Pupil Premium Review Report
(This report should be no longer than 2 pages and should be completed within a week of the visit and emailed to the school.)

School: …………………………….….........	Date:…………………………………

Reviewer: ………………………………......	Headteacher: ……………..…………...

Chair of Governors: …………………………………………………………………….…...	

Lead Governor for Pupil Premium: ……………………..………………………………..

Pupil Premium Co-ordinator/Lead: ……………………………………………………….	

	School’s Pupil Premium Profile

	Total number of pupils in the school:
	

	Number of PP eligible pupils:
	

	Amount per pupil:
	

	Total Pupil Premium budget:
	

	Summary context
(This section should summarise the analysis completed prior to the review of the school - performance issues, the audit self- evaluation, any statements from Ofsted reports)

	Key questions for the review:
(A set of key questions emerging from the audit and pre-review analysis of data will have been developed by the reviewer)

	Evidence sources used during the review
(A Summary the range of evidence, e.g. interviews, discussions with pupils, learning walks, book scrutiny)

	Strengths
(Include examples of effective practice that could be shared with other schools)

	Areas for development

	Recommendations

	Next steps for the school

	Proposed date for the follow-up evaluation visit next term

[bookmark: _GoBack]

