

Pupil Premium 2018-19

*'I am a Holy Trinity Pupil and I
can achieve anything'*


Pupil Premium achieve superb outcomes

Current attainment (GCSE Results 2019)

The Attainment 8 estimates used in this dataset are not the estimates that will be used in the official Progress 8 calculations for this cohort. Therefore any Progress 8 figures produced should be used for internal analyses only and must be treated with great caution.

	PP G eligible	Whole school	2017 - Figures for national (non-disadvantaged)
% achieving grade 4 + in both English and Maths	44%	58%	70%
Progress 8 score average	+0.37	+0.37	0.1
Avg. Total Attainment 8 grade	39.93	43.26	45.49


Big Bang Fair

On 13th and 15th March 47 year 8 students and 45 year 9 students attended the Big Bang Fair. From the moment we entered the NEC we were faced with 'Wow, Miss look at that.' 'That's so cool.' 'Can we try this.' Students were engaged and excited and there was a real buzz in the air. With the aim of the event being to inspire students to think about STEM careers I would say that target was met within the first 5 minutes.

Students were able to participate in a whole range of activities including talks from the various companies which attended the show, ask one to one questions with various employees and then trial out some of the interesting equipment solving real life problems in the process. With over 150 companies at the show from the arm, HS2, Bently, GSK, NHS to name just a few it was a fantastic opportunity and certainly enjoyed by all!


Pupil Premium DOE experience

- 2016-17 - 12 students
- 2017-18 - 30 students
- 2018-19 - 24 students

A fabulous opportunity for pupils to develop their independence and outdoor skills, including residential overnight experiences of camping and preparing food.


The Big History Quiz

- On Monday 18th March 2019 11 year 9 students enjoyed an educational visit to The University of Birmingham to take part in the Big History Quiz.
- Students enjoyed a brief tour of the University led by a current History undergraduate student. The quiz took place in the building used for graduation ceremonies which gave students a real taste of University life. A couple of the students commented that they would love to be able to attend the University in the future.
- Students were enthusiastic and took part in every round wholeheartedly despite being up against some challenging schools.
- Topics were really close to our curriculum content so it was also a really useful revision activity for our students and was thoroughly enjoyed by all who attended.
- We would love to return next year and hopefully come back to school with a trophy!


HOLY TRINITY CATHOLIC SCHOOL


UNIVERSITY OF
BIRMINGHAM

Pupil Premium- Visit to Coventry University


On Tuesday 15th January we had the pleasure of taking 60 year 7 and 8 students to Coventry University to participate in Dell's powering transformation event. Students had the opportunity to participate in a variety of activities working with the latest Dell technology including VR headset as well as inspirational tour of the university which included the opportunity to visit the engineering faculty where we observed a Harrier fighter Jet. Students had to then prepare a presentation on how technology can help address social issues in a creative and imaginative way. Some of the highlights included a 'solution for pollution' with 'the filter bug', bully box' an app for reporting cyber bullying and the winning presentation was a team who created a pair of glasses which can help support a person with dyslexia.

The students were outstanding and described as an asset to the school. They were creative, imaginative and we as teachers were all inspired by what they produced and the way in which they behaved! On a whole it was a fantastic event and we hope to return next year for another inspiring and engaging day!


Pupil Premium- Visit to Hampton Court Palace

On the 7th May, 70 Y8 students visited Hampton Court Palace. The students had the opportunity to explore and visit Henry VIII's apartments, as well as take part in a historical debate with the palace staff. The students had a fantastic day and really absorbed the History of the place! Here are some of their remarks from the day!

'The trip to Hampton Court Palace was amazing and so much fun. I love the beautiful garden and the portraits.'

'When I went to Hampton Court Palace it was extremely good fun and I really enjoyed walking around the King's apartments.'

'My favourite part of the trip was the garden and the fountains. I also enjoyed looking at all the portraits and tapestries.'

'It was an amazing place to visit. It was a fantastic opportunity to get to see how Henry VIII lived. I learnt many great facts and got to see magnificent gardens. It was pretty like the Sistine Chapel with pictures across hallways. The artwork was phenomenal. Overall, it was a great place to be and I hope to visit somewhere like that in the future.'

'I enjoyed the trip because I saw many old pictures of different monarchs such as Henry VIII and Edward VI. I also learnt a lot about the Tudor family tree.'

Year 11 Apprenticeship Fayre


- An astounding opportunity to engage with a range of different employers.
- In attendance:

Solihull College, Reflections (Hair and Beauty), 4 Heart of England training , BMET, the Civil Service, the DWP, Hilton Hotel Group , South and City College, The RAF , Engineering, Civil Service Dept. of Justice, IT Advanced Apprenticeships)


Pupil Premium- Girls Network

Over the last year 24 girls have been part of Holy Trinity's first Girls Network cohort! We have been on numerous visits and trips throughout the year which have been thoroughly enjoyed by all of the girls. We have been to EY offices to learn about wellbeing and meditation. We also had the opportunity to find out more about what EY do! We have had in school sessions around engineering and HS2, as well as taking part in a yoga class. Additionally, we visited Aston University for International Women's Day. The Girls Network has been overwhelmingly successful and it has been a pleasure to watch the girls grow and mature throughout the programme.

We visited EY to learn about the company & wellbeing!


Starchild Yoga!


Pupil Premium- Girls Network visit to Aston University

On the 6th March, some of our girls from the Girls Network attended an event at Aston University for International Women's Day. The girls heard from inspirational women who had achieved their dreams against the odds. The girls enjoyed networking with these women and asking them about their lives. They were able to ask questions regarding their own futures and career plans. Overall it was an extremely successful outing!


How did you find
the Girls
Network?

I increased my
confidence around
new people.

I feel like the Girls
Network has opened
lots of doors for me

I learnt how to make
a CV.

I gained a connection
with someone with in
the same field as my
future career.

I gained work
experience!

I learnt to be more
confident in myself.

It has given me
courage.

It has helped widen
my horizons.

The Girls Network
has helped me
understand women's
role as leaders.

It has showed me
what girls can do.

It has been enjoyable
for me and made me
more aware of my
opportunities.


We enjoyed
working with all
the inspirational
women!


And we made it to the end
and are now Girls Network
Ambassadors!