


Ref: LD/HB/KB/Year 7 intervention

19<sup>th</sup> November 2020

Dear Parent/Carer

Barr Beacon School  
[www.barrbeaconschool.co.uk](http://www.barrbeaconschool.co.uk)

Your child has been selected to complete additional revision to help them achieve their end of year target percentages in Science.

The revision materials will be provided in the form of PowerPoint materials that are voiced over by the Science department. The slides focus specifically on the taught outcomes from the first half term that your child has struggled to achieve.

Pupils can work through the support materials at their own pace to help them consolidate their learning and interact with the Head of Key Stage 3, to ask any questions they have, via Teams.

Once the materials have been completed, pupils should complete the online assessment, also available in Teams, to demonstrate what they have learned. This will be in the form of a Microsoft Teams form. This can then be used to award them missed mastery percentage and move them closer to their target.

Pupils can access the resources via their Teams account. They will be added to a newly created Team called "Year 7 intervention group". The resources will be available to them through the "assignments" tab. If there are any questions about this, they can ask their Science teacher or Miss Byrne, in room D213.

The resources will become available on Teams on 23/11/20 and will be available until 7/12/20. This will coincide with their next set of assessments in Science, to demonstrate their improved understanding and ability in the subject. The online assessment to award them missed mastery is available throughout this time period and will close at 3pm on 7/12/20.

I thank you for your continued support.

Yours sincerely

Ms L Draycott  
Headteacher

Miss H Byrne  
Second in Science


Barr Beacon School  
Old Hall Lane  
Aldridge  
Walsall  
WS9 0RF  
West Midlands


0121 366 6600

@barrbeaconsch

[postbox@barrbeaconschool.co.uk](mailto:postbox@barrbeaconschool.co.uk)

