


St. Dunstan's School Pupil Premium Provision Map 2019-20


- Small group and 1:1 targeted literacy intervention in Student Support for PP pupils identified as underperforming based on progress data and teacher referral. Focus at KS3 is on improving literacy skills (Read, Write, inc. scheme, Accelerated reader and Comprehension work and at KS4 focus is on exam technique and support with coursework.
- Focus on PP students by the literacy coordinator and librarians to ensure active participation in literacy based activities and the ability to access age and ability appropriate texts
- 1:1 targeted English intervention by teacher in KS4 for those students identified as not making 3 LoP.

- Small group and 1:1 targeted numeracy intervention delivered in Student Support for those pupils identified as underperforming based on progress data and teacher referral.
- Maths intervention for Year 10 and 11 students
- 1:1 targeted Maths intervention by specialist teacher at KS4 for those students identified as not making 3 LoP

- When attendance drops below 95% for a PP pupil a meeting is called with the pupil and parent to meet with PP coordinator / Pastoral Leader and the Education officer, as require to establish if any extra support is needed and to offer encouragement to the pupil.
Tutors will interview students whose attendance falls below 96% to offer support
- If a student's attendance falls below 95%, a letter and an advice leaflet will be sent home to parents
- If a student's attendance falls below 92% a concern letter will be sent home, which if necessary will be followed up by a school attendance meeting to set targets for improvement.
- If a student has ongoing medical issues , Medical action plans will be used to support pupils
- Attendance team /mentors work with students and their families to support those who find attendance difficult.

- Every PP pupil has a £100 account for support with equipment and uniform.
- Every PP pupil receives every term-time trip at 25% off
- Assistance to provide additional material, Eg. Art books, Food technology ingredients.
- Individual Faculty requests for funding for PP focussed projects/ equipment.

- All PP pupils visit St Dunstan's at least twice in the term before joining and receive transitional support.
- Opportunities to encourage pupils to engage more in school and to look to the future more are taken, e.g. university visits, author visits, careers advice.
- PP pupils are a priority when receiving mentoring from tutors. All PP students are mentored 1:1 throughout their time in school by a member of the staff team.
- All PP pupils receive careers advice with their parents present from year 9 on. Liaison with local colleges to provide the best possible FE opportunities for all following GCSE studies. Transition meeting etc.

- Pupil Premium coordinator tracks all PP pupils and initiates interventions.
- All staff identify their PP pupils on seating plans.
- All HOD's track PP progress and report to their SLT link on a termly basis about their progress.
- Targeted TA support in lessons.
- All staff provide feedback on CLA pupils for their PEP reviews and on PP pupils who are underperforming.
- Wherever possible PP pupils books are marked first by classroom teachers to ensure they receive the