

Pupil Deprivation Grant


What interventions should you use in your school?

Feedback

- Set goals to increase learning
- Provide specific guidance on how to improve


 Turn mistakes into a positive learning experience

Peer tutoring

- Cross-aged tutoring can be more effective
- Set challenging activities to make tutoring beneficial


Collaborative learning

- Encourage learners to talk and articulate thinking
- Develop structured approaches when designing activities


Digital technology

• Use to support, not to replace traditional methods


Metacognition and self-regulation

- Encourage learners to plan and organise
- Promote thinking and encourage questioning


Early Years

 Show parents/carers how they can be involved in their child's pre-school learning


 Develop activities to support pre-reading and numbers

Parental involvement

 Provide parents/carers with simple methods to support their children


- Ensure the school environment is welcoming
- Develop a flexible approach to fit around parents'/carers' schedule

Teaching assistants

- Use for specific interventions and pre-teaching
- Provide training so teachers and teaching assistants work together
- Train on assessment for learning and use of guestioning


For further information on evidence-based interventions visit the Sutton Trust Toolkit