A Planning Toolkit for a School Partnership Project

Getting started

· What is the main idea for my project and why have I chosen it? (Does it support the pupils’ or my own interests or enthusiasms or does it build on the school’s/class’s strengths?)

· How do I ensure that the pupil voice is represented at the planning stage and as the project progresses?

· Is there a main curricular area that the project supports? Will it provide opportunities for deep learning?

· Which other subjects will it make connections with?

· How does it support the development of the Experiences and Outcomes within these areas?

· Which skills will be developed?

· What is the value of the skills within and beyond the experience of the project?

Sharing the idea with the school community

· In what ways will the project be enhanced if I work in partnership with colleagues?

· In what ways might the school management team support the project?

· Will the project benefit from support or additional resources? What will be the added value?

· How can I find out what resources and expertise exist within the school community and how might they support the project?

· In what ways can I ensure that pupils, parents and the community feel ownership of the project?

· Are there any individuals, organisations or agencies that could provide additional support?

Managing my project

· What management roles will be required and who will undertake them?

· What will be the pupils’ role in the management of the project?

· How do I share my ambitions and expectations with external partners?

· What will be the main channels of communication in the management of the project (Glow, meetings, newsletters, events)?

Evaluating and sharing outcomes

· What will be the most appropriate methods for gaining feedback?

· How will the success of the project be judged?

· How will I involve colleagues in arriving at shared judgements?

· How will achievements be celebrated?

· What will be the expected legacy of the project for the pupils, the school and the community?

