pupils will also be able to access first hand information through the "Get Active!" Co-curricular Fair which is run early on in Term One. 3.30 – 5.00pm is the usual time for an afternoon activity, although many activities will operate on occasion outwith these times.

THRIFT SHOP

The Thrift Shop, which is situated in accommodation below the Prep School building, sells good quality "pre-owned" school uniform. It opens between 2.30 and 4pm on the second and fourth Thursdays of each month, and also on the day before school begins in August. We are extremely grateful for this service. Parents are asked to bring along good second-hand uniforms; a price is arranged from which, when goods are sold, 80% goes to the seller and 20% to the Thrift Shop. Recent donations from the Thrift Shop to the school have paid for equipment needed and utilised in academic departments, boarding houses, and co-curricular activities.

CHRISTMAS/EASTER

At the end of first and second terms, church services for senior pupils are held on the final morning of term, after a period of other school activities. Pupils are dismissed at 12.30pm, and you are asked to note this arrangement; bus times are adjusted accordingly.

SPORTS WEEKEND

The highlight of the Dollar Academy calendar comes in the week-end prior to the last week of session starting with the Prep School Sports on Thursday. Not only can parents experience the culmination of the athletic activities of the year, but there is opportunity also to see a major Art

Exhibition, and other minor displays; the school is also open for viewing, and refreshments are available in the Marquee. There is a "Sherry Party" for Former Pupils and friends of the Academy, a Coffee Morning on the Saturday, a Pipe Band display prior to a family barbecue at Sunday lunchtime, dances, cricket, fencing and tennis matches between pupils and former pupils; Boarding Houses also run other events including Sherry Parties for their own parents and pupils. More important than the individual events is the atmosphere of the weekend as a whole. Present pupils and recent FPs mingle with present parents and many who have left Dollar long in the past. The community spirit on such an occasion is powerful.

TRAVEL

Pedestrians have priority at all times in the grounds. No vehicles are permitted to enter or leave on school days from 8.35 - 9.00 am and 3.15 - 3.35 pm.

The speed limit in the school grounds is 10mph at all times.

TRAVEL TO AND FROM THE ACADEMY

Many of our pupils come from areas within a thirty mile radius of Dollar. The school negotiates closely with local bus companies, and the companies are most supportive. As a result, there are good services for all of our pupils, and we ensure that pupils travelling home can leave either directly at the end of school or at 5pm after co-curricular activities are finished. If there are any problems concerning bus services, the School Office should be contacted in the first instance. Our pupils who travel to and from school by public transport are very much in the public eye and we ask that you be supportive in this area. Pupils in Prep 1 and 2 are not permitted on buses, given concerns about the ability of children of this age to cope safely with the potential demands of the situation; no Prep pupils of any age are permitted to use the late buses. Seat belts should be worn on all buses which provide them. All of our minibuses have been fitted with seatbelts and drivers remind pupils to use them.

The school grounds are very busy during the school day, and parents are reminded that they should not drive into the grounds until 5pm when the school is in session. Pupils are asked to use the Heyworth Path rather the Main Drive whenever possible to avoid vehicular traffic.

Likewise, parents are reminded that they should be sensitive to the needs of residents of Back Road and the roads surrounding the Junior School – and neither obstruct entrances to driveways nor park on the double yellow lines. The widened pavement provided outside the swimming pool has contributed significantly to the safety of pupils in this area.

PARKING

Parents are asked to be considerate when parking in the vicinity of the school. The roads surrounding the campus add much to the character of the area but were not designed to cope with the levels of traffic now generated at key times of the school day. Courtesy and consideration for others is paramount. In particular, parents are asked to display patience; to park legally and sensibly; to minimise waiting time outside the school; and to keep access to the drives of local residents clear.

GREEN TRAVEL POLICY

The school has a Green Travel Policy and it encourages parents to investigate alternative means of travel to school, including the use of school buses, car shares and walking. Parents may also consider the use of bicycles, if they are satisfied that their children can safely negotiate the road systems in and around Dollar.

TRAVEL IN BAD WEATHER (eg SNOW)

Dollar's climate, if anything, tends towards rain. On occasions, however, we can be afflicted by storms or snow, like any other school in the Central belt. Our policy, however, is clear-cut. Because of the large number of boarders and day pupils from the Dollar area, **the Academy aims always to remain open during normal school hours.** Any variation from this will be notified widely.

Should you feel anxious about weather conditions in your local area, you are at liberty to collect your son/daughter by arrangement. It is essential, however, that the School Office is informed before any child is taken out of school.

We make every effort to keep in touch with our local bus companies and the police in order to ensure as far as possible that the safety of the children is safeguarded. If you are sufficiently anxious about whether or not your children will be able to return home, you are advised to keep them off school that day. If, for any reason, your children are "stranded" in Dollar, we will ensure that they are provided with food, warmth and shelter for the night. Such circumstances, however, are extremely rare.

BICYCLES

Pupils wishing to use bicycles to travel to school are required to abide by the following rules:

- 1. Only pupils in the Junior School or Senior school may use bikes to come to school
- 2. Written parental permission must be received for all pupils
- 3. Parents take responsibility for damage and loss to machines and pupils
- 4. Cyclists must operate with care for / awareness of pedestrians and other road users at all times
- 5. The 10 mph speed limit in school grounds must be followed
- 6. Bikes can be used only for transport to and from school, start and end of day
- 7. No lunch time usage or casual use around the school
- 8. No cycling at embargoed times
- 9. No cycling on pedestrian areas / paths
- 10. All bikes to be locked when in school and kept in designated places
- 11. No lending / borrowing
- 12. Baggage must be appropriately safe both hands must be free to control the bike
- 13. Helmets to be worn at all times while riding
- 14. Some element of hi-vis kit should also be worn
- 15. Lights must be used at appropriate times
- 16. No access to school repair / maintenance facilities; bikes must be kept in good repair
- 17. These rules apply to staff, with the exception of the embargo at lunchtime, written permission; lending and borrowing.

PUPILS' CARS

A number of our senior pupils have passed their driving tests and have access to cars. We have firm guidelines on this matter, and it is important that pupils observe them closely. Firstly, any pupil who wishes to drive to and from school must have authorisation from the Assistant Head of Year in charge of Form VI. Secondly, pupils are not allowed to enter their vehicles at any time during the school day – all pupils' cars must be parked in the senior pupils' car park next to the Swimming Pool/Dining Hall complex, or in the Milne Avenue car park. Thirdly, we ask that pupils do not give lifts to others without prior written authorisation from both sets of parents. **Boarders are not permitted to give lifts to other pupils or to travel in other pupils' cars.**

The potential for danger in this matter is extremely high, and we therefore ask that responsibility be shown by all concerned. It is our recommendation that all pupils' vehicles carry the green "P" marking to designate "New Driver".

The Academy reserves the right to forbid pupils to travel to and from school by their own transport if they have shown by their actions that they are a danger to themselves and other road users; this has been enforced quite rigidly in recent years.

FINANCIAL

SCHOOL FEES - SESSION 2019 - 2020

The Governors have approved the following scale of annual fees with effect from the beginning of Session 2019 – 2020:

	Day	Boarding	Weekly Boarding
PREP SCHOOL	£10,476	£28,890	£27,108
JUNIOR SCHOOL	£12,042	£30,456	£28,674
SENIOR SCHOOL	£14,013	£32,427	£30,645

Where more than two siblings are in attendance at the Academy concurrently, the **Tuition** fees for the third and subsequent siblings are reduced. Please contact the Bursar's Office for the applicable level of remission. Where siblings are not admitted to the school in chronological order, the remission is applied to the youngest child / children.

While it is intended that the above rates should remain the same throughout the academic session, the Governors reserve the right to alter the scale of fees from term to term in the light of circumstances.

FEES AND WITHDRAWALS

All fee accounts are payable by direct debit, unless paid in full by the first day of any term. In the event of any such account not being paid by direct debit and not paid in full by the first day of any term, interest will be applied to the outstanding balance at the rate of 2% per month from the due date until payment. Interest of 2% per month will also be charged on failed direct debit payments. Fee accounts which have not been settled in full by the end of the term for which they are due will normally preclude a child from returning to the Academy at the commencement of the subsequent term until such time as all outstanding fees have been paid in full.

In the event of your having to withdraw your child from the school, a full term's notice in writing to the Rector is required or payment of a term's fees in lieu thereof. The same notice is required for withdrawal from Boarding. Please refer to clause 4 of the Parent-Academy contract.

You are reminded that the Rector reserves the right to require the removal of a pupil from Dollar Academy if, in his opinion, the pupil is not deriving benefit from being at the school, or indicates by his/her conduct that he/she does not accept the rules of the Academy.

ASSISTANCE WITH FEES

From the outset it should be recognised that the Governors have limited resources to support families who experience financial difficulties once their children have started their education at Dollar. No specific fund exists at present to support such cases, and in most instances, the Governors will simply be unable to offer support. Families with pupils about to enter Form I may be able to access the bursary scheme, details of which are available on the school's website. In other cases consideration may be given to pupils in Forms IV and V to allow completion of the next phase

of public examinations by ensuring continuity of curriculum in that regard. Only in the most exceptional circumstances will pupils in Form VI be considered. Pupils in the Prep and Junior schools will not be considered, nor, ordinarily, will pupils in Forms I, II and III. Awards of assistance will be means-tested and will be granted only if sufficient funds are available. A pupil's disciplinary and academic record will be taken into account. Any decision made by the Governors will be final and there is no right of appeal. In the case of any award of assistance parents or guardians must inform the Bursar, in writing, of any material change in their financial position without delay. In some cases this may obviously lead to the withdrawal of any award.

ABSENCE THROUGH ILLNESS

An Absence from School Refund Scheme is available under which, for a modest (currently 1% of Fees) termly charge, you can protect against your children's absence from school through illness. You are particularly requested to note that the Governors regret they cannot entertain requests for refunds of school fees in cases of sickness where you have not taken advantage of this scheme, which is expressly designed to cover such an eventuality. Details and a registration form will be sent to all families in July each year, or contact the Bursar's Office for details.

SCHOOL CLOSURE

Should the school be forced to close as the result of, for example, epidemic disease, or major structural damage, all efforts will be made to ensure that education continues with minimal disruption. However, unless specifically covered by our insurance policy, fees cannot be refunded.

INSURANCE OF PERSONAL EFFECTS

The School Governors cannot accept responsibility for loss of, or theft of, or damage to personal belongings at school, in the boarding houses or on school trips, including overseas. You are recommended to consult your own insurers on the subject of **All Risks Cover** for your children's personal effects, especially valuables. All boarders are provided with lockable cupboards in their Houses.

When pupils are involved in games or swimming, they are asked to give valuables to the member of staff in charge for safe-keeping. Every year, items go missing, and it would be helpful if you were to stress to your sons and daughters exactly how they might safeguard their property. All items of clothing should be clearly named.

You should specifically ensure that adequate insurance is in place to cover valuable items on loan from the Academy, such as musical instruments.

On trips out of school, parents should ensure that their children's property is covered by their own insurance for accidental damage or loss. This includes property that is borrowed from the school. The school will not entertain any claims for loss, theft or damage to personal or borrowed school property on a school trip, whether in the UK or overseas.

PERSONAL ACCIDENT INSURANCE

The Governors have taken out Personal Accident cover for pupils which means that a pupil who suffers a permanent injury, resulting from an accident, will be entitled to compensation (up to a maximum of £1,000,000 in the event of Permanent Total Disablement). This cover exists throughout the entire year.

CHARGES FOR EXTRAS

Although text books are provided as part of the school fee, from time to time pupils will be provided with additional materials – dictionaries, calculators, exam papers etc. These are chargeable to the fee acount.

BOOKS

Textbooks are provided, on loan, by the School. All pupils, however, should obtain for themselves a hymn book (the small red CH3 volume in the Senior School, obtainable from the School Office for £3.00), and dictionaries as required for the various languages studies; pre-owned copies are acceptable provided that they are copies of the designated publication and in good condition. In the Junior School, a dictionary, a thesaurus (of appropriate age-related difficulty) and the Oxford School Atlas are required. Senior pupils in some subjects will be asked to buy copies of past SQA papers for their own use. At each age group, advice will be given on calculators.

If books on loan are not returned on the date required by the Head of a particular department or, in exceptional circumstances caused by a pupil's absence on an official school activity, by the last day of session, the full cost of replacement will charged to the end of term account without fail. Late returns will not be permitted and no refund or credit of any charge for non-return on fee accounts will be made. A Book Return day is arranged in June for the return of text books for all pupils in Forms IV, V and VI.

PARENTPAY

We accept payments online for items such as lunch money, school trips and activities. Using a secure website called ParentPay you can pay online using your credit or debit card. Letters containing activation usernames, passwords and setup instructions are sent to the home addresses of all pupils; if you do not receive one, you are asked to contact the Bursar's office. ParentPay is now our preferred method for receiving payments, other than fees.

ACADEMIC

SUBJECT SELECTION

Form II Interviews Each Form II pupil, along with his/her parents, is invited into the Academy in February for interview with two senior members of staff on careers and subject choices. Appointments are made during the Form II Parents' Evening.

Forms IV, V and VI At the end of their National 5 year, all pupils are interviewed individually about subject choices for Higher courses.

In the three days prior to the beginning of each session, all pupils entering V and VI are asked to attend interviews with Senior Staff and Heads of Departments in order to finalise subject choices for the coming session. At that meeting, pupils who wish to discuss their SQA results, and in particular the possibility of Marking Reviews being made, are asked to contact the relevant Head of Department. New pupils (FII – VI) have separate timetabling interviews.

At Dollar, pupils who have just taken National 5 go on to take a maximum of five subjects for one year, at the end of which they take their Highers. They go on to do a final year, in which they can take further Highers or Advanced Highers. It is expected that pupils will receive around 18 hours of taught lessons per week, and that they will take at least three examinable courses at Form V / VI level; a number of modules in addition to the core academic timetable are also available. The final two years are, in any case, a two year course which prepares pupils for universities not only all over the UK but also for abroad.

CLASS SIZE, TEACHER/PUPIL RATIO

Over recent years, we have increased the number of teachers in the Academy, and this has allowed us to reduce class size throughout. At present, our staff-pupil ratio throughout the whole 5-18 school is 1:10.2. The average class size in the Junior and Prep Schools is twenty two; in Forms I to II is twenty one; in Forms II to IV is eighteen; and the classes in Forms V and VI vary according to subject.

SUPPORT FOR LEARNING

The Support for Learning Department aims to equip pupils with skills and strategies which will help them to succeed independently and with confidence in their current and future learning. Learning is facilitated by both Support for Learning teachers and subject specialists across Prep, Junior and Senior schools and in all curricular areas, supporting pupils, parents and staff. The Department aims to remove barriers and promote skills for learning, build confidence, raise self-esteem and enable pupils to maximise their potential, in appropriate learning environments.

Individual Assessment Arrangements (IAA) are carried out in accordance with policy and guidelines issued by the Scottish Qualification Authority. Further details can be obtained by contacting the school's SQA coordinator, Mrs Miller.

ABSENCES FROM SCHOOL

a. UNPLANNED ABSENCES

If a pupil is unable to attend school, say, for reasons of illness, you are asked to contact the School Office on each day of absence unless a specified period of several days' absence has been advised in advance. A dedicated e-mail address **not@dollaracademy.org.uk** has been created for this purpose and is our preferred route, although a phone call is acceptable. An explanatory note should be sent to the School Nurse, in the case of a return after a serious illness or with some disability.

b. PLANNED ABSENCES

You are asked to ensure that all pupils keep term dates; these are published well in advance, and a summary of key dates for the next two academic sessions can be found at the front of this booklet. Requests for time out of school should be sent to the Rector. If you have queries about brief absence from a boarding house, please contact the Houseparent directly. Form Tutors will authorise absences for dental appointments and so on, on receipt of a letter. Visits for University Open Days should be requested at least a week in advance; forms for this can be obtained from the School Office.

ABSENCE FROM CLASS

If a pupil is absent from a class, it is his/her responsibility to find out what homework was assigned, and to complete it prior to the next lesson. If your son or daughter is likely to be off for some time, please contact the Head of Year to request details of work to be undertaken.

INFORMATION TECHNOLOGY

The use of IT facilities and the Internet are extensively available in the school, albeit under supervision. It is a condition of availability that use should be responsible, and that there should be no introduction of nor accessing of unsuitable material. All users, including staff, are asked to sign an agreement covering the proper use of the facilities. Parents will be asked to countersign pupils' signatures. Prep & Junior pupils will be asked to undertake a new agreement on entry to the senior school. At times, and when deemed appropriate, pupils in the senior school may use their own internet capable devices for filtered internet access through the Dollar Academy wi-fi network. The use of a personal device during lessons is at the discretion of the teacher, and pupils should only use devices as directed by their teacher. Boarders are provided with further access to the school network within their Boarding Houses, including appropriately controlled wi-fi facilities.

The use of personal computing and other electronic equipment is permitted, subject to the provisions of the IT Users' Agreement; this includes the possession and use of DVDs and videos. It should be remembered, furthermore, that expensive equipment such as laptops should be fully insured by boarders' families before it is brought into school. Failure to follow the guidelines may result in the confiscation of equipment or increased monotoring of the pupil's personal usage.

Parents should be aware of the proliferation of unregulated social networking websites on which young people are enabled to maintain personal profiles, giving detailed information about themselves, and having the opportunity to express opinions on a wide range of subjects. It would

be helpful were parents to discuss with their children the dangers of such public displays, and the potential for difficulties, particularly where links with the school may be identifiable.

EDUCATIONAL VISITS

Throughout the course of the year, pupils have the opportunity to go on a number of outings and visits of an educational nature. The English Department runs regular theatre visits for the Senior school; in the Prep and Junior school there are many opportunities taken to widen the children's experience by means of theatre visits, trips to the zoo, to museums and so on. The school also has for many years encouraged skiing, locally on the dry slopes at Tillicoultry, and at Hillend on each weekend throughout the winter, and by means of skiing trips abroad for parties of interested pupils under the direct supervision of our expert and enthusiastic staff.

Our programme of visits, needless to say, reflects the interests and expertise of the Academy staff. We undertake, typically, expeditions to locations as diverse as USA and India for Geography; Italy and Greece for Classics; Cuba, Russia, Vietnam and China for History & Modern Studies; New York for Business Education; Costa Rica for Biology, Florence, London and Paris for Art & Design; and the Scottish Highlands for the Duke of Edinburgh's Award Bronze, Silver and Gold awards. There are many other such ventures which are part of our rich co-curricular programme.

In each case parents will be provided with full details of the trips and you are asked to return a slip giving permission for your son/daughter to take part, without which children will not be able to join the outing. You will be asked to give contact numbers that are current for the time of the trip. You will also be asked to sign an agreement that in an emergency you will travel to where the group is based in order to take over responsibility for your child, in order to allow the rest of the group to continue with the trip.

Occasionally, individual pupils are not permitted to join trips when it is felt that they might not benefit from being included, or that they have previously given the school cause for concern.

GUIDANCE ON HOMEWORK

Throughout the school, pupils are given homework according to their level of abilities and their requirements in each subject. During the past few years, the style of teaching and of external examining has altered quite distinctly, and it is no longer possible to provide a homework timetable in which time is rigidly allocated to year groups and subjects.

Importantly, our pupils are expected to complete tasks by given dates, to revise thoroughly in preparation for examinations, and to read as widely as possible around the subjects which they are taking. Time spent on reading is as important as time spent on writing; the skilful organisation of notes is of as great significance as the mastering of individual skills. There is a significant amount of material to be learned in some subjects. Whatever else, we expect that all pupils in the school should have enough work to occupy their evenings, and any child who indicates otherwise misunderstands. Parents should encourage their children to speak to their teachers where there are problems with homework, or indeed, any classwork.

PREP SCHOOL HOMEWORK

In the early stages of the Prep School, assistance to young readers at home is essential. As the children increase in confidence, they will be provided with a range of written exercises, activities and games to supplement work which is done in class.

JUNIOR SCHOOL HOMEWORK

This develops, in the Junior School, into consolidation and practice in a range of activities. Individual children will, naturally, take different times to complete their homework. The principles of good practice are, however, being laid down, and we ask that parents help to embed these at the earliest opportunity. For the most part, the class teacher will give clear guidance on tasks set, the amount of time to be spent, and dates of submission.

SENIOR SCHOOL HOMEWORK

In the Senior School, we offer as a rough guide the following table:

Forms I and II approximately an hour per night approximately two hours per night

Form IV approximately two and a half hours per night

Forms V and VI as much time as is required to complete the work in the range of examination

subjects.

These guidelines are intended to offer a recommendation, but it is difficult to make a definitive statement on the topic of homework. Some subjects lend themselves more readily than others to home assignments, but pupils are made aware by their teachers that preparation and learning take a variety of forms.

In the early stages of the Senior school, it is important that pupils come to terms with the range of subjects on offer, and spend an adequate amount of time going over notes taken and in clearing up matters of difficulty which have arisen during the day of study. Some departments provide regular homework on a day-to-day basis; some subjects give a week or so for a topic to be completed; some might ask pupils to plan a long-term project over the course of at least a month. Each pupil is provided with a homework diary and you should ensure that your children take careful note of homework to be completed, and make use of the diary to help them stage their tasks.

PLANNING STUDIES

The National 5 work in Forms III and IV demands course work in some subjects. Those departments which require material to be submitted for examination purposes at particular points in the year will provide clear advice to pupils on deadlines for rough drafts and so on. It is important, that pupils, at this vital time, learn the virtues of planning and forecasting - and do not simply indulge in last minute panic assault on various subjects. Homework in Forms III and IV is not as regular, but is more intensive, and subject teachers will be pleased to advise pupils on how best the major task can be accomplished.

In Forms V and VI our pupils have a very full schedule with Higher examinations at the end of Form V as the major means of ensuring entrance to further education. Many pupils require some assistance at home, first to ensure that a sensible proportion of time is given to each subject and, secondly, to ensure that regular patterns of work, backed up by well-organised notes, are rapidly established. The amount of work involved in Form VI varies enormously: some pupils have extensive reading to be accomplished, while others will be undertaking project work in the Sciences. There is more opportunity for independent study in Form VI during school time than there is up to then in the school.

Should you have any anxieties about homework, you should contact the Assistant Rector responsible for the year groups in the Senior School - Mrs Morrison for Form I, Mr Macpherson for Form II, Mrs Miller for Form III, and Mr Burbury for Forms IV, V and VI.

TUTORING

Should there be any concern about the progress of pupils, the first line of action is to contact the relevant Head of Department. To engage tutors out of school without consulting Dollar teaching staff may not be always constructive. Certainly, tutoring input can be valuable, and it may ultimately be recommended, but, unchecked, it can also lead to problems of imbalance and, at worst, to malpractice in SQA examinations.

THE DOLLAR ACADEMY CURRICULUM

Throughout the school, full descriptions of courses are available and, should you require further details on any aspect of our curriculum, please do not hesitate to contact the appropriate Head of School, or consult the departmental pages on the website. The exact format for this academic year will be established after choices are finalised for the new session. The principles in operation will remain the same and the viability of all courses is dependent on demand. The hours spent each week on each subject are indicated in the table below.

PREP 1 - JUNIOR 2

	PREP 1 - 5	JUN 1 - 2
English Language	7.5	6.5
Mathematics	6	6
Expressive Arts	2	2
Health and Well-being	3	3
Social Studies, Sciences and	5	5
Technologies		
Religious and Moral Education	1	1
Modern Languages	0.5*	1.5

^{*}Prep 4 and 5

FORM I and FORM II

	FORMI	FORM II
Art & Design	1	1
Biology	-	1
Chemistry	-	1
Classics	2	2
Drama / Home	1	-
Economics		
English	4	3
French / German /	3	3
Spanish / Mandarin		
Geography	1	1
History	1	1
Business / Computing	1	2
Mathematics	3	3
Modern Studies	-	1
Music	1	1
PE/Games	2	2
PSE	1	1
Physics	-	1
Science	3	-
Technology	1	1

FORM III and FORM IV

All pupils study the following subjects for the stated number of hours.

English (3.5 - FIII, 4 - FIV) Mathematics (3.5 - FIII, 4 - FIV) ICT (1.0 - FIII) PE/Games (1.0 - FIII & FIV)

Personal & Social Education (1.0 - FIII & FIV)

In addition most pupils study five other subjects (all 3 hours) at National 5 Level chosen from the following list:

Art & Design	Design & Manufacture	German	Music: Performing
Biology	Drama	Graphic Communication	Music: Technology
Business Management	Economics	History	Physics
Chemistry	Engineering Science	Latin	Spanish
Classical Studies	French	Mandarin	
Computing Science	Geography	Modern Studies	

It is possible for invited pupils to take some subjects in a compressed form. This allows the choice of one further subject. **Science** (III and IV) compresses Biology, Chemistry and Physics and **PETS** (III and IV) compresses Physics, Economics and Engineering Science. The **Languages** compression of German with French / Latin / Spanish will finish with the current Form IV.

FORM V Pupils study up to five (5 hour) courses at Higher Level (or National 5 Level in some cases):

Administration & IT	Design & Manufacture	German	Music: Performing
Accounting	Drama	Graphic Communication	Music: Technology
Art & Design	Economics	History	Physical Education
Biology	Engineering Science	Human Biology	Physics
Business Management	English	Latin	Spanish
Chemistry	English (ESOL)	Mandarin	
Classical Studies	French	Mathematics	
Computing Science	Geography	Modern Studies	

FORM VI Pupils study at least three Higher/Advanced Higher courses (5 hours each) taken from the Form V list above and the Form VI list below.

Accounting Drama		Graphic Communication	Photography (H)
Art & Design	Economics	History	Physical Education
Biology	Engineering Science	Latin	Physics
Business Management	English	Maths (Mechanics)	Politics (H)
Chemistry	Environmental Science (H)	Maths (Pure)	Spanish (AH, H and Nat 5)
Classical Studies	French	Maths (Statistics)	
Computing Science	Geography	Modern Studies	
Design & Manufacture	German	Music	

The **Scottish Baccalaureate** is available in Languages, Sciences, Expressive Arts and Social Sciences. **SHORT COURSES** are available to Form VI; the list of subjects recently available has included:

Additional Maths	Greek	Life-Saving	Microbiology	Practical Craft Skills
Astronomy	Home Economics	Linguistics	Music Technology	Psychology
Cybersecurity	Human Biology	Mandarin	Online Learning	Robotics
ECDL	Italian	Medical Physics	Philosophy	Volunteering

SCOTTISH QUALIFICATIONS AUTHORITY: EXAM RESULTS 2003 - 2018

FORM IV STANDARD GRADE

FORM IV INTERMEDIATE 2 (from 2002 only)

	No.	1	2	3/4	%1-4	%1	No.	Α	В	С	%A-C	%A
2003	631	408	182	41	100.0	64.7	407	312	53	30	97.1	76.5
2004	578	367	164	42	99.1	63.5	369	302	31	34	99.5	81.8
2005	619	413	172	24	98.5	66.7	430	343	43	37	98.4	79.8
2006	628	455	135	37	99.8	72.5	376	305	34	24	96.5	81.1
2007	534	319	173	36	98.9	59.7	494	353	81	30	93.9	71.5
2008	611	399	168	41	99.5	65.3	556	449	64	24	96.6	80.8
2009	520	315	156	48	99.8	60.6	492	355	82	38	96.5	71.9
2010	515	345	140	28	99.6	67.0	491	392	72	23	99.2	79.8
2011	557	332	173	49	99.5	59.6	476	367	56	34	96.0	77.1
2012	558	379	132	45	99.6	67.9	501	378	79	30	97.2	75.4
2013	568	353	168	44	99.5	62.1	543	407	82	44	98.2	75.0
2014	-	-	-	-	-	-	703	535	110	40	97.4	76.1

FORM IV NATIONAL 5 (from 2014 only)

	No.	Α	В	С	%A-C	%A	
2014	362	307	38	13	98.9	84.8	
2015	703	532	86	53	95.4	75.7	
2016	1105	801	190	63	95.4	72.5	
2017	973	705	173	54	95.8	72.5	
<mark>2018</mark>	<mark>999</mark>	<mark>768</mark>	150	<mark>55</mark>	<mark>97.4</mark>	<mark>77</mark>	

FORM V HIGHER GRADES

FORM VI ADVANCED HIGHER

	No.	Α	В	С	%A-C	%A	No.	Α	В	С	%A-C	%A
2003	566	271	121	100	86.9	47.9	-	-	-	-	-	-
2004	646	365	152	97	95.0	56.5	123	55	35	23	91.9	44.7
2005	600	322	148	98	94.6	53.7	188	74	49	39	86.2	39.4
2006	705	350	170	104	89.8	49.6	168	65	48	41	91.7	38.7
2007	768	387	197	126	92.4	50.4	206	69	65	36	82.5	33.5
2008	676	334	174	12	91.7	49.4	214	81	60	44	86.5	37.9
2009	806	463	154	115	90.8	57.4	269	105	84	49	88.5	39.0
2010	719	385	166	119	93.2	53.5	298	161	80	42	95.0	54.0
2011	741	457	178	70	95.1	61.6	275	139	64	50	92.0	50.5
2012	764	439	178	93	92.9	57.5	295	159	62	49	91.5	53.9
2013	771	438	197	87	93.6	56.8	327	161	89	51	92.0	49.2
2014	818	441	205	110	92.4	53.9	312	166	79	49	94.2	53.2
2015	811	490	163	101	93.0	60.4	349	169	93	45	88.0	48.4
2016	743	462	182	66	95.6	62.2	320	185	70	41	92.5	57.8
2017	793	537	156	67	95.8	67.7	290	161	73	41	94.8	55.5
<mark>2018</mark>	771	483	173	80	<mark>95.5</mark>	<mark>62.6</mark>	<mark>297</mark>	184	<mark>70</mark>	<mark>31</mark>	96.0	62.0

BEYOND DOLLAR

CAREERS ADVICE

The school has a sophisticated network of careers education. A large number of staff are involved in providing advice - particularly Form Tutors, Heads of Year, and Senior Staff. In Form II, all pupils are given a "Plan-it" IT-based careers course, and the subject choices for Form III are informed by the guidance given during this course. The school also has a member of staff, Mrs Robinson, who specialises in providing advice to pupils. The process continues for a number of our young Former Pupils, and those involved in the careers side of the school willingly give of their time in consultation and in counselling.

UNIVERSITY AND COLLEGE APPLICATIONS ("UCAS")

Each year, the school is involved in processing a large number of applications. Pupils are given individual advice, and you are most welcome to attend the UCAS Evenings which are held in September and June each year. During the former evening, a University Schools Liaison Officer gives a presentation on the most up-to-date information on applications; at the latter, representatives of a large number of Universities are available for consultation.

CAREERS CONVENTION

Once every two years, we mount an evening careers convention to which all pupils from Forms II to VI are invited. Experts in a range of careers attend in order to provide pupils with information and insights. The next Convention is scheduled for March 2020.

INDUSTRY LINKS / WORK EXPERIENCE

Over the past few years, we have developed links with local and national industries in a coherent and organised manner. Many senior pupils each year go on work experience, usually in June, and other forms of industrial contact are securely in place. Mrs Morrison, who organises work experience will be pleased to hear from outside agencies which wish to provide supportive links for our pupils.

A number of professions give particular weight to the work experience that pupils have gained in advance of the submission of their UCAS applications – in particular, medicine, dentistry, physiotherapy and veterinary science. Parents would be well advised to ensure that, if their children are interested in these career areas, they have gained sufficient experience in the appropriate areas, by volunteering to help in caring organisations; by shadowing professionals; by work placements; or by relevant part-time paid employment. Mrs Morrison, Mr Daniel or Mr Burbury will be pleased to advise in these areas.

INTERNATIONAL LINKS

For a good number of years we have been involved in international exchanges, notably in the area of Modern Languages. We have forged a strong relationship with Fellbach, near Stuttgart in Germany, and parties of up to fifty pupils and staff have, for the past twenty-nine years, visited Germany and Dollar as a result of this initiative, which includes two-week work placements for senior pupils. A similar French link with the Institution St Grégoire in Tours has now been in existence for seventeen years, allowing Sixth Formers carry out work placements in an initiative that involves Dollar's Twin Town, la Ville aux Dames. Our exchange with the Lycée de Valbonne on the Riviera promises much for our French learners in FIII/IV. Spanish learners are catered for by our link with Toledo. Furthermore, our involvement in the Pan-European "Comenius" project has given Dollar pupils valuable contact with Spanish, French, German and Italian school students. In recent years the Art and Design Department has linked with Modern Languages to run an exchange with Florence, and this has become well-established. A particular Dollar innovation is the "desk-to-desk" initiative, which sees individual pupils and their European counterparts swap families, friends, homes, school timetables, and, essentially, lives for three to four weeks.

Our younger linguists are not neglected in all of this. Every Easter, non-reciprocal seven-day home-stay visits to France and Germany are offered to pupils from Junior 2 to Form II. Pupils learning Spanish can go on the two-to-a-family exchange to Toledo; a similar arrangement with a school in Amberg, Bavaria, is now well established for FII Germanists. Accompanying these trips are "helpers", responsible senior linguists from our Higher and Advanced Higher classes. They assist in the running of the venture and demonstrate to the younger pupils the possibilities and benefits of fluent language acquisition. In addition, our Junior 2 language teaching programme is moving increasingly towards the incorporation of (supervised) e-mail links with continental children of a similar age. This "self-profiling" gives our young learners direct contact with a partner in the target-language. Regular taster sessions are now given in the Prep School by specialists. The big innovation in recent years was our first ever Mandarin exchange, with twenty FIII pupils enjoying ten days at school in Taiwan, and their counterparts making the return visit in June. Further development have followed with the link now regularly established, with Work Experience placements in Taiwan also a regular event, and now pupils leaving school to study the language at university level.

Linguistic opportunities do not cease when pupils leave school. Over the past decade or so, nearly forty pupils have opted for linguistic gap years, teaching English in Germany, France and Taiwan. All return with an enviable grasp of the language, a skill that will remain with them for life. In addition, they start their University studies having acquired an additional level of knowledge and maturity and a command of the invaluable soft skills that comes from having worked as a responsible and trusted member of an adult team. In short, Dollar can and does produce young linguists with the fluency and skill so many of us admire in foreign students visiting Great Britain.

The programme of links and visits extends beyond the purely linguistic. The Pipe Band has performed in Indonesia, Sri Lanka and Japan. Our rugby and hockey players have also enjoyed successful tours to Canada, Netherlands, South Africa, Italy, Argentina, Malaysia and Japan. Tennis and cricket players have trained in Spain; golfers have teed off in Dubai. Biologists follow in Darwin's footsteps by heading off to Costa Rica, Malaysia and the Galápagos. The Classics Department has taken trips to Rome, Pompeii and Athens, while Geography has visited Morocco, Iceland, the Swiss Alps, Japan and the USA. Business Education has been to New York and Shanghai. The History and Modern Studies tours of Northern European battle grounds, to Poland and the Czech Republic, visits to the United States, Cuba, China, Vietnam and Russia are further examples of travel opportunities available to Dollar pupils.

Dollar also offers a number of travel awards and scholarships for the purpose of travel-related study, the most recent being the very generous Cameron Travel Scholarship Trust Fund. Information on how to qualify and apply for these awards is available on the website.

DESTINATION OF LEAVERS

Each year the Rector provides for the information of Governors and staff a report on the destination of leavers. While most of our leavers go on to university in Scotland, around 15% each year leave for study in Universities throughout the world. In recent years, our pupils have studied in Canada, USA and Italy as well as institutions south of the border such as Oxford, Cambridge, UMIST, Exeter, Imperial College, London, Newcastle and Durham. Should you wish a statistical breakdown of these details, you are invited to contact the school office.

A number of pupils leave for "GAP year" activities, and among recent leavers, Dollar pupils have worked on projects in Afghanistan, Vietnam, Guyana, South Africa, Australia, India, Sri Lanka, Thailand, Uganda, Malawi, Bolivia, Malaysia and China. Pupils have attended High Schools in North America after completion of their last year at Dollar through English Speaking Union scholarships.

FORMER PUPILS CLUBS

Many former pupils of Dollar keep in contact with the school, and their involvement is much appreciated by Governors and staff. A number of large capital projects have been inspired by the generous contributions of former pupils. The Former Pupils have seven permanent regional clubs: The Highland, The North of Scotland, The Dollar, The Edinburgh, The Glasgow, The North of England and The London, besides the Dollar Academicals rugby club. There are many other informal networks of Dollar Former Pupils around the world: the Academy encourages a sense of community, and the loyalty of so many Former Pupils is central to our success.

Fortunas, the school magazine, contains regular news of Former Pupils; it is sent twice a year to FPs, and it provides an ideal vehicle for communication throughout our community.

THE CAPTAIN JOHN McNABB SOCIETY

The Captain John McNabb Society was formed in 2002 specifically for those who wish to leave a legacy in their wills to Dollar Academy, and the Society presently has over seventy members. The Maguire Building could not have been built without a very generous bequest from a Former Pupil, Mr Brian Maguire.

THE 1802 FOUNDATION

The 1802 Foundation was created for those who wish to donate gifts to the Academy that will be used to enhance the present facilities or help establish a bursary fund, the latter being the current principal aim. In previous years funds raised have been used, for instance, to help upgrade laboratories in the Dewar Building.

BOARDING

BEGINNING AND END OF TERM

Whilst it is understood that sometimes overseas travel can make it difficult to keep to term dates, it is expected that parents will make every effort to ensure that their children are in school during the published official opening times. Dates are published well in advance (see Page 4 of this booklet for the next two years' calendar dates).

FINANCIAL

Parents of boarders are asked to note the arrangements for the payment of sundry bills detailed in the *Information for Pupils* booklet. The principle is that senior pupils are expected to pay directly for their dance tickets, theatre visits, photographs, kilt hire and so on by using their ParentPay account.

CLOTHING

Boarders' parents are asked to ensure that all clothing is clearly, indelibly named and that clothes can safely be dried in a tumble drier. Extra name tapes should be supplied.

SECURITY

The Governors cannot accept responsibility for loss of, or theft of, or damage to personal belongings at school, in the Houses or on school trips, including overseas. You are recommended to consult your own insurers on the subject of **All Risks Cover** for your children's personal effects, especially valuables. All boarders are provided with lockable cupboards in Houses.

COMMUNICATION

Boarders have ready access to e-mail, "Skype" and telephone facilities in their Houses. Wi-fi facilities are offered in boarding Houses to allow the use of pupils' own IT equipment under controlled conditions. Other areas of the school have been provided with such facilities in a programme of development.

GUARDIANS

Every boarder from outside the EU must have a UK-based guardian who can be contacted in case of emergency, and all other boarders are advised to have one. The boarder should be able to visit the guardian (especially in the periods when the school and the boarding house is closed, such during as the October break). Ideally, the guardian should be able to offer support to the boarder, and some

further opportunity to have a family life away from home. Parents are responsible for appointing the guardian, and the school does not undertake to supply one.

LEAVE OUT

Boarders may have permission to stay with friends during weekends provided that the "two letter rule" is followed in all cases. This rule requires the following:

- 1. that the parents of the pupil taking a weekend out must write authorising the visit,
- 2. that the parents of the host must write **specifically accepting responsibility** for the pupil for the duration of the stay.

In each case, the letters should specify:

- 1. the location,
- 2. the timing and
- 3. the mode of transport involved during the visit.

The letters should be with Houseparents in good time, normally by the Thursday preceding the weekend in question.

EMERGENCY DENTAL TREATMENT SCHEME FOR BOARDERS

The Governors will continue to take out insurance cover for emergency treatment only under this scheme for boarders. The cost is included in the boarding fee. Please note, however, that routine dental care is the responsibility of parents/guardians and must be carried out during school holidays.

CO-CURRICULAR

CLUBS, SOCIETIES AND OTHER ACTIVITIES

There is an extensive range of activities available to pupils in Dollar, briefly listed at the back of this booklet. Full details are published in the *Information on Co-curricular Activities* booklet at the start of each session, once the staffing and timings have been settled. Clearly, details can change from term to term, and parents are advised to check with the relevant members of staff for the most up to date information.

We feel that it is particularly important that our pupils become involved (although it is not compulsory), and you should not hesitate to recommend to your son or daughter that the enrichment offered by the co-curricular life in the school is valuable. Many pupils manage to juggle a fair number of activities, and there are many opportunities available. One point, however, should be stressed. When pupils join one of these activities, commitment becomes necessary. It is not fair to the others in the group, or to the member of staff responsible, if loyalty and continuous support are not given.

PARENTAL SUPPORT AT MATCHES

All HMC schools have been asked to remind parents of the importance of high standards of behaviour from spectators during inter-school matches. While the problem has rarely affected Dollar matches, there have been numerous instances of referees having to endure unacceptable levels of criticism in school matches throughout the UK. Parents are thus asked to be sensitive to this issue, and to remain positive despite any perceived refereeing inadequacies, home or away. Unacceptable behaviour will be reported to the Rector.

PRODUCTIONS

In first term, there have for some years been twin traditions of a Sixth Form play and performances from Form III actors; the Music Department mounts a major Christmas Concert; and there is also a Prep School production. There is a Form II/III drama production in Second Term, and another for Form I in Third Term. The Drama department produces a full-length play in the Senior School in Term 2, and the Music Department puts on a major Summer musical production. The Junior School usually stages a musical in third term for all Junior 2 and a performance in second term in which all Junior 1 take part; however, in 2019 there was, exceptionally, a Bicentenary musical involving

pupils from both Prep and Junior schools. The later timing for external examinations may necessitate some amendments to this programme. Details will be provided when available. Once committed to the production, a pupil is expected to attend rehearsals as required, and failure to attend may lead to the pupil's being dropped from the team.

CHARITIES

Each session, a new Charities Committee made up of Form VI pupils is selected to organise the many charitable drives which take place in the Dollar year. The Committee is responsible for the running of a number of events throughout the course of each session, for example, raising significant sums for CHAS, DEBRA, Macmillan Cancer Research, Children in Need, Homestart, Ocean Youth Trust, the Terrence Higgins Trust, Alzheimer's Scotland, Barnardo's, Aberlour, Alloa Foodbank and the British Lung Foundation. The Committee is also very much involved in the administration of the Sponsored Walk which takes place in the local hills once every two years. Enormous sums of money are raised and local and national charities have been supported. The Sponsored Walk in September 2018 raised over £62,000 for two international charities (The Uphill Trust and Mary's Meals); two national charities (Alzheimer Scotland and My Name'5 Doddie); and two local charities (CHAS – Rachel House and Seamab). A seventh charity, Shelter Scotland, was added in memory of the first Sponsored Walk undertaken by Dollar, fifty years previously, through which funds were raised for the charity. A number of the original 1969 walkers returned to participate once more. The next Sponsored Walk will be in the autumn of 2020.

Significantly, our links with our local community are very powerful - each year, we mount a campaign around Christmas time. The Committee has run Coffee Mornings for the older people who live in Dollar, preceded by a personal visit and invite. Such is the involvement of our young people with local residents that they volunteer to give assistance, often in unremarkable ways, throughout the course of the year.

COMMUNITY SERVICE

In recent years, the Academy has developed its links with the community in areas of voluntary activity to such an extent that a Community Service Co-ordinator was appointed. A growing number of pupils across the year groups are involved in initiatives that see significant work being done from visiting the elderly to working with young learners in IT classes, to supporting environmental works and village regeneration.

INSTRUMENTAL MUSIC TUITION

Individual tuition is provided by a highly qualified team of visiting freelance specialists, covering all orchestral woodwind, brass, percussion and stringed instruments, as well as guitar, piano, clarsach and solo singing. Where a place on the timetable is not immediately available, a waiting list ensures that lessons are started as soon as a vacancy occurs. Lessons are organised to ensure that the same class is not missed more than twice in any term. Pupils must be prepared to commit time to daily practice, and to play in groups and orchestras when required. Parents will receive a full musical profile and written comments at the end of each term, and a Music Tuition Record Book is prepared on a weekly basis to show what music has been introduced. Four scheduled lessons' notice is required if lessons are to be discontinued.

It is an advantage if pupils have their own instruments, although most music dealers operate hire schemes. The school has a basic set of orchestral instruments which may be used for a limited period, and parents must arrange insurance cover for any instrument taken out on loan. Instrumental tuition in session 2019/2020 will cost £17.50 per half hour and parents will be billed directly, in advance, by the music instructor concerned for blocks of ten 30 min lessons. Payment must be made directly to the instructor and the detailed arrangements are subject to a contract between parents and instructors. Any issues regarding tuition or charges should be addressed directly to the instructor concerned via the Music Department. The Academy will play no part in any contractual disputes which may arise. All enquiries should be directed to the Music Secretary, who will also send out full details and contracts.

COLOURS

Staff responsible for activities propose pupils for Colours to a committee, chaired by the Deputy Rector. The principles upon which the committee bases its decisions are as follows:

FULL SPORTING COLOURS

A pupil judged worthy of Full Sporting Colours -

- 1) Demonstrates excellence in the skills associated with the sport, measured by district, national or international standards, where appropriate.
- 2) Has represented the school at 1^{st} team level for at least a season, having been a first-choice player throughout.
- 3) Has made a very notable personal contribution to the success of the team; ideally, demonstrating leadership qualities.
- 4) Has had excellent attendance at practices and matches.
- 5) Has invariably given of his or her best in practices and matches
- 6) Has maintained an outstandingly positive and helpful attitude at all times.
- 7) Is in Forms V or VI [or, exceptionally, Form IV].

HALF SPORTING COLOURS

A pupil judged worthy of Half Sporting Colours -

- 1) Demonstrates very good skills in the skills associated with the sport.
- 2) Has represented the school at 1st team level for at least a season
- 3) Has made a notable personal contribution to the success of the team.
- 4) Has had very good attendance at practices and matches.
- 5) Has maintained a fully positive and helpful attitude throughout the season.
- 6) Is in Forms V or VI [or, exceptionally, Form IV].

FULL CULTURAL COLOURS

A pupil judged worthy of Full Cultural Colours -

- 1) Demonstrates excellence in the skills associated with the activity, measured by the highest school standards, or by district, national or international standards.
- 2) Has been involved in major school competitions or performances for at least a year, having been a first-choice player / performer throughout.
- 3) Has made a very notable personal contribution to the success of the activity; ideally, demonstrating leadership qualities.
- 4) Has had very good attendance at practices and performances.
- 5) Has invariably given of his or her best in practices and matches.
- 6) Has maintained an outstandingly positive and helpful attitude throughout the activity.
- 7) Is in Forms V or VI [or, exceptionally, Form IV].

HALF CULTURAL COLOURS

A pupil judged worthy of Half Cultural Colours -

- 1) Demonstrates very good skills associated with the activity.
- 2) Has been involved in major school competitions or performances for at least a year.
- 3) Has made a notable personal contribution to the success of the activity.
- 4) Has had very good attendance at practices and performances.
- 5) Has maintained a fully positive and helpful attitude throughout the activity.
- Is in Forms V or VI [or, exceptionally, Form IV].

A pupil judged worthy of Half Colours should normally fulfil the vast majority of the Full Colours criteria, except that he or she may not have played / performed at district or international level, or have played / performed in the 1st team for more than one season.

The awards are for school activities and denote achievement in and commitment to Dollar Academy; participants in activities not organised through or supported by the school are not generally eligible for Colours. Failure to live up to these standards may lead to removal of the award.

For **Sporting** awards, Half Colours entitle the holder to the ship blazer badge, and Full Colours to the addition of white braid to the blazer. For **Cultural** Colours, Half Colours entitle the holder to the blue blazer badge, and Full Colours to the addition of blue braid to the blazer. **The Colours tie** is available to holders of both Full Sporting or Cultural colours, but not Half Colours.

THE INTERNATIONALISTS' AWARD

Pupils who have represented their countries in either sporting or cultural activities will be eligible for the award of the Internationalists' Tie. As with Colours awards, the Colours Committee discusses the proposals received and then makes recommendations to the Rector, who takes the final decision. The general principles are as follows:

A pupil eligible for The Internationalists' Award:

- 1) is involved in either Sporting competition or Cultural activities;
- 2) is at any age / level [pupils from the Prep & Junior School are thus included];
- 3) is in a team or group representing any nation [i.e. not restricted to Scottish or British];
- 4) the team should include the best performers in that sport or activity at that level in the country.

Furthermore,

- 1) the pupil should be beyond development squad level;
- 2) the pupil must have competed with others for a place in the team and been selected on merit.
- 3) the pupil must have been selected for at least one game or performance that took place, against opposition or in front of an audience, and he or she must have played or performed during the event.

Pupils should apply in writing to the Deputy Rector, Mr Daniel, in his role as Chairman of the Colours Committee, giving full details of their selection and performance, with supporting evidence. The Committee will be happy to discuss any proposal received, to ascertain whether it fits the criteria. Once the decision has been made, the successful applicant will be notified, and an arrangement made to present a tie in Senior School Assembly. There will be no cost for the tie for current pupils.

HEALTH AND SAFETY

NURSING CENTRE

The School Nurses, Mrs Dunnet (full-time) and Miss Finnie (part-time), are based in the Nursing Centre, Mylne House, 3 Academy Place from 8.45am – 5.00pm (closed 12.45 – 1.15pm Mondays, Tuesdays and Wednesdays only). Pupils may visit at break-time, lunch-time or after school. Visits during or between lessons, if necessary, require permission from the teacher whose class is being missed.

In any emergency we can call on Dollar Health Centre, and Forth Valley Royal Hospital, Larbert is within easy reach. Boarders (and those day pupils registered there) can receive emergency dental treatment from the dentist in Dollar, Mr R G Watson.

Any pupil who feels it necessary to return home for medical reasons should visit the Nurse to be signed out. Parents are asked to ensure that their children have followed the correct procedure before taking them away from school.

A small stock of medication (e.g. Calpol and Paracetamol) is kept in the Nursing Centre and dispensed, when required, by the Nurse. Pupils are therefore encouraged not to carry such medication at school.

In the Prep and Junior School any medication to be taken during the school day should be handed to the teacher in its original packaging with appropriate instructions signed by a parent or guardian. It will then usually be administered by the Nurse. Minor bumps and grazes are not unusual in playground games and will be dealt with by a responsible adult. If a child has an accident, a significant head bump or is taken ill in school, he or she will be seen by the Nurse and / or you will be contacted.

In the **Senior School**, medication for the day should be discussed with the Nurse. Medicines for occasional use (such as for migraine) can be kept at the Nursing Centre. Boarders should hand medicines to their Houseparents.

MEDICAL PROGRAMME

Each Thursday afternoon of session routine medical examinations are carried out by the School Doctor or Nurse. All pupils new to Dollar are seen during their first academic session. As part of the routine medicals, all of Prep 1, Prep 3 and Junior 2 pupils are seen; Tetanus, Diphtheria, Polio boosters and MenACWY vaccinations are provided for Form III; and the flu immunisation programme is administered in school for pupils in Prep 1 to Junior 2. Members of the CCF Shooting Section, and other pupils in the school involved in shooting, are offered regular hearing tests. In addition, our Medical Team expect to see all pupils with a condition highlighted on the "Short Medical form". Wherever possible, pupils with asthma are encouraged to participate in normal sporting activities. The information provided by you on medical matters, while treated confidentially, is made available to all members of staff who are likely to come into contact with these pupils. It is particularly important that we be informed of any matter which could affect your child's progress in Dollar. When a child returns from serious illness, or with some disability, temporary or otherwise, the relevant information should be passed to the Nurse.

INFECTIOUS DISEASES

Parents are asked not to send their children to school if they are suffering from an infectious illness. The school should be informed if a pupil has been suffering from such a condition during a holiday, or has been in an area of the world where such illnesses are endemic. The school website will be used to provide further information if necessary, and our policy on SARS / Avian Flu / H1N1 etc can be accessed there. (Dollar Academy policy in these matters is decided in full consultation with appropriate external authorities.)

MEDICAL INFORMATION

Every year parents are asked to complete a short proforma with details of their children's health, for return to the School Office. This should be completed whether or not there has been a change in circumstances: it is our best way of ensuring that we have up to date information in order to look after your children effectively when they are in our hands.

RETURN AFTER INJURY

Any pupil who has been off school with an injury requiring crutches or plaster cast should, on return, report to the Nursing Centre before registration so that we can assess the ability to move around the school buildings and negotiate stairs. If there are likely to be problems in this area, parents are asked to contact the school in advance to resolve the matter.

CONCUSSION POLICY

There is a policy on how cases of concussion are treated which is available from the School Nursing cebntre on request.

PHOTOGRAPHY

We would ask that photographs not be taken during dramatic or musical performances, since this can distract performers, and other members of the audience may feel it to be intrusive. We appreciate, however, that at outdoor sporting events it has been customary for parents to take photographs, and we have no desire to curtail this. In line with our wish to be sensitive in the use of photography, you and your children will be consulted as to the possible use of photographs of them for publication.

ALCOHOL

Under supervision and in controlled social environments such as the Sixth Form Dinner, Burns Night, Boarders' socials and the like, senior pupils may be offered limited quantities of wine, beer or lager. The aim is to help pupils learn to operate in the adult world with a degree of experience, self-control and confidence. Soft drinks and food will always be available on these occasions, and the dispensing is directly controlled by members of staff.

What is not accepted at Dollar is the unsupervised consumption of alcohol by pupils. Parents are asked to support this policy by ensuring that they do not supply their children with alcohol during term time in such a way that it might come into a school context, whether physically into school property, or into groups of Dollar pupils containing boarders for whom the school has a continuing responsibility. Day pupils among groups of boarders will be held liable to the same rules that bind the boarding pupils. Alcohol is not to be consumed on school trips out of Dollar by pupils.

SECURITY ON SITE

CCTV cameras are in operation on site to enhance the safety and security of pupils, staff and property.

MEALS

A good three-course meal is available in the Dining Hall for pupils from Prep 4 onwards, offering a choice of various hot courses and or salads. The cost per meal is £3.70. Dollar operates a cashless catering system using finger-scanning technology; new pupils will be logged on early in the school term, and the account should be pre-loaded with credit as soon as possible thereafter. Cash is no longer accepted at the checkout. Snacks, rolls, sweets and drinks (both hot and cold) are sold in the Snack Bar, and the McNabb Deli also offers individually priced alternatives to the main meal selections. If pupils wish to eat indoors, they can take their packed lunches to the Dining Hall. Some pupils opt to go home for lunch, and others purchase their food locally in Dollar.

All Form I pupils are required to take lunch in the Dining Hall until the end of Second Term. This is to ensure that new pupils in particular always have someone around them to eat lunch with. They may bring in a packed lunch or buy lunch in the Dining Hall.

DOGS IN SCHOOL GROUNDS / PREP & JUNIOR PLAYGROUNDS

You are reminded that dogs should be kept on leads in school grounds, and should not be allowed to foul any school area. Dogs should not be brought into either the Prep or the Junior School playgrounds.

USE OF CRICKET NETS AFTER HOURS

Cricket nets on Thornbank should not be used after 5pm, or at weekends unless there is a match in progress. The main field or New Field nets may be used instead.

AFTER SCHOOL CLUB - PREP SCHOOL PUPILS

The Academy runs an After School Club to help parents whose children cannot be collected at 3.15pm. The Club operates in the Prep School and is supervised by two members of staff. Normal hours are 3.15 – 5.30pm, with an earlier session (2.40 – 3.15) between August and October for Prep 1 pupils only, to accommodate their earlier finishing time if there are older siblings to be collected too. This is not a 'drop-in' facility and parents interested in using the Club must register and give the correct permissions. A letter detailing costs and how to register is sent out to existing and new parents each year.

ACCESS - POLICY STATEMENT

Admission to Dollar Academy is dependent upon a prospective pupil meeting the Academy's entrance criteria. There is competition for places in Dollar, and admission is dependent on level of prior attainment, perceived academic potential, and interest shown in participating in the varied co-curricular opportunities on offer in the Academy. The Academy wishes to feel reasonably sure that it will be able to educate and develop prospective pupils to the best of their potential, and to try to ensure that everyone admitted to Dollar will be able to make the most of all that the Academy has on offer throughout their experience in the Academy. The aim at the outset is to assist each child to grow in self-confidence, self-respect, and self-motivation – and the environment here is designed to foster such developments throughout the child's time in Dollar. We recognise that the developmental process will vary individually, and that greater support will be required for some boys and girls than for others. Nevertheless, the enthusiasm for continuing, lifelong learning should be embedded by the time a child completes a course of study in Dollar.

The Academy's policy is to apply these criteria, for instance, regardless of any disability of which it is aware, and subject to its obligation to make reasonable adjustments to ensure that any disabled pupil or prospective pupil is not disadvantaged in curricular study, nor in co-curricular activities where appropriate. At the time of application, parents are required to draw to the attention of the Rector any factors which they would wish to be taken into account. In assessing its ability to provide education for any pupil, the Academy may take such advice, and require such assessments as it regards as being appropriate. The Academy will both be sensitive to requests for confidentiality, and proactive where required in communicating information to staff on a "need-to-know" basis.

The Academy and its boarding houses cover a wide area – almost 70 acres. Many of its buildings are listed, more than one storey high, and not provisioned with lifts. These buildings have been built during the 200 year history of the Academy. The senior school is departmentally organised, and each department is allocated to particular, purpose-built areas, on the important basis of having all departmental-specific equipment in individually centralised locations. Pupils therefore require to be able to move about the campus, and to negotiate stairs for those departments on upper floors. Boarding facilities are similar. Any pupil with impaired mobility would experience difficulty as a result of the layout of the houses, and it would not be possible for access to be gained to all areas of the Academy. These matters cannot be remedied in any substantial way other than by making major alterations to the school's structure. Even the development of long-term plans will go only some of the way towards improving the position. Importantly, some of the recent buildings incorporate full disabled access. On a short-term basis, it is possible to assist pupils with restricted mobility, and there have been a number of children assisted in such circumstances.

The complex nature of the school's layout, including the presence of numerous stairwells, may also render the school impractical for the education of pupils with serious visual impairment, although accommodation can be made in certain cases to improve lighting, seating arrangements, and to provide highly visible direction and guidance signs. The issues of fire evacuation as well as general movement around the campus and access to the full Dollar curriculum are borne in mind in making

judgements on entry. Pupils with seriously impaired hearing would also be subject to independent assessment. Digital amplification is appropriate in individual cases; it would not be practical to provide induction loops in all areas of the school.

In dealing with all aspects of access, staff will be given appropriate and relevant instruction, and guidance on dealing with particular cases will be provided at formal in-service sessions. The Academy is pleased to engage with parents and with external bodies in assessing how best to support individual children.

All issues relating to Access are reviewed in the first instance by the Senior Staff Group (Rector, Deputy Rector, Head of Prep and Junior School, and Assistant Rectors) in liaison with the Bursar, and issues are referred on a regular basis to the Executive Committee of the Board of Governors of Dollar Academy.

HEALTH & SAFETY STATEMENT OF INTENT

The Governors of Dollar Academy Trust aim to take due care of employees, pupils, visitors and others who may from time to time be affected by its activities.

The Trust regards co-operation on health and safety as an integral part of every individual's duties. The Trust will ensure that staff, employees and pupils are regularly reminded of their individual and collective responsibilities for the health and safety of themselves and others. To enable individuals to discharge these responsibilities properly, the Trust aims to provide an appropriate level of resource and specialist support.

The Trust aims to provide for, maintain and grant access to safe and healthy:

- living and working environments
- systems of work
- plant and equipment
- information, instruction, training and supervision

This Statement of Intent will be implemented through a Health and Safety Manual, of which it forms part. The Manual sets out:

- how the Trust aims to meet its legal obligations. The Trust intends to comply with statutory standards, but aims to achieve best practice wherever possible.
- the basic safety rules for all staff, employees, pupils and others.
- the allocation of specific duties for the discharge of health and safety responsibilities. To this end, duties of care and responsibility apply throughout the management process, which aims to plan, organise, control, monitor and review preventive and protective measures.
- the conduct of risk assessment, which is the core of the risk management process. Individual risk assessments are documented separately.

This Statement of Intent, and the Manual, will be reviewed:

- annually
- when changes are made to legislation, the organisation or standards
- when equipment is introduced or operating procedures changed
- when the assessment of risk alters
- in the light of the Academy's Disability and Access Policy

EQUALITY AND DIVERSITY - A STATEMENT

Dollar Academy is committed to eliminating discrimination and promoting equality and diversity. We aim to ensure equal opportunities for all our staff and pupils, taking full account of the information we have about 'protected characteristic' groups, as defined in the Equality Act 2010. We are committed to developing staff understanding of equality and diversity issues so they can:

- identify groups at risk of not benefiting fully from education and take action to meet their needs; and
- help all learners develop the understanding of equality and diversity issues essential for responsible citizens in the 21st century.

We are committed to involving all our stakeholders, including 'protected characteristic' groups, without prejudice, in all we do as a school.

FURTHER GUIDANCE

PERSONAL AND SOCIAL EDUCATION

The PSE programme is essentially about life skills; the aim is to help our pupils develop these skills, both in personal and social terms. The programme is designed to meet the needs of the pupils as they grow and mature into responsible young adults. Areas explored include personal development, both physical and emotional; religious and ethical issues; relationships with others; and problems that may be encountered when growing up - with a focus on strategies for dealing with them. Respect for self and others is central to PSE. Topics such as smoking, alcohol and drugs are fully covered. There is an on-going sex education programme which provides information about sexual matters within a wider moral context.

All pupils take part in the programme that runs through Prep and Junior Schools and continues (one hour per week) in Forms I, II and III, with increasing use being made of specialists from both within and outside the school as the programme progresses. Topics may be revisited in Forms IV and V.

In Form VI, PSE focuses on course and career options and university applications and takes the form of one-to-one discussions with specialist members of staff, guidance meetings, and talks from outside speakers. Pupils are also encouraged to study 'survival skills' units such as cookery over the course of the session. After the examinations in June, there is a full programme of activities, lectures and seminars that covers many broader aspects of PSE and prepares pupils for the world beyond school. If you wish to discuss the content of the PSE course in detail you should feel free to contact the school.

DENOMINATIONAL AFFILIATIONS

While Dollar Academy was originally a Church of Scotland foundation, pupils of all faiths and none are welcomed, and special arrangements can be made for religious observance in particular cases. In the senior school, Religious Education is part of the Personal and Social Education programme which is on offer to all pupils. RE is of a general nature and is thus an integral part of the educational experience of pupils.

The thrice weekly (in the senior school) Assembly has, at its core, a hymn, a reading and a prayer. While there is a deliberate attempt made to alert our pupils to spiritual matters in a wider sense, the Assembly is primarily Christian in focus. Should any parent wish to discuss the religious content in the curriculum or in Assemblies, he or she is most welcome to contact Mr Daniel, Deputy Rector, or Mrs Morrison, Head of the Prep and Junior School.

FORM VI

In Dollar, we regard it as important that all senior pupils should be encouraged to take responsibility both for themselves and for the development of others. All members of Form VI are invited to become prefects, and each is given a specific set of responsibilities. Each year, a Head Girl and Head Boy are elected, along with two Deputies for each. Our senior pupils are vital to the administration of the school, and the quality of each Form VI affects the tone of the school as a whole. The support of Personal Tutors is also added in Form VI. An *Information Booklet for Form VI Pupils* is published separately.

DISCIPLINE

IN GENERAL

A fuller statement of the Academy's Behaviour and Discipline policy is available on the school website.

Prep & Junior School pupils will generally be dealt with by the Assistant Heads of the Prep and Junior Schools, although Mrs Morrison may become involved, along with other members of the Senior Staff Group on occasion.

Our pupils are expected to maintain high standards, in the school, on school visits, and in the local community. We stress to all pupils that membership of our community carries with it responsibility. On occasions, however, in Dollar as in any school, some pupils make mistakes and are subject to our code of discipline.

In the senior school, a pupil who is causing difficulty in a classroom because of failure to work, or misbehaviour, can be given a punishment exercise by the subject teacher. If an immediate improvement is not noted, the matter will be referred to the appropriate Head of Department or to the Head of Year who might wish to take further measures. The pupil might then be placed on timetable report - where every period is signed for and homework has to be monitored daily by parents; the pupil might be detained after the end of school. We see co-curricular activities as part of the full curriculum, and arrangements are made for such detentions to take place on a day which is free of other commitments. At least twenty-four hours' notice is given for such a detention.

When more serious problems occur, or repeated breaches of acceptable practice take place, the matter will be brought to the attention of senior staff in the school. These members of staff will then, after careful consideration, impose whatever punishment is appropriate, and in line with current school practice. That might be early morning detention at 8.00am (for which a parental signature is required), community service, weekend or holiday supervised activity, and in serious cases, suspension or expulsion.

Where an 8.00am detention is awarded, flexibility is possible in agreeing on a day when the detention is to be served to allow for the convenience of travelling; the nature of the punishment will not, however, be altered.

It should be noted that a pupil who remains in the company of another pupil / other pupils while school rules are being broken may be regarded as guilty by association. Pupils have a duty to avoid situations where rules are being broken.

Day pupils in the company of boarders at weekends will regarded as bound by the same rules that apply to the boarders.

Should a pupil damage school property through his/her own fault, the school will inform parents, and charges consequent upon such action will be put on the bill.

ILLEGAL DRUGS / "LEGAL HIGHS"

Dollar Academy is committed to a drugs-free learning environment. To that end, there is an element of drugs education in a range of curricular areas - PSE, Biology and so on. The school rules state quite clearly that any incident involving pupils in Dollar Academy found to have alcohol, drugs, or smoking materials (including e-cigarettes) in their possession will be viewed seriously.

This school is aware that some substances which are not currently illegal in the UK may have an intoxicating or hallucinatory effect, so-called "legal highs". The use of animal, vegetable or mineral products which have such an effect is against school rules, and pupils using such substances may be dealt with in a similar way to those who use illegal drugs.

Where there is suspicion of the use of illegal drugs or of "legal highs", the Rector may ask pupils to provide evidence that they have not been involved, and continue not to be involved, by means of drugs tests through the agreed procedure in liaison with Dollar Health Centre.

ALCOHOL

While the school permits the occasional consumption of alcohol by senior pupils in staff-supervised social settings, such as the Sixth Form Dinner, pupils are not allowed to possess or use alcohol unsupervised. Possession or consumption of alcohol is not allowed on school trips outwith the Academy.

CONCERNS AND COMPLAINTS PROCEDURE

The school's written concerns procedure is available on request. In summary, it provides the following guidance:

Relations within the community of Dollar Academy have traditionally been characterised by warmth, flexibility and openness. It is hoped, therefore, that matters of concern can be resolved informally without recourse to more procedural lines. Some concerns can be dealt with by Form Tutors or Class teachers; Heads of Department may be able to resolve academic matters, while Heads of Year can find solutions to other more general concerns. The Assistant Rectors in charge of specific year groups or the Deputy Rector are able to advise in more serious matters, and the Rector will become involved when other routes are felt to have been unsuccessful. Should concerns still remain after discussion at this level, a well-defined sequence of consultation involving Governors is offered thereafter, which will be able to conclude the matter.

Should you wish to address your concerns outwith the school you may wish to contact HMIe (HM Inspectorate of Education) on 0131 244 8371, or the Care Inspectorate on 0845 600 9527.

GOVERNORS

The Rector is a member of HMC, (The Headmasters' and Headmistresses' Conference), and Dollar Academy is a charitable foundation set up for educational purposes, (number SC009888.)

GOVERNING BODY

The Governors of Dollar Academy Trust are constitutionally elected, and represent a wide range of interests and areas of experience. Some Governors are appointed by the branches of the Former Pupils' Club; some are elected representatives of Scottish Universities; there is a Governor appointed by the Parents' Association, Clackmannanshire Council; Dollar Community Council; and the Dollar Parish Church. The full Board meets three times a year, and the Executive more frequently. There are other standing committees, such as the Safeguarding and the Health, Safety & Security Advisory Committees, which report to the Governing body.

Chair: Professor J McEwen, MBChB, FFPH, FFOM, FRCP, FMedSci, FDSRCS

Joint Vice Chairs: Professor R E Morris, MA, DPhil

Mrs J M Smith, BA

Members:

Mr V J Buchanan
Mrs D A Burt, MCSP
Mr R W Frazer, LLB, DipLP, Advocate
Mrs C Gladwin
Mr I C Glasgow, BSc, DipSurv, Dip Inv Analysis, ASIP
Mr R P S Harris, BCom, DipCom, CA
Mrs E C C Heath, MA
Dr C Jackson, D Clin Psyc, BSc
Mr R M Kitson, BA
Mr J H Logan, BSc, PgDip
Mr W R Mason, RIBA, RIAS, RICS
Mr C J Milne, BSc
Dr G N Pentland, MA, MSc, PhD, FSA Scot, FR Hist S
Mr E D White, BCom, FloD
Dr A J Wilson, PhD

Advisers:

Mr D C Walker, BArch, Dip Arch, ARB, BSc

Bursar & Clerk to Governors: Mr J St J Wilkes, MA

CO-CURRICULAR ACTIVITIES

PREP & JUNIOR SCHOOL

Art Club Fencing Puzzles & Games

Athletics Football Rugby

Badminton Gymnastics Sewing / Craft
Book Club Highland Dancing Skiing

Book ClubHighland DancingSkiingChess/GamesHockeySkiingChoirICTSwimmingCreative WritingKnittingTennis

Cricket Modern Languages Tennis

Drama Netball Wildlife Explorers
Enterprise Orchestra

SENIOR SCHOOL

Amnesty International Fabricwork Rugby
Replica Robots First Aid Sailing

Astronomy Fishing Schools Challenge Quiz

Art Fitness Training Shares 4Schools

Athletics Flag American Football Shooting
Badminton Young Engineers Sixth For

Badminton Young Engineers Sixth Form Yearbook
Band Nights Football Sixth Form Play

Basketball French trips Skiing / Snowboarding

Bee-keeping The Galley magazine Sound Crew
Book clubs Games & Puzzles Spanish trips

CanoeingGardeningSub-AquaCombined Cadet ForceGerman tripsSurfingCharities CommitteeGolfSwimming

Community Service Greek Technology

Character Building Tennis

Chess Guitar Building Tennis
Childcare Gymnastics Theatre visits

Christian Union Hikey-Bikey Touch
Computing Hockey Ultimate Frisbee

Computing Hockey Ultimate Frishee
Cookery Horse Riding Rugby

Cricket Japanese Water polo

Critical Analysis Group Knitting Work experience
Croquet Lighting Crew Worldwise (Geography)

Croquet Lighting Crew Worldwise (Geography)

Cross Country Mandarin trips Year Group councils

Cross Country Mandarin trips Year Group councils
Curling Mountaineering Yoga

Dancing Music (various) Young Enterprise

Debating & Literary

Drama

Photography

Duke of Edinburgh Award

Physics

Pipe Band

Fencing Riding for the Disabled

Fortunas school magazine Rock Climbing

Eco Team

(all activities listed are provisional at time of writing)

Dollar Academy Dollar FK14 7DU Telephone Fax e-mail Website

01259 742511 01259 742867 rector@dollaracademy.org.uk www.dollaracademy.org.uk

The Governors of Dollar Academy Trust is a charity registered in Scotland, No: SC009888