

Feedback from Questionnaire Year 9 Learning Review Day 16th November 2016

- 83 Questionnaires completed
- Majority ticked strongly agree/agree
- 4 Parents tended to disagree that they thought their daughter was making steady progress
- 1 parents disagreed that any queries or concerns were answered in a clear and straight forward manner
- 3 Parent was not happy with the advice and support their daughter is receiving

Parental Quotes:

'Very pleased with my daughter's progress so far'

'----- and I really loved this meeting and we have been welcomed'

'Very proud of my daughter's progress in year 9'

'----- moved to Broughton Hall in Year 8 and has made really good progress in this school. Very happy that I moved her and there is good communication between school and home Thank you'

'I was advised well on my daughter's report. Teachers were really helpful and easy to approach'

'Thank you for all the time and effort that you have all put in to collate and explain my daughter's progress'

'We were made to feel welcome on arrival and the discussion with form teacher was friendly and informative'

'Very pleased with my daughter's progress and quality of teaching'

'Really good idea to see the new school blazer and learn about the Diploma'

'Really pleased with meeting and report very easy to understand'

'Very proud of what my daughter is achieving'

'Good advice and good support'

'So very pleased with the continued support my daughter receives in school'

Concerns:

'Daughter is making good progress but has 0 achievement points'

'The way achievement points are awarded could be addressed'

(We will ensure that all students are being awarded achievement points, Pastoral Team and Director of Learning will monitor this)

'----- has been asked to speak to her tutors as to why she is not achieving her grades. It would have been useful if the tutors could have provided information beforehand so we can understand what we need to do

'The review was very sketchy form teacher didn't give me a lot to go on, ----- did not agree with some of the S marks'

(These have both been dealt with and a follow up progress review conversations will take place in the new year)

In terms of requests made on the day about Year 9 options students have a comprehensive programme they follow through PSHEE and pastoral guidance time to ensure they receive the information they need to make informed choices about their options and future careers.

Options evening is on **Thursday 9th February 2017**. Further information will follow in the new year.