[image:]

Pupil premium strategy statement:
	1. Summary information

	School
	Ben Rhydding Primary School

	Academic Year
	2016/17
	Total PP budget
	£18,620
	Date of most recent PP Review
	N/A

	/Total number of pupils
	213
	Number of pupils eligible for PP
	11
	Date for next internal review of this strategy
	Jan 2017

	2. Current attainment

	Attainment for: 2015-2016 (4 pupils) Whole school
	Pupils eligible for PP (your school)
	Pupils not eligible for PP (your school/national Y6)

	% achieving expected standard or above in reading, writing and maths
	Not measured%
	Not measured%

	% achieving expected standard or above in reading
	50%
	 87%/71%

	% achieving expected standard or above in writing
	75%
	74%/79%

	% achieving expected standard or above in maths
	50%
	89%//75%

	3. Barriers to future attainment (for pupils eligible for PP, including high ability)

	 In-school barriers (issues to be addressed in school, such as poor oral language skills)

	A.
	Social and emotional intelligence

	B.
	Poor self-confidence and low self-esteem

	C.
	SEND range 1 SEMH

	External barriers (issues which also require action outside school, such as low attendance rates)

	D.

	
Lack of routines and boundaries at home

	E.
	

	4. Desired outcomes

	
	Desired outcomes and how they will be measured
	Success criteria

	A.
	The attainment of the PP children is in line with the non – PP children
	Children are able to reach the expected level of attainment in reading, writing and maths.
The interventions put in place have a positive effect on the attainment
Planning is directly linked to the objectives and gaps are closed.

	B.
	PP children make progress in line with the non-PP children across all areas of the curriculum
	Progress is clear in their books
The interventions put in place have a positive effect on the achievement
Planning is directly linked to the objectives and gaps are closed.

	C.
	Children become more self-confident and their self-esteem is improved
	Children are able to take pride in their work
They have the self-confidence to try things and rise to the challenge.
Teachers set them aspirational targets.
Interventions are put in place to improve self-esteem

	5. Planned expenditure

	Academic year
	2016/17

	The three headings below enable schools to demonstrate how they are using the pupil premium to improve classroom pedagogy, provide targeted support and support whole school strategies.

	i. Quality of teaching for all

	Desired outcome
	Chosen action / approach
	What is the evidence and rationale for this choice?
	How will you ensure it is implemented well?
	Staff lead
	When will you review implementation?

	The attainment of the PP children is in line with the non – PP children

	Pupil progress meetings will look specifically at the PP children and track their attainment and achievement
Book scrutiny shows that progress is being made towards the expected standards.
Interventions and support is put in place to scaffold the learning and diminish the difference.
	Children who are not on track to meet their end of year target will gain support from intervention groups.
(LSA, specific interventions for SEMH children)

	The children will have attainment data before and after the interventions and regular measures of their attainment will be taken in order to measure the impact.
The LSAs in the classroom and the class teacher will be trained to deliver the specific interventions in order to support the children.
The LSAs will have an impact file which is in line with the PM and will be reviewed in March.
	Lisa Seton
Glen Hartford
Sandy Leach
	January 2017

	PP children make progress in line with the non-PP children across all areas of the curriculum
	Pupil progress meetings will look specifically at the PP children and track their attainment and achievement
Book scrutiny will show that progress is in line with the expected rate.
Interventions and support is put in place to accelerate the progress.
	Children who are not on track to make expected progress will gain support from intervention (LSA, specific interventions for SEMH children)

	The children will have attainment data before and after the interventions and regular measures of their attainment will be taken in order to measure the impact.
The LSAs in the classroom and the class teacher will be trained to deliver the specific interventions in order to support the children.
The LSAs will have an impact file which is in line with the PM and will be reviewed in March.
	Lisa Seton
Glen Hartford
Sandy Leach
	January 2017

	Children become more self-confident and their self-esteem is improved
	PSHE lessons are regularly held with the children.
Specific interventions such as anxiety gremlin and socially speaking to be used with the children using role models.
A group intervention with a role of responsibility within school.
5 point scale in class to measure feelings.

.
	Children to feel confident enough to speak in class about how they feel and be able to link this to the 5 point scale.
Children to learn strategies to help them take on challenges and to understand that failing is okay.
Working as a team in order to achieve a shared goal.
	Staff to be trained during staff meetings and in class in order to deliver specific interventions.
Working with the children and giving them the responsibility to take the project further and to have a go.
	
Lisa Seton
Sandy Leach
	

	ii. Targeted support

	Desired outcome
	Chosen action/approach
	What is the evidence and rationale for this choice?
	How will you ensure it is implemented well?
	Staff lead
	When will you review implementation?

	Children make expected or better attainment
	Pupil progress meetings will focus on how the PP children are achieving and attaining.
.
	Children are tracked so that if the rate of progress is not in line interventions can be put in place to help support.
	Continue to track the children and ensure that the planning for specific objectives is out in place to help diminish the difference.
The impact of specific interventions will be tracked.
LSAs and teachers will work directly with the children to ensure that attainment is in line with expected standards.
	Lisa Seton
Sandy Leach
Glen Hartford
	September 2016

	PP children make progress in line with the non-PP children across all areas of the curriculum
	Pupil progress meetings will look specifically at the PP children and track their attainment and achievement

	Children who are not on track to make expected progress will gain support from intervention (LSA, specific interventions for SEMH children)

	The children will have attainment data before and after the interventions and regular measures of their attainment will be taken in order to measure the impact.
The LSAs in the classroom and the class teacher will be trained to deliver the specific interventions in order to support the children.
The LSAs will have an impact file which is in line with the PM and will be reviewed in March.
	Lisa Seton
Glen Hartford
Sandy Leach
	January 2017

	Children become more self-confident and their self-esteem is improved
	Specific interventions such as anxiety gremlin and socially speaking to be used with the children using role models.
A group intervention with a role of responsibility within school.
5 point scale in class to measure feelings and if they feel anxious or upset this will be followed up by the adults in the class.

.
	Children to feel confident enough to speak in class about how they feel and be able to link this to the 5 point scale.
Children to learn strategies to help them take on challenges and to understand that failing is okay.
Working as a team in order to achieve a shared goal.
	Staff to be trained during staff meetings and in class in order to deliver specific interventions.
Working with the children and giving them the responsibility to take the project further and to have a go.

	
Lisa Seton
Sandy Leach
	

	6.
Review of expenditure

	Previous Academic Year
	2015/2016

	i. Quality of teaching for all

	Desired outcome
	Chosen action/approach
	Estimated impact:
	Lessons learned

	Cost

	The attainment and achievement gap is closed between PP children and non-PP children
	Planning altered to ensure learning needs are met based on the previous outcomes
	The children’s learning is more continuous and is based on achievement from the previous lesson. Therefore the approach is more individualised in the classroom.
The numbers of children in each class are very low and so the outcomes are difficult to judge as an overall group.
	Continue with the planning approach as it is now making a significant impact on the outcomes for the children.
Review the impact of interventions regularly to ensure the best results for the children.
	

	ii. Targeted support

	Desired outcome
	Chosen action/approach
	Estimated impact: Did you meet the success criteria? Include impact on pupils not eligible for PP, if appropriate.
	Lessons learned
(and whether you will continue with this approach)
	Cost

	The interventions chosen for the children impact significantly on the outcomes for those children
	Interventions tailored to the gaps in learning presented by the pupils
	
58% of the children in receipt of PP are also on the SEND register. Each child has a provision map which ensures the interventions are timely and address their needs.

	Review the impact of interventions regularly to ensure the best results for the children.

	[bookmark: _GoBack]£18,620

	7. Additional detail

	Only year 6 and year 4 made expected progress in reading. Both of these classes have 4 PP children. The rest of the cohorts only have 1 child each so it is difficult to make overarching conclusions using the data for these children. The non PP children all made expected progress apart from year 3 and 4 (see previous reports)
Writing
Progress in writing is positive in all cohorts for PP children apart from year 1 again though this is based on an individual child’s progress (SEND for learning and speech and language)
Progress for non PP is also positive in all cohorts apart from year 3 and 4 (see previous reports)
Maths
Progress is not as positive in maths across the whole school with most cohorts falling below expected rates of progress for both PP and non PP children.
Teaching of maths will need to be looked at alongside the assessment techniques and judgments.

image1.emf

image10.emf

