Rhayader Church in Wales Primary School
Peace Mala Self Evaluation Form for Accreditation
September 2015
A Peace Mala School is committed to placing the vision and message of Peace Mala at the heart-centre of its values system.

The seven key areas for action:

	Area One
	Actions
	Evidence

	Becoming a Peace Mala School is part of the whole School Improvement Plan approved by staff and the Governing Body. This is shared with the whole school community. During every academic year, a chosen year group will study and explore Peace Mala by using the kits and educational materials. This encourages Peace Mala continuity in the school curriculum and ensures that every pupil will have encountered the message and vision of Peace Mala before they leave the school. The school will also share good practice with other schools who are members of the global community of Peace Mala.
	· Rhayader Primary School has welcomed and shares the message of Peace Mala. It has been written into the School Improvement Plan after being agreed to by the governors. The school website has a link to Peace Mala.

· In 2014, all children from year 3 to year 6 were introduced to Peace Mala and made bracelets. From 2015 onwards, it will be taught in year 3. It was decided to include the older children in the first year so all Key Stage 2 children understood the Peace Mala ethos.
· The school teaches children to work co-operatively and when conflicts arise to deal with these positively through restorative practise. There has recently been an anti-bullying day.

· Collective Worship enables children to explore local and world issues and it provides a time of reflection.

· The school teaches values, which permeates throughout the life of the school.

· As a church school, we not only teach about Christianity but also other faiths, with children and staff at our school sharing their experiences and times of celebration.
	Written evidence:

Vision Statement

School Improvement Plan

Peace Mala file

	Area Two
	Actions
	Evidence

	By engaging with Peace Mala the school is committed to education for global citizenship through the promotion of understanding, respect, friendship, tolerance and peace between all communities, cultures and enlightened, compassionate faiths. Peace Mala promotes and encourages community cohesion.
	· Rhayader’s Primary School Collective Worship focuses on our school values. Daily Collective Worship is led either by the head teacher, teaching staff or local clergy.

· The school curriculum provides opportunities for children to further develop their understanding of global citizenship, world faiths, the environment and community cohesion e.g. Fairtrade, the Colour of my skin.
· The school embraces the rights of the child.
· The school has policies supporting equality, inclusion and diversity.

· Events, for both local and national charities, are a regular occurrence at the school, supporting the local community with events, raising money for Children in Need, Amen Shoeboxes, Barnados, Comic Relief.
	Written evidence:

Values Education INSET

Values planning for Collective Worship

EAL and Inclusion Policy

Photographic evidence:

Values

Lessons taught about Festivals celebrated by

people of Christian, Jewish and Islamic faiths

visits to local church, Brecon cathedral and

visitors from other faiths

	Area Three
	Actions
	Evidence

	By using Peace Mala in the classroom, the school supports human rights and helps prevent bullying and all forms of prejudice.
	· The whole school was introduced to The Rights of the Child through a Collective Worship presentation and the Colour of my Skin Workshop.

· Children were made aware of the global issue of hunger through a

 Collective Worship presentation.

· Collective Worship provides opportunities to introduce children to historical characters, such as Desmond Tutu and Martin Luther King, who stood up for human rights. It also enables them to reflect upon issues.

· The school was been engaged in Peer Mediation for a number of years. This is an effective way of creating empathy and resolving disputes themselves. The Playground Pals help to resolve conflict and help make friends.
· On Remembrance Day, all children kept two minutes silence.

· In March 2015, the whole school participated in an Anti-Bullying Day. Collective Worship introduced some issues and each class participated in associated activities, which they shared with the whole school in the afternoon. Anti-bullying is discussed as part of the class PSE regularly.
· The school has strong links with the local police who regularly visit and educate the children.

	Written evidence:

Rights of the Child presentation.

Colour of my Skin Workshop evidence.

Anti-Bullying policy
Children’s written evaluations of Collective Worship

Photographic evidence:

Collective Worship evaluations

Fair Trade products

Peer mediation
anti-bullying activities

police visits

	Area Four
	Actions
	Evidence

	Peace Mala encourages the school to raise awareness of issues of global interdependence and encourages active compassion by learners that will lead to positive changes locally and globally.
	· Sharing Children Rights provided children with an awareness and a means of comparison between their lives and that of others both locally and around the world.

· Children are also made aware of global interdependence through collective worship, lessons, visitors and engaging in activities of support.

· Environmental issues have been raised through gardening club, Eco club
 and the school's commitment to reusing, reducing and recycling.

· This year the school collect about 30 boxes for the Amen Shoebox appeal each year.
· The school supports Red Nose Day, Children in Need and Barnardos. The school council choose the charities the school support each year.
· Every year, the Harvest collections are to local and national appeals.

· The school has also responded to the needs of the Tsunami and the Miners' Appeal.

	Written evidence:

letters/certificates of thanks

Photographic evidence:

Harvest donations

Operation Christmas Child

Christingle

Go Green Day

Children in Need

	Area Five
	Actions
	Evidence

	Peace Mala encourages the celebration of cultural, racial and religious diversity through art, music, drama and dance.
	· The school celebrates multicultures. Each class has an international country to study and many topics focus on other countries. .

· Whole school Collective Worship welcomes visitors from a range of Christian churches and Cerian Wathan (the vicar’s wife has spoken to the children about her work in Botswana).
· Children and members of staff are encouraged to celebrate and share their experiences of a range of festivals with others e.g. Christmas, Chinese New Year and Eid-ul-Fitr.

· Lessons provide children with opportunities to research faiths e.g. Judaism and engage in artwork, food making and tasting, music and dance.

· Every year children take part in the school's Eisteddfod in March.

	Photographic evidence:

Collective Worship

display

Eisteddfod

children's work

lesson plans

	Area Six
	Actions
	Evidence

	With Peace Mala the school actively promotes environmental sustainability, healthy eating and respect for all animals and wildlife.
	· Rhayader Primary School is working towards to the Platinum Eco Flag to be assessed in January 2016.
· Children developed the Eco code.
· The school held a Go Green Day which began with a Collective Worship to raise awareness of reducing, reusing and recycling. Children were dressed in green and engaged in activities to further develop their ecological awareness.

 Every class has a paper recycling bin and the school also has facilities for

 recycling plastics, tins and food. The latter being composted for the school

 garden.

· Over the years, the school has developed a garden area.Most recently the children built a recycled greenhouse. Over the years this has provided opportunities for children to learn about organic methods of gardening, the essential role played by insects and recycling.

· The school has developed an outdoor Peace Mala garden which is a place of peace and reflection.

· The PSE, Science and D&T curriculum help to develop children's awareness of healthy eating, as does fruit break for the whole school each morning.
· The PE curriculum, after school clubs and local running events promotes exercise and healthy lifestyles.

· Children regularly visit the Elan Valley Centre to learn about the habitats of birds and insects, the food chain, ecosystems, endangered species, migration, conservation and sustainability. Elan Valley rangers visit the school pond area to carry out pond dipping activities with the children.
· Younger children also engage in role-play activities to learn about food and animals.

· The whole school takes part in the Tesco initiative farm to fork to learn about food production.

· Various classes have experienced first hand care for animals including fish, hamsters, chicks, and lambs.

· In February, the Eco School committee presented a Fair Trade Collective Worship raised an awareness of the injustice shown to farmers. Children engaged in activities that enabled them to understand the knock on effect of poverty within the families. Children learnt a Fair Trade song. The school buys Fair Trade produce in order to show its support.

	Written evidence:

Swansea in Bloom certificate

Eco-Schools certificate

Photographic evidence:

school garden

Eco code

healthy eating

Go Green Day

Fair Trade

	Area Seven
	Actions
	Evidence

	With Peace Mala the school encourages Peace Education by forming a School Peace Council and engaging in peace activities.
	· The hall has a prayer area which children are encouraged to visit and reflect at any time. The playground has a reflection garden called the Peace Mala garden.

· Children are provided with a time of reflection following Collective Worship and services at Christ Church.

· The introduction of Restorative Practise and Rights Respecting School aids in the restoration of peace in the busy life of the school.

· The school has recently implemented Assembly Ambassadors, where children set up and conduct some of the school collective worship.
· Children are invited to say a prayer aloud and/or quietly during Collective Worship.

· Children and staff have supported Peace Mala.
· All children in Year 3 to 6 took part in the Valentine Peace Project on February 14th http://www.valentinepeaceproject.org/. The children made cards to give to others to promote peace and harmony.
Future aims:
To sign up for the Respecting Rights School award

http://www.unicef.org.uk/rrsa
To celebrate International Day of Peace. September 21st

http://www.timeanddate.com/holidays/un/international-peace-day
	Written evidence:

Children’s own prayers and prayer books

Photographic evidence:

Peace Mala garden
School Councillors
Remembrance Day

Children's work

