

THE COLNE

COMMUNITY SCHOOL & COLLEGE

Pupil Premium Action Plan 2020-21

School context						
Total number of pupils eligible for pupil premium funding	Number of eligible boys	Number of eligible girls	Number of pupils eligible for free school meals in the last six years (ever 6 FSM)	Number of looked after children (LAC)	Number of post-LAC	Number of service children
238	122	116	201	5		4

Review of academic year 2019-20

2019-2020 was a particularly challenging for all due the COVID-19 lockdown. Not all planned strategies were seen through due to this and funding was redirected to provide support

Review of the 2019/20 academic year		Total pupil premium allocation for 2019-20 academic year: £220000
Summary of objectives	Summary of expenditure	Impact on progress and attainment of eligible pupils
<p>Raise % of PP students achieving grade 5 and above</p> <p>Ensure challenge for the most able pupils</p> <p>Ensure all disadvantaged pupils are provided with excellent pastoral care and provided with fair access to the wider curriculum</p> <p>Broaden general knowledge and cultural understanding and widen vocabulary</p>	<p>Extra staffing £150000</p> <p>CPD £2000</p> <p>Revision resources for PPI students £4000</p> <p>Resources for students during Lockdown £10000</p> <p>Attendance to master classes etc £4300</p> <p>Staff time for Thrive provision etc £3500</p> <p>Financial support for trips etc. £4000</p> <p>CPD £5000</p> <p>Staffing for intervention £40000</p>	<p>Quality first teaching ensured that pupil premium students benefited from excellent academic provision and differentiated resources.</p> <p>Increased results/ levels of performance for a number of students' due to reduced class size and an improved teacher/student ratio.</p> <p>Increased results/ levels of performance for a number of students' due to reduced class size and an improved teacher/student ratio.</p> <p>Barriers to learning were removed for our most vulnerable students, promoting academic progress.</p> <p>Specific strategies were deployed for students who had low levels of literacy to improve their progress.</p> <p>The most vulnerable students were provided with alternative education to enable them to access education off site.</p> <p>Funds were used for a range of needs from out of hours learning opportunities, equipment and uniform.</p> <p>No pupil missed out on educational trips and experiences due to financial reasons.</p> <p>Online Learning resources such as GCSEPod, Hegarty Maths were used successfully</p> <p>Contribution to in school counselling and pastoral support for PPG students enabled students to gain support.</p> <p>Students used them to prepare for exams</p>

Pupil premium objectives 2020-21

Pupil premium objectives for 2020/21 academic year	Total pupil premium allocation for 2020/21 academic year £215,023:
<ol style="list-style-type: none"> 1. Raise % of PP students achieving grade 5 and above 2. Ensure challenge for the most able pupils 3. Ensure all disadvantaged pupils are provided with excellent pastoral care and provided with fair access to the wider curriculum 4. Broaden general knowledge and cultural understanding and widen vocabulary 	

Objective 1: Raise % of PP students achieving grade 5 and above				
Actions	Success criteria	Timescales	Person responsible	Cost/resource implications
Purchase and provide revision guides for Maths, English and Science	Students use revision guides provided effectively	May 2021	LAN	£4000
Careful selection of specialised staff to teach PP students	Experienced staff with successful track record of results timetabled with PP students.	Sept 2020	Heads of faculty	Extra staffing £124000
Reorganise tutor groups in years 10 and 11 to focus on core subjects	Improvement in progress shown from starting points in chosen subject relative to other students.	Summer 2021	INI	£2000

Objective 2: Ensure challenge for the most able pupils

Actions	Success criteria	Timescales	Person responsible	Cost/resource implications
Ensure high achieving PP students attend SIGMA subject masterclasses	High achievers attend master classes	On going July 2021	LAN	£2000
Offer Further Maths for all HPAs and ensure PP students are encouraged to attend	High achievers attend further maths classes	On going July 2021	LAN	£2000
Encourage students to become involved in higher aspirational activities including Jack Petchy speak out award, debating society etc.	Students participate in activities	On going July 2021	LAN	£300

Objective 3: Ensure all disadvantaged pupils are provided with excellent pastoral care and provided with fair access to the wider curriculum

Actions	Success criteria	Timescales	Person responsible	Cost/resource implications
Ensure all pastoral leads have a keen focus on the PP students within their year group.	PP students feel well supported pastorally. Evidenced via student interviews.	Ongoing	Year Leaders	£11000
SLT mentoring of year 11 students targeted at PP.	Mentored students improve progress.	Ongoing	SLT	£500
Priority access to wider support e.g. school counsellor, school nurse etc	All PP students have access to provision.	Ongoing	Year Leaders	£11000
Access to Thrive provision	All PP students have access to provision.	Ongoing	Year Leaders	£1000
Access to Alt Ed opportunities	All PP students have access to provision.	Ongoing	Deputy HEad	£20000

Objective 4: Broaden general knowledge and cultural understanding and widen vocabulary

Actions	Success criteria	Timescales	Person responsible	Cost/resource implications
CPD for staff on engaging story based curriculum	Lessons contain engaging and enriching content and activities. Seen in lesson observation.	July 2021	ABA	£2000
Promote reading to all students through Lion Hall project	Reading is a prominent part of all lessons at Colne. Students are given opportunities to develop their literacy skills.	July 2021	JFR	£3000
Ensure access to reading age and spelling age booster groups in all years.	Booster groups run and students progress in relation to their reading and spelling ages.	Ongoing	KPO	£40,000