

Summer Newsletter

Madras College Newsletter

July 2016

Rector's Message

Dear Parent/Carer

Once again we have had a very busy year for all at Madras College in Session 2015/2016, with term 4 being as busy, if not more busy, than in previous years. Since Easter we have embraced the exam diet with more energy and preparation than I can ever remember previously. Our Easter School attracted over 800 attendancies across the full range of subjects and our May study leave saw our South Street campus full of pupils for virtually the whole of the study leave period. Pupils arriving, not just for exams but also for extra study classes and catch up on internal assessments. The school had a real buzz of preparation, deliberation and perspiration - from pupils and staff.

We moved smoothly into our new timetable on June 7th, thanks mainly to a huge amount of work from the Guidance Transition Teams, Principal Teachers, Office Administration Staff and Mr Watson (Depute Head Teacher in charge of the timetable). The preparation and administration supporting this is a true reflection of teamwork and individual commitment.

In June, along with trips (to Belgium and Paris), foreign exchanges with Germany and Spain, activities and other "beyond the school" experiences, we hosted our annual Primary 7 Transition Programme, which included a 3-day Madras Experience, P7 Parents' Open Night and two uniform 'fitting evenings'.

continued on page 2

Scottish Champions

Madras College Cycle Speedway team regained the Scottish Cup after a three year challenge with an emphatic win at the new outdoor track at Queen Anne High School, Dunfermline. The four man team raced with panache and courage to win by 7 points over the other 4 competing teams. Captain Cammie Semple led the way with 4 wins out of 4, displaying a powerful start that left all others in his trail. Lewis Alsop and Jamie Penny finished with 3 wins and a second but Jamie's lower placing was hotly disputed with a photo finish going against him. Youngster Victor Hill proved his credentials with 2 wins and 2 second places therefore there was no need for the reserves to step in.

A dominant performance from this exceptionally skilful and talented group of riders who have represented the school so well in the Fife, Scottish and hopefully National Championships. Next season can't come quickly enough!

School Meals - New Prices

The following charges
came into effect
on Monday 11th April 2016:

- Pupil meal - £1.95
- Milk - No Change

Inside

DSF Cross Country	2
Musical Notes	3
Drama News	3
Staffing News	4
Colorado Ski Trip 2016	4
59th Kiel Exchange Visit	5
MUSA Young Artist Award 2016	6
Kellie Castle Sculpture Workshop	7
Battlefields Trip	8
Outdoor Education	8
Sports News	9

Continued from page 1

You may think this is quite enough for our pupils and staff to engage in, but not so for Madras - we also hosted a fantastically engaging summer concert, a superbly attended end of year Awards Ceremony, an S6 Leavers' Ball and a hugely successful Sports Day held in the fabulous setting of Station Park and opened with a Madras Pipe Band display. I would note that several visitors to the town made a point of stopping on the day to say what a wonderful occasion we had delivered.

During the Awards Ceremony I made mention of the April news regarding the disputed Madras proposed new build. I reported to parents, guests and pupils that this has to be one of longest incubation periods on record. However, this long running episode is not what defines our school. What defines Madras College is the excellence of outcomes for pupils, the experiences and engagement that take place on a daily basis and the undiluted focus we maintain on Learning and Teaching. As my pupil five-a-day tell me, their learning comes from the effort made by the

staff and the very positive relationships secured in each classroom - they are all quite clear about this. When I ask them how they feel about the building affecting their learning, they say it's a tired building but it has little impact on how well they do - how well they learn is down to how hard the staff work for them and with them. Outcomes for pupils is about Relationships and Experiences and Standards, which is why Madras College will stay focussed on Teaching and Learning even if others are looking elsewhere.

As we move forward into the new session (2016/2017) we will continue to stay focussed on our young people, providing and delivering a quality curriculum which supports the uniqueness of Madras College and its community.

And finally, I would like to thank everyone for their huge support across the session, to wish our senior pupils the very best for their exam results and to wish you all a pleasant and relaxing summer holiday.

D. McClure.

DSF Cross Country

Madras had a large representation in the DSF Cross Country Championships this year. Madras had runners in each of the 1, 2 and 3 km cross country races that took place in January and again in May at Beveridge Park, Kirkcaldy. All runners did themselves proud, completing their races and brought back a total of nine medals.

Cameron Cairns (pictured mid-run) deserves a special mention as he won a Gold medal for his category in the 3 km race.

ASN Fife

Swimming Championships

L to R: Thomas McIntyre, Josh Gibson, Jenna Richardson, Danielle Adamson and Laurie Doran

Madras took a strong team of five swimmers to compete in the ASN Fife Swimming Championships at Michael Woods Sports Centre, Glenrothes. Every Madras swimmer won at least one Gold medal each, bringing home a total of twelve medals! Laurie Doran deserves a special mention for winning Gold in the 50 m front crawl, Gold in the 25 m back stroke, Silver in the 25 m breast stroke and for being part of the relay team who won silver.

Football

Pictured is the Madras Junior Football Team. The boys represented Madras in all three rounds of fixtures at Kirkcaldy High School in the 7 a-side football league for ASN pupils. Madras competed well in all fixtures, coming up against the likes of Balwearie, Lochgelly and Woodmill. Jack Jones (pictured in the back row, second from the right) deserves a special mention as he was awarded a medal for 'young outfield player of the tournament'.

Drama News

On Friday 17th June, a group of 7, S3 Drama Pupils led by Mrs Hall, took part in a production of 'Wild Swans' at the Lochgelly Centre where they acted out and narrated the story with 150 Primary School Pupils providing the song numbers. This was a Youth Music Initiative project and the pupils had a great time working with the younger children and the feedback was exceptionally positive.

Auditions have taken place for the Shakespeare Schools Festival which this year takes place at The Byre Theatre on the 1st of November. 'Twelfth Night' has been cast mainly from members of the Advanced Higher Drama class with a few other enthusiastic S6 actors. This will prove to be an exciting production with the addition of musicians to enhance the performance. Tickets will be available from The Byre from the 7th of September - please support this talented cast.

Drama numbers in the Senior Phase have risen this year which is encouraging and all classes are already working hard and showing their acting potential.

• Staff News

we shall be saying a temporary farewell to Ms McGrath who has been granted a career break for the next session and we wish her well.

Musical Notes

PLAY DAY

In May the Music Department welcomed 70, P6/7 Primary pupils from our feeder primary schools to participate in an Instrumental Play Day. The primary pupils along with S1 and S2 musicians participated in the Clarsach Group, String Orchestra, Wind Band and Piano Ensemble. The highlight for many was the Cajon Drumming workshop taken by Chris Raswon from *Infectious Grooves*. An audience of Madras pupils and staff were entertained by a final performance from the 120 pupils involved.

SUMMER CONCERT

The annual Summer Concert took place on Tuesday the 21st of June. The evening was a great success with superb performances from a huge variety of groups and soloists. The showcase of talent included the Junior Choir, Senior Girls' Choir, Senior Mixed Choir, Staff Choir, Junior String Orchestra, Senior String Orchestra, Wind Band, Clarsach Group and several other ensemble and solo items.

The Madras pupils were joined by three Primary Schools that included Greyfriars Primary School *Glee Choir*, Lawhead Primary School *P6/5 and P5/4 Percussion Ensemble* and Canongate Primary School *P7 Chanter Group*. The Primary Pupils brought another dimension to the concert which made the evening even more memorable.

MUSIC EXAM SUCCESS

Well done to all pupils who sat instrumental exams this term. Trinity Results so far –

- S1
 - Tia Himpson passed with Merit her Grade 3 French Horn exam.
 - Stephanie Boylan passed with Merit her Grade 4 Piano exam.
 - Caelan Laesecke passed with distinction her Grade 2 Violin exam.
 - Joy Yim passed with distinction her Grade 2 Violin exam.
- S2
 - Daniel Dykes passed his Grade 4 Trombone exam.
 - Jamie Henderson passed with Merit his Grade 4 Trombone exam.
 - Megan Watson passed her Grade 1 Clarsach exam.
- S3
 - Eugene Ritchie passed with Merit his Grade 4 Piano exam.
 - Peter Visocchi passed with Merit his Grade 3 Piano exam.
- S5
 - Rosie Fettes was awarded a Pass for her Grade 8 Saxophone exam and a Distinction for her Grade 5 Piano exam.
- S6
 - Arran Tarvet passed with merit his Grade 8 Saxophone and Grade 7 Piano exam.
 - Michael Sharp was awarded a distinction for his Grade 8 Piano exam achieving 96/100.

Thanks to Mr Higgins, Mrs MacLeod, Mrs Mair, Mr Milton and Miss Russell for all their hard work.

At 4:30 am on Friday, 25th March 2016, twenty-six intrepid pupils, along with Mr Darge and Miss Bassilious, set off to Winter Park, Colorado to take to the slopes for five days. After a rather arduous journey from Edinburgh to Denver (taking in Amsterdam and Minneapolis en route), the Madras group arrived in the stunning resort of Winter Park in the early hours of Saturday morning.

Up bright and early the next day, the pupils took to the slopes – after a quick pit stop to ski fit and a delicious breakfast, which included a smuckers (a tasty delight of peanut butter and jam on wheat bread).

Day one included a full five hours of skiing. The pupils skied down a range of slopes; some even managed a black (most difficult) run on their first day. They were joined that afternoon by Miss Bassilious, Mr Darge, and the ski representative, Tomos Jones. After an exhilarating first day, it was back to base camp to get ready for the first supper and a much needed early night.

On the second day, the pupils honed their skiing skills further. The excellent instructors took the pupils through trees, over moguls, and the pupils rose to every challenge. Dinner was at the all American Golden Arches, and afterwards a trip to the nearby town of Fraser. The evening's entertainment included a trip to the now infamous 'Foundry' where the pupils relaxed at the cinema.

The third day brought more snow overnight and bright blue skies. Perfect skiing conditions. The group met for lunch at the top of one of the mountains and skied together in the afternoon. The evening's entertainment included a quiz and an evening at the sports centre. In typical Madras fashion, the pupils displayed their excellent general knowledge in the quiz whilst Mr Darge and Miss Bassilious struggled through several of the questions.

Day four included more skiing, much singing through trees, and an evening at the Foundry for bowling and pizza. The pupils managed to sample the Foundry's speciality pizza – marshmallows and chocolate. A veritable feast indeed.

Colorado Ski Trip 2016

The last day of skiing arrived, much too soon. The evening included the last supper meal at a traditional American diner, then tubing at nearby Fraser. The progress the pupils made over the week was impressive: some who had never been skiing before had improved their skiing form and tackling challenging runs. Those who were seasoned skiers were skiing down some of the world's most difficult slopes. The conditions were fantastic all week; the air was crisp and still; there wasn't a cloud in the sky (except for the final day!) and the snow was powdery and perfect for gliding down

the mountains. Over the five days, the pupils had improved their fitness, skiing skills and the ability to breathe at 13,000 feet!

Day six: the final day. This included a trip to Denver to shop until we dropped. Then, to the airport. Despite a tight schedule, and several trips through customs, we made all our flights. Everything went smoothly (save a couple of minor hitches) and the pupils arrived safe and sound back in Scotland on April Fool's day. All in all, a fantastic trip, with amazing pupils, to a phenomenal place.

Staffing News

Retiring at the end of this term are Mrs Little (Business Studies), Mrs McCartney (PTC Modern Languages), Mrs Methven and Mr Munn (both PE). Also leaving us are Mr Ballantyne (Geography), Mr Buchanan (PSA), Mrs High (Modern Languages), Miss Montador (PE), Miss Robbie (Home Economics), Mrs Smith (Business Studies) and Mr Young (Biology).

Ms McGrath (Drama) is taking a career break and Mr McLuskie (PE) is taking a years' exchange.

Joining us after the Summer break are Mrs Esler (Drama), Mr Simpson (Drama), Ms McKeon (English), Mr Blaikie (PE), Ms Dawson (PE), Ms Auchterlonie (Home Economics), Ms Woods (Chemistry), Ms Cornwall (Physics), Ms Stewart (Business Education), Ms Mason (Computing), Ms Fraser (PSA), Ms Robertson (PSA), Ms MacEachen (PTC Modern Languages).

Mr Swift will be returning as PT Modern Studies and Miss Cunnison is now Mrs Fleming.

59th Kiel Exchange Visit

The 59th Kiel Exchange group has just returned from a most enjoyable visit to Kiel. The group which consisted of 19, S3 and 5, S4 pupils took part in a number of different activities with their exchange partners. The pupils found out more about the German education system by attending some classes with their exchange partners.

On the day trip to Hamburg the pupils climbed to the top of the famous 'Michel' Church, went on a boat trip round the harbour and visited the HSV football stadium. Many pupils watched Germany's matches in the European Championships with their excited hosts. There was football fever everywhere!

A rail journey took us to the island of Sylt where the pupils were able to play beach volleyball in glorious sunshine. Another popular excursion was a boat trip to Laboe where we visited the German naval monument and a submarine.

In Kiel itself we visited the War Cemetery for the first time with a small group of pupils to pay our respects to a Madras FP, Thomas Drysdale, who died in 1941, aged 21. It was a very moving experience. Angus Kennovin played a lament on the bagpipes, Lewis Martin laid a small wooden cross at the graveside and Laura Nicol left a small posy of flowers on behalf of the exchange group.

The world famous sailing event, the 'Kieler Woche' started just a couple of days before our departure so the pupils were able to experience the folk festival which runs alongside the sailing events.

The exchange visit ended with the farewell ceilidh. Mr Munn had taught the German pupils a number of Scottish dances earlier in the week so they and some of their parents were able to join in. Tearful farewells followed.

The S3 pupils are now looking forward to welcoming their partners to Madras in 2017. The 2017 exchange will mark the 60th anniversary of the exchange. More about the Diamond Jubilee celebrations to follow in future newsletters.

University of St Andrews' Languages Day

A group of 14, S4 pupils accompanied by Mrs McCartney attended the University of St Andrews languages day on 17th June.

The pupils took part in languages workshops in French, Spanish, German, Persian, Italian and Arabic as well as attending cultural mini-lectures.

In the afternoon they were asked to make assumptions on artefacts in the university museum (MUSA) based on linguistic knowledge. The day was most informative and the pupils enjoyed it feeling that it enhanced their knowledge of the importance of languages in the world today.

Madrid/Madras Spanish School Exchange

We welcomed our Spanish partner school group on 21 June for their second visit to Madras College.

The 18 pupils and 2 teachers from IES Camilo Jose Cela School in Madrid were delighted to finally meet their partners after much anticipation and chatter on social media.

Their first impression of the school was to see everyone take part in the Sports day at Station Park. This was a very different experience for the Spanish pupils as their school is smaller and, although modern, does not have such great facilities in such an amazing setting.

As well as visiting St Andrews Castle and Cathedral, as an introduction to the town, the group visited Edinburgh Castle with their Madras partners and took a trip to Anstruther to see the Scottish Fisheries Museum and sample the world famous fish and chips there.

One of the most important aspects of the exchange programme is for the pupils to see what school is like for pupils here in St Andrews and compare that with their own. Apart from blazers and uniform, there are many differences, not least the wide variety of subjects and activities on offer here at Madras.

Before leaving the pupils had a farewell evening in Kilrymont Road Assembly Hall with music and dancing and a wonderful fiesta to celebrate yet another successful intercambio or exchange with our Spanish partners.

Now all the pupils are looking forward to their return visit to Madrid in September to further their Spanish and, of course, their friendships.

¡hasta la vista!

Duke of Edinburgh's Award Scheme

The Duke of Edinburgh's Award Scheme group has had a mixed year. Three pupils successfully completed their Bronze award and are now doing Silver. Seven pupils completed their Silver award: six of these have already enrolled for Gold next year.

Despite not being able to run the Bronze level we have successfully kept both the Silver and Gold levels going this year.

The pupils involved have put into practice the skills needed to be safe on the hills. The practice expedition in April saw a new challenge as we've never before had snow forecast down at Glen level. This did alter routes slightly but also made for a scenic view in the morning. The pupils all did well in the cold conditions and this should prepare them for future trips as even in June in Scotland we can get poor weather. At the time of writing we are preparing to head out on our qualifying expedition in Torridon, so hopefully the sun will shine on us.

A **huge** thank you has to go out to the staff involved in helping organise these expeditions. They give up a lot of personal time to ensure the pupils get a safe experience of our fantastic wild country. Mrs Fleming and Mr Ballantyne joined us for the first time this season and hopefully will continue to be involved. Mrs Paterson, Mr Kerrigan and Mr Kay have continued their involvement using their extensive mountain skills and knowledge to help and guide both pupils and the new staff. Thank you all.

Peer Tutor Training

The new generation of Peer Tutors have their training on Monday afternoon on the 27th June, 2016. It is a very popular event, and Madras College has a fine history of utilising 6th year students as Peer Tutors. The Vanessa Crone Trophy is awarded every year to the Peer Tutor who has shown overall excellence and dedication. This year we are sharing our training afternoon, and relevant literature, with members of staff from Kirkcaldy High School who are setting up their own Peer Tutoring System, as Madras College has been singled out due to its strong and cohesive programme. We will have input from a variety of experts, including staff from Learning Support, EAL, Skills Development Scotland, Child Protection, and also ex Peer Tutors. It's a fun, lively and educational afternoon.

MUSA YOUNG ARTIST AWARD 2016

This is an annual competition for our pupils, and this year was said to be the biggest yet. A total of 1393 pupils took part in workshops and for the first time there were 1000 entries from all across Fife.

The competition is organised by the University of St Andrews Museum Collections Unit and supported by the Fife Branch of the National Association of Decorative and Fine Arts Societies.

The theme for this year's competition was "*Globetrotters*".

"People all over the world are different and yet we all share things in common. This year young artists are asked to take a trip across the globe to explore different places, people and cultures, their art and life elsewhere, and how it compares to life in Scotland".

Winning entries are displayed at the Gateway Galleries between 28th May and 20th August.

Entries were judged by Dr Sabine Hyland, Lecturer in Social Anthropology at the University of St Andrews, photographer Kit Martin and Stephen Sinclair, General Manager at the Byre Theatre.

Entries were judged on the basis of: Originality and creativity, Confident handling of materials, Boldness and impact, an obvious link to collections at MUSA.

Jones Aitken (S2)

Our congratulations go to Jones Aitken S3 from Madras College, who was recognised for his efforts and was awarded a Special Merit in the S1-S3 category.

A very special thanks must go to Matthew Sheard, Learning Access Curator and his team, who came into Kilrymont Road, to deliver workshops to the pupils.

Advanced Higher Folio Work

Kellie Castle Sculpture Workshop

Over the last 15 years, Kellie Castle and gardens has played host to 'one day clay sculpture workshops' led by well-respected Scottish sculptor Kenny Munroe, and where better to enjoy an introduction to sculpture than at historic Kellie Castle, the former home of famous Scottish sculptor Hew Lorimer.

This year, Jones Aitken, Abbie Bell, Alasdair Cuthbertson-Sutehall, Cameron Dalrymple, Victor Hill, Megan Milner, Charlie Neat, Jessica Northridge, Amy Ovenstone, Callum Peterson, Dylan Ross, Roddy Rowan, Isla Rust, Heather Torrance and

Thomas West were the lucky S2 students from Madras College who all relished the opportunity to work closely with the professional sculptor and educator to produce their own life-sized head creations.

Thomas West's wolf head, was chosen to be cast and put on display in the grounds of the castle.

Wolf's Head by Thomas West (S2)

Thanks must go to "The National Trust for Scotland" for their ongoing support in funding this unique and valued event, and to Kenny for his driving passion for sculpture; his patience, encouragement and wealth of knowledge.

Dates for Your Diary

SCHOOL HOLIDAYS

(all dates inclusive)

Monday 4 July to Friday 12 August 2016

Monday 10 October to Friday 21 October 2016

Monday 26 December 2016 to Friday 6 January 2017

INSERVICE

Monday and Tuesday 15 and 16 August 2016

Friday 18 November 2016

Contact Us

SOUTH STREET

St Andrews, KY16 9EJ

Telephone (01334) 659402

KILRYMONT ROAD

St Andrews, KY16 8DE

Telephone (01334) 659401

E-MAIL

madrascollege.enquiries@fife.gov.uk

WEB-SITE

www.madras.fife.sch.uk

Battlefields Trip

Pupils and staff have just returned from the yearly Battlefields Trip.

A wreath was laid at the Menin Gate Last Post Ceremony in Ypres, Belgium on Sunday 26 June by Mrs Alice Little, Mrs Hannah Ham and Victoria Hynes on behalf of the staff, former pupils and pupils of Madras College.

Following this, the group had their own Remembrance Service in Ypres Town Cemetery beside the grave of Logan Studley, an ex-pupil of Madras College, who was just 17 when he

died after serving for just 19 days on the Western Front in October 1914.

The group toured various battlefields in Ypres and the Somme where pupils were also able to pay their respects to their own family members who had fallen in the Great War.

It was a moving and memorable experience for all.

Paris Trip 2016

Paris in 2016 was absolutely amazing! From the coach journey to Hull to climbing the Eiffel Tower, it was all great fun. The only downside was the constant bad weather we had to suffer. Our first stop was to the Cite de Science museum. We enjoyed our visit and made good use of their wifi. We were not able to do the river cruise because of the flooding on the Seine. Everyone loved climbing to the peak of the Eiffel Tower and we thoroughly enjoyed raiding every shop on the Champs-Élysées. Everyone admitted that

walking into Disneyland was like a dream come true and no one complained about the rain then. The trip to Sacre Coeur was fantastic. No one could think of a more beautiful scene to spend our last moments in Paris. The trip home was even more entertaining than the trip over as everyone, even the teachers, stepped up to cut some shapes on the dance floor. Unfortunately, Mr McLuskie's dancing wasn't as good as his banter.

Peter Visocchi

Outdoor Education

Two intrepid groups of pupils took part in afternoon kayaking sessions in St Andrews Bay followed by a day of 'coasteering' at the Elie Chainwalk. Coasteering involves donning a

wetsuit, buoyancy aid and helmet and climbing, jumping and swimming around the rocky sections of the coast at high tide. It is not for the faint-hearted but the Madras pupils were up to the challenge!

Sports News

Fife Schools' Track and Field

At the Fife Schools' Track and Field Championships at Pitreavie Stadium, Dunfermline, on Tuesday 7th June 2016, Madras College won a total of 21 medals as follows:

GOLD	Group A	Emma Malcolm	100 m, 200 m, Long Jump
	Group B	Nathan Learmonth Robert Sparks	Hurdles 3000 m
	Group C	Jaxon Murray	Discus, Javelin
	S1	Murray Paterson	Hurdles
SILVER	Group B	Struan Christie Evan Shively	100 m, Shot Javelin
	Group C	Chloe Ritchie	1500 m
BRONZE	Group B	Abbie Coote Tsen Day-Beaver Laura Nicol	100 m Shot Discus
	Group C	Connor Owen	Hurdles
	S1	Aoife Dow Amy Herzog Adele Hodgens Scott Christie Kieran Taylor	Hurdles Discus High Jump 800 m Shot

Robert Sparks (S3)

L to R Emma Malcolm (S5), Amy Herzog (S1)

L to R Evan Shively, Jaxon Murray (both S3)

L to R Connor Owen (S2),
Nathan Learmonth (S5), Murray Paterson (S1)

Sports News

SCOTTISH SCHOOLS' ATHLETICS CHAMPIONSHIPS

Grangemouth Stadium

On Friday 10th and Saturday 11th June, three pupils travelled to Grangemouth Stadium to compete in the Track and Field Athletic Championships.

On Friday 10th, Robert Sparks (S3), stepped up to the 3000 metres, Group B boys' race. Unfortunately Robert finished in 4th place, 3 seconds behind the third place runner, in a time of 9:19.53. Robert has another year in this age group and was very pleased with his 4th place finish. As the first three boys are a year older than Robert this will allow him to compete in the same age group in 2017.

Courtney Lau (S5) competed in the Group 'A' girls' shot putt and came home with a Silver medal, throwing a distance of 8.84 metres, beating her school record. However, at her recent school senior sports heats, she yet again beat her own school record by throwing an impressive 8.97 metres. On Saturday 11th June, Courtney returned to Grangemouth competing in the Group 'A' girls' discus. Once again she stood on the podium and in this event won a Bronze medal, beating her school record, recording a distance of 30.93 metres. Although this distance does not stand in our school's Sports Day record, Courtney has broken a club record which has stood for 40 years, by former Rector's daughter Sarah Gilroy (1976). Her success is an outstanding achievement in both discus and shot.

Murray Paterson (S1), also competed on Saturday 11th June. His first event was Group D, 80 metres hurdles (school 75 metres). Unfortunately Murray was edged out of a medal in the final, finishing in 4th place, but is able to compete in this age group next year. He also ran the 100 metres dash, but on this occasion did not progress further in his group.

Sports Day

Sports Day Winners

Individual Champions 2016

S1 Boys	Scott Christie
S1 Girls	Aoife Dow
S2 Boys	Craig Sloan
S2 Girls	Erin MacGillivray
S3 Boys	Ben Urban
S3 Girls	Tsen Day-Beaver
Senior Boys	Struan Christie
Senior Girls	Abbie Hendry

Adam Scott High Jump Cup

Campbell Palmer

Sports Cup

Overall Champions Priory

Special Award for the Day's Best Performance

*(Judo Suit, donated and worn by Theo Spalding
at the 2014 Commonwealth games)*

S3 Boys' 1500 m (new record)

Robert Sparks