
 Peterhead Academy Newsletter

13th October 2017

Dear Parent/Carer

It has been an exceedingly busy term but a very successful one. Not only did we start with our National 5

results improving by another 5%, but we had a follow up inspection from HMIe where they have the

confidence in the direction the school is taking to say that they do not need to return. This recognises all

the hard work of our staff as well as the attitudes and efforts of our pupils and the increased support for the

school across the community. We recognise that we must continue to strive to improve in order to ensure

our pupils gain the best learning experiences possible. We look forward to working with you in order to

keep on our journey of improvement.

We have our Facebook page that celebrates good news stories but for those of you who, like me, try to

avoid the use of social media, here are some of the successes worth celebrating this term:

SQA Results:

��

��

��

��

��

��

���� ���� ���� ���� ����

������������	
������
����������������	���
	

Our National 5 results showed yet another increase for the 16-17 session. The number of

pupils that achieved 6As for National 5s doubled from last year. Our Literacy and

Numeracy results for our school leavers has also increased considerably over the last 3

years.

Overall, results are looking very positive. We still have work to do on pupils achieving 3 or

more Highers and it is key that as parents/carers that you act upon any intervention letters

sent as well as ensure that they are working regularly at home. Highers are challenging and

pupils need to be committed to their studies if they are to pass. They have the ability so

let’s see that benchmark improve too!

Writefest:

Best of Buchan Awards:

RYLA:

Our Head Boy was the candidate last

session for the Rotary Youth Leadership

Award. The Rotary were hugely impressed

by the speech that he presented and said he

was a shining representative of our school as

well as a credit to his family. Well done!

We had a number of nominations with Miss Greig

losing out to Mrs Murray, Head Teacher at Clerkhill as

best teacher. Mrs Ramsay was nominated for her

work in Guidance, Michael Forward for Musician of

the Year and Steven Rae for young ambassador due

to his artwork. The Young Ambassador of the year

award, however, was won by our Young Enterprise

team – Just Coastin’. A huge well done to them and

an amazing night for recognising the talent in our

school.

On 2nd of October, a group of 9 Advanced Higher English pupils visited Meldrum Academy to attend the

annual WriteFest event. The Writing Workshops – delivered by authors Anne Donovan and Catherine

Deveney - were designed to motivate students by offering them the opportunity to engage with, and learn

from, professional writers. The event provided opportunities for students to work collaboratively and to

hone their individual writing skills. Pupils particularly enjoyed the workshops, describing them as “a

valuable tool” and “productive and informative.” Anne Donovan worked with the pupils on their creative

writing skills, instilling in them the importance to “just start writing…and keep writing.” Meanwhile,

Catherine Deveney focused on persuasive writing but highlighted how personal experience can colour

and augment our views. The day proved to be an enriching experience and the pupils were a real credit

to the school.

Young Engineer Teams:

 �

Geography Field Trips 2017:

This year’s Young Engineers Teams

have been selected and have started.

Those in both the Senior ROV team and

the BGE Greenpower Car team will be

‘Engineering Leaders’. After the October

break, there will also be the chance to

join a Young Engineers group for all

levels where they will complete mini

challenges using Lego. If you have any

Lego no longer being used in your

household, we would be very grateful if

it were handed in to the Technical

Faculty. Our Engineering Leaders will

support this club.

In September, both our National and Higher

classes went on fieldtrips to gain valuable data

for their Geography assignments. The National

classes spent a day collecting both urban and

river data in Ballater and Banchory. The Higher

class enjoyed a day in Aviemore studying

urban, rural and glaciated environments. The

trips were also extremely valuable in enhancing

their understanding of the concepts learnt in the

classroom. Both days were very productive

and will help senior students raise attainment in

geography.

Global Goals:

Pupil Participation Forum:

Macmillan Coffee Morning:

This term, our S2 classes have been developing their

literacy skills in Social Subjects. They have done this

by studying The Global Goals which were launched in

September 2015. Across the world, 193 world

leaders agreed to 17 Global Goals for Sustainable

Developing, in order to bring an end to extreme

poverty, inequality and climate change. The five

pupils pictured presented assemblies to the whole

school in order to share their knowledge with them.

Well done to Ann, Kelsey, Charlie, Nathan and Sam.

This term our four pupils who attend the Pupil

Participation Forum are helping to run the Youth

Volunteer Awards. If you would like to nominate a

young person of school age who has made an

outstanding contribution to their school/community

through volunteering, follow the link below.

https://www.surveymonkey.co.uk/r/3PTDKXW

Winners will be invited to attend an award ceremony

on the 24th November at Thainstone House Hotel.

The Prefect Fundraising Committee organised a

very successful Macmillan Coffee Morning, selling

a range of fine pieces and lunch to the many staff

and pupils in attendance. The Prefects also ran a

‘guess the height of the cake’ competition and a

chocolate hamper raffle. In total, Peterhead

Academy raised a fantastic £900.02 for Macmillan

Cancer Support! A huge thank you must go to all

staff, pupils, parents and friends for their support in

helping to host such a positive coffee morning for a

very worthy cause!

Young Enterprise 2017:

Scottish Maths Week 2017:

The YE team have started their company and

are creating a memory game using pictures of

Peterhead and the surrounding areas. This

game has been endorsed by Alzheimer’s and

will support those suffering from memory loss

as well as being a game that can be enjoyed

by all the family. They are also creating an

Adult colouring book comprising of local

scenes drawn by a member of the team.

Products will be available from mid-November

so an ideal Christmas gift! Follow their

progress on their social media:

Instagram/Twitter - @forgetmeknotphd

Snapchat – forgetmeknotphd

Facebook – Forget-Me-Knot

‘Where memories live on’

Monday 11th September saw the launch of the first ever Scottish Maths week. This week was an

initiative that was driven by the Scottish Government with the aim of engaging more pupils in Maths -

and our youngsters stepped up to the challenge.

MangaHigh Scottish Ninja Challenge

Pupils in S1,2,3 were given the opportunity to login to MangaHigh and compete against pupils from all

over Scotland. Pupils really engaged in this during their Maths lessons with many going the extra mile

and taking part out with school time to gain as many points for the school as possible. Pupils enjoyed

taking part in this and as a result of hard work and determination, Peterhead Academy was 9th out of

147 competing schools in Scotland. An amazing result for our youngsters. As a result the Maths

department were awarded with a £100 Amazon voucher - we will speak to pupils after the holidays to

see how they think that this should be spent.

Daily Maths Challenge

During registration there were Maths/Numeracy challenges set and these were also shared on the

school facebook page. Pupils, staff and Parents showed willingness to take part over the week. Over

the week, there were 6 winning pupils from S1,2 and 3 who received a £10 Amazon voucher, and 5

winning staff members who received a box of Celebrations.

Score Maths Talks

On Thursday 14th September S1,2,3 pupils had the opportunity to attend an interactive session

with Score to see how maths is used in an Engineering context. Pupils fully engaged in the

activities that were set and had an enjoyable experience. Our pupils did us proud, yet again.

Improving numeracy is a key focus and so seeing pupils so readily engaged in Maths was

extremely encouraging. Thanks to the Maths staff for their input to this enjoyable week.

Rock Challenge :

Information:

Communication Channels :

As you may be aware our primary forms of communication are via email and text messaging rather than

issuing letters. A letter was sent out earlier in the year with an explanation of this and asking you to confirm

an up to date email address. You can download the Groupcall Xpressions app and we can keep you up to

date with all the news from the school via this app. This will save on paper and postage so that we can

spend on resources that will enhance the learning and teaching experience of your child.

Dates for your Diary:

Monday 13 th November: In Service Day

 Tuesday 14 th November : In Service Day

 Wednesday 15 th November: S4 Parents’ Evening

 Tuesday 28 th November : S3 reports issued

 Monday 4 th December: Art Exhibition

 Wednesday 6 th December: S5/6 Parents’ Evening

 Wednesday 20 th December: Christmas Concert

 Friday 22 nd December: Last day of term

Further information can be accessed: www.peterheadacademy.aberdeenshire.sch.uk

Yet another successful year gaining

2nd place at the Grimsby finals. Rock

Challenge continues to go from

strength to strength. They gained a

collection of awards including a

national premier award for

Costuming Character which is

awarded to only one school in the

whole of the UK. Well done to our

young participants and a huge thank

you to the community who support

this event so avidly every year.

For updated news stories, please check our school Facebook page.

On behalf of all Peterhead Academy staff, we hope that you have an enjoyable October break.

Yours faithfully

Shona Sellers
Head Teacher

