

Making Marking Stick

Complete marking & assessment solution

+ Saves teachers time + Pupils engaged in next steps + Evidence for Ofsted

- SMB is a powerful Assessment for Learning tool
- Easy-to-apply sticker system allows interactive and colourful marking
- Includes English, Maths, Science, Religious Education and Foundation Subjects
- Used by over 5,000 pupils

Example success criteria stickers shown:
English with Stick.Mark.Boom!

SBS SIMS Assessment solution

The **SBS MIS Support team** has converted **Stick.Mark.Boom!**'s child-friendly success criteria stickers into a powerful SIMS Assessment solution, featuring key analysis and reporting tools:

- Marksheets
- Analysis grids
- Scatter graphs

Outcome	STUDY1	STUDY2	STUDY3	STUDY4	STUDY5	STUDY6	STUDY7	STUDY8
GRADE Score	64	64	64	64	76	76	76	76
GRADE Total	76	76	76	76	88	88	88	88
AT-POCK Count/row	64	64	64	64	76	76	76	76
END Score	64	76	76	76	76	76	76	76
CARDIO Score	64	64	64	64	76	76	76	76
CATF Normal	64	64	64	64	76	76	76	76
Number of Results	64	64	64	64	76	76	76	76
Number of Results with value	64	64	64	64	76	76	76	76
Mean	1.19	1.02	1.00	0.83	0.37	0.22	0.02	0.00
Standard Deviation	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Mean Grade	76	76	76	76	88	88	88	88

The data is ideal for reporting to teachers, governors, parents and Ofsted.

SIMS

helping
schools
inspire

Accredited Support

Working in partnership

SBS
School Business Services

Stick.Mark.Boom!

Contact us today for more information

0345 222 1551 • Option 5 sales@schoolbusinessservices.co.uk
schoolbusinessservices.co.uk

How it works: From the classroom into your SIMS system

To enable schools to maximise the invaluable monitoring capability of **Stick.Mark.Boom!** and their usage of SIMS, SBS has developed a 3-step assessment process to track pupil progress:

1. Mapping

- + SMB maps are easily converted into teacher-friendly marksheets in SIMS, organised into terms and years
- + Software calculates % completion for yearly curriculum objectives
- + Teachers have an overview of progress and each step to success

Business	SP4/25P1	SP4/25P2	SP4/25P3	SP4/25P4	SP4/25P5	SP4/25P6	SP4/25P7	SP4/25P8
ADAMS, Laura	Gd	Gd	Gd	Gd	Gd	Gd	Gd	Gd
JANUAR, Terak	Pk	Pk	Pk	Pk	Pk	Pk	Pk	Pk
BOSTICK, Guinevere	Pk	Pk	Gd	Gd	Gd	Gd	Gd	Gd
BOND, Steve	Gd	Pk	Pk	Pk	Gd	Gd	Gd	Gd
CAMERON, Zara	Pk	Pk	Pk	Gd	Gd	Gd	Gd	Gd
CARTER, Hannah	Gd	Gd	Gd	Gd	Gd	Gd	Gd	Gd
Number of Results	59	59	59	59	59	59	59	59
Number of Results with value	59	59	59	59	59	59	59	59
Mean	1.19	1.02	1.00	0.83	0.37	0.22	0.02	48.00
Median	1.00	1.00	1.00	0.00	0.00	0.00	0.00	43.00
Mean Grade	Pk	Pk	Pk	Gd	Gd	Gd	Gd	Gd
Median Grade	Pk	Pk	Pk	Gd	Gd	Gd	Gd	Gd

Converted marksheet in SIMS

2. Analysis

- + Analysis grids and scatter graphs are available within SIMS using the SMB data
- + Easy to produce a comparison of the number of pupils making progress within maps, strands and bands
- + Results can be displayed as numbers or percentages

Interactive scatter graph in SIMS (similar format to RaiseOnline)

3. Reporting

- + Trends of attainment across a year can be produced to demonstrate progress
- + See subject by subject the areas for school improvement
- + Using SIMS Discover, analysis by Key Indicators shows the attainment of vulnerable groups of pupils

	Reading (Upset)	Writing	SP4/25P1	Maths	RE	Science
Autumn Term	35.19	24.00	60.33	45.33	44.00	45.17
Spring Term	44.67	43.00	74.17	60.00	59.00	53.50
Summer Term	54.38	58.46	75.43	60.51	57.72	71.62

Reporting for governors

SP1 - Identify & use explicit verbs	SP1 - Identify & use explicit verbs	SP1 - Identify & use explicit verbs
SP2 - Identify & use explicit verbs	SP2 - Identify & use explicit verbs	SP2 - Identify & use explicit verbs
SP3 - Identify & use explicit verbs	SP3 - Identify & use explicit verbs	SP3 - Identify & use explicit verbs
SP4 - Identify & use explicit verbs	SP4 - Identify & use explicit verbs	SP4 - Identify & use explicit verbs
SP5 - Identify & use explicit verbs	SP5 - Identify & use explicit verbs	SP5 - Identify & use explicit verbs
SP6 - Identify & use explicit verbs	SP6 - Identify & use explicit verbs	SP6 - Identify & use explicit verbs
SP7 - Identify & use explicit verbs	SP7 - Identify & use explicit verbs	SP7 - Identify & use explicit verbs
SP8 - Identify & use explicit verbs	SP8 - Identify & use explicit verbs	SP8 - Identify & use explicit verbs
SP9 - Identify & use explicit verbs	SP9 - Identify & use explicit verbs	SP9 - Identify & use explicit verbs
SP10 - Identify & use explicit verbs	SP10 - Identify & use explicit verbs	SP10 - Identify & use explicit verbs
SP11 - Identify & use explicit verbs	SP11 - Identify & use explicit verbs	SP11 - Identify & use explicit verbs
SP12 - Identify & use explicit verbs	SP12 - Identify & use explicit verbs	SP12 - Identify & use explicit verbs
SP13 - Identify & use explicit verbs	SP13 - Identify & use explicit verbs	SP13 - Identify & use explicit verbs
SP14 - Identify & use explicit verbs	SP14 - Identify & use explicit verbs	SP14 - Identify & use explicit verbs
SP15 - Identify & use explicit verbs	SP15 - Identify & use explicit verbs	SP15 - Identify & use explicit verbs
SP16 - Identify & use explicit verbs	SP16 - Identify & use explicit verbs	SP16 - Identify & use explicit verbs
SP17 - Identify & use explicit verbs	SP17 - Identify & use explicit verbs	SP17 - Identify & use explicit verbs
SP18 - Identify & use explicit verbs	SP18 - Identify & use explicit verbs	SP18 - Identify & use explicit verbs
SP19 - Identify & use explicit verbs	SP19 - Identify & use explicit verbs	SP19 - Identify & use explicit verbs
SP20 - Identify & use explicit verbs	SP20 - Identify & use explicit verbs	SP20 - Identify & use explicit verbs
SP21 - Identify & use explicit verbs	SP21 - Identify & use explicit verbs	SP21 - Identify & use explicit verbs
SP22 - Identify & use explicit verbs	SP22 - Identify & use explicit verbs	SP22 - Identify & use explicit verbs
SP23 - Identify & use explicit verbs	SP23 - Identify & use explicit verbs	SP23 - Identify & use explicit verbs
SP24 - Identify & use explicit verbs	SP24 - Identify & use explicit verbs	SP24 - Identify & use explicit verbs
SP25 - Identify & use explicit verbs	SP25 - Identify & use explicit verbs	SP25 - Identify & use explicit verbs
SP26 - Identify & use explicit verbs	SP26 - Identify & use explicit verbs	SP26 - Identify & use explicit verbs
SP27 - Identify & use explicit verbs	SP27 - Identify & use explicit verbs	SP27 - Identify & use explicit verbs
SP28 - Identify & use explicit verbs	SP28 - Identify & use explicit verbs	SP28 - Identify & use explicit verbs
SP29 - Identify & use explicit verbs	SP29 - Identify & use explicit verbs	SP29 - Identify & use explicit verbs
SP30 - Identify & use explicit verbs	SP30 - Identify & use explicit verbs	SP30 - Identify & use explicit verbs
SP31 - Identify & use explicit verbs	SP31 - Identify & use explicit verbs	SP31 - Identify & use explicit verbs
SP32 - Identify & use explicit verbs	SP32 - Identify & use explicit verbs	SP32 - Identify & use explicit verbs
SP33 - Identify & use explicit verbs	SP33 - Identify & use explicit verbs	SP33 - Identify & use explicit verbs
SP34 - Identify & use explicit verbs	SP34 - Identify & use explicit verbs	SP34 - Identify & use explicit verbs
SP35 - Identify & use explicit verbs	SP35 - Identify & use explicit verbs	SP35 - Identify & use explicit verbs
SP36 - Identify & use explicit verbs	SP36 - Identify & use explicit verbs	SP36 - Identify & use explicit verbs
SP37 - Identify & use explicit verbs	SP37 - Identify & use explicit verbs	SP37 - Identify & use explicit verbs
SP38 - Identify & use explicit verbs	SP38 - Identify & use explicit verbs	SP38 - Identify & use explicit verbs
SP39 - Identify & use explicit verbs	SP39 - Identify & use explicit verbs	SP39 - Identify & use explicit verbs
SP40 - Identify & use explicit verbs	SP40 - Identify & use explicit verbs	SP40 - Identify & use explicit verbs
SP41 - Identify & use explicit verbs	SP41 - Identify & use explicit verbs	SP41 - Identify & use explicit verbs
SP42 - Identify & use explicit verbs	SP42 - Identify & use explicit verbs	SP42 - Identify & use explicit verbs
SP43 - Identify & use explicit verbs	SP43 - Identify & use explicit verbs	SP43 - Identify & use explicit verbs
SP44 - Identify & use explicit verbs	SP44 - Identify & use explicit verbs	SP44 - Identify & use explicit verbs
SP45 - Identify & use explicit verbs	SP45 - Identify & use explicit verbs	SP45 - Identify & use explicit verbs
SP46 - Identify & use explicit verbs	SP46 - Identify & use explicit verbs	SP46 - Identify & use explicit verbs
SP47 - Identify & use explicit verbs	SP47 - Identify & use explicit verbs	SP47 - Identify & use explicit verbs
SP48 - Identify & use explicit verbs	SP48 - Identify & use explicit verbs	SP48 - Identify & use explicit verbs
SP49 - Identify & use explicit verbs	SP49 - Identify & use explicit verbs	SP49 - Identify & use explicit verbs
SP50 - Identify & use explicit verbs	SP50 - Identify & use explicit verbs	SP50 - Identify & use explicit verbs
SP51 - Identify & use explicit verbs	SP51 - Identify & use explicit verbs	SP51 - Identify & use explicit verbs
SP52 - Identify & use explicit verbs	SP52 - Identify & use explicit verbs	SP52 - Identify & use explicit verbs
SP53 - Identify & use explicit verbs	SP53 - Identify & use explicit verbs	SP53 - Identify & use explicit verbs
SP54 - Identify & use explicit verbs	SP54 - Identify & use explicit verbs	SP54 - Identify & use explicit verbs
SP55 - Identify & use explicit verbs	SP55 - Identify & use explicit verbs	SP55 - Identify & use explicit verbs
SP56 - Identify & use explicit verbs	SP56 - Identify & use explicit verbs	SP56 - Identify & use explicit verbs
SP57 - Identify & use explicit verbs	SP57 - Identify & use explicit verbs	SP57 - Identify & use explicit verbs
SP58 - Identify & use explicit verbs	SP58 - Identify & use explicit verbs	SP58 - Identify & use explicit verbs
SP59 - Identify & use explicit verbs	SP59 - Identify & use explicit verbs	SP59 - Identify & use explicit verbs
SP60 - Identify & use explicit verbs	SP60 - Identify & use explicit verbs	SP60 - Identify & use explicit verbs
SP61 - Identify & use explicit verbs	SP61 - Identify & use explicit verbs	SP61 - Identify & use explicit verbs
SP62 - Identify & use explicit verbs	SP62 - Identify & use explicit verbs	SP62 - Identify & use explicit verbs
SP63 - Identify & use explicit verbs	SP63 - Identify & use explicit verbs	SP63 - Identify & use explicit verbs
SP64 - Identify & use explicit verbs	SP64 - Identify & use explicit verbs	SP64 - Identify & use explicit verbs
SP65 - Identify & use explicit verbs	SP65 - Identify & use explicit verbs	SP65 - Identify & use explicit verbs
SP66 - Identify & use explicit verbs	SP66 - Identify & use explicit verbs	SP66 - Identify & use explicit verbs
SP67 - Identify & use explicit verbs	SP67 - Identify & use explicit verbs	SP67 - Identify & use explicit verbs
SP68 - Identify & use explicit verbs	SP68 - Identify & use explicit verbs	SP68 - Identify & use explicit verbs
SP69 - Identify & use explicit verbs	SP69 - Identify & use explicit verbs	SP69 - Identify & use explicit verbs
SP70 - Identify & use explicit verbs	SP70 - Identify & use explicit verbs	SP70 - Identify & use explicit verbs
SP71 - Identify & use explicit verbs	SP71 - Identify & use explicit verbs	SP71 - Identify & use explicit verbs
SP72 - Identify & use explicit verbs	SP72 - Identify & use explicit verbs	SP72 - Identify & use explicit verbs
SP73 - Identify & use explicit verbs	SP73 - Identify & use explicit verbs	SP73 - Identify & use explicit verbs
SP74 - Identify & use explicit verbs	SP74 - Identify & use explicit verbs	SP74 - Identify & use explicit verbs
SP75 - Identify & use explicit verbs	SP75 - Identify & use explicit verbs	SP75 - Identify & use explicit verbs
SP76 - Identify & use explicit verbs	SP76 - Identify & use explicit verbs	SP76 - Identify & use explicit verbs
SP77 - Identify & use explicit verbs	SP77 - Identify & use explicit verbs	SP77 - Identify & use explicit verbs
SP78 - Identify & use explicit verbs	SP78 - Identify & use explicit verbs	SP78 - Identify & use explicit verbs
SP79 - Identify & use explicit verbs	SP79 - Identify & use explicit verbs	SP79 - Identify & use explicit verbs
SP80 - Identify & use explicit verbs	SP80 - Identify & use explicit verbs	SP80 - Identify & use explicit verbs
SP81 - Identify & use explicit verbs	SP81 - Identify & use explicit verbs	SP81 - Identify & use explicit verbs
SP82 - Identify & use explicit verbs	SP82 - Identify & use explicit verbs	SP82 - Identify & use explicit verbs
SP83 - Identify & use explicit verbs	SP83 - Identify & use explicit verbs	SP83 - Identify & use explicit verbs
SP84 - Identify & use explicit verbs	SP84 - Identify & use explicit verbs	SP84 - Identify & use explicit verbs
SP85 - Identify & use explicit verbs	SP85 - Identify & use explicit verbs	SP85 - Identify & use explicit verbs
SP86 - Identify & use explicit verbs	SP86 - Identify & use explicit verbs	SP86 - Identify & use explicit verbs
SP87 - Identify & use explicit verbs	SP87 - Identify & use explicit verbs	SP87 - Identify & use explicit verbs
SP88 - Identify & use explicit verbs	SP88 - Identify & use explicit verbs	SP88 - Identify & use explicit verbs
SP89 - Identify & use explicit verbs	SP89 - Identify & use explicit verbs	SP89 - Identify & use explicit verbs
SP90 - Identify & use explicit verbs	SP90 - Identify & use explicit verbs	SP90 - Identify & use explicit verbs
SP91 - Identify & use explicit verbs	SP91 - Identify & use explicit verbs	SP91 - Identify & use explicit verbs
SP92 - Identify & use explicit verbs	SP92 - Identify & use explicit verbs	SP92 - Identify & use explicit verbs
SP93 - Identify & use explicit verbs	SP93 - Identify & use explicit verbs	SP93 - Identify & use explicit verbs
SP94 - Identify & use explicit verbs	SP94 - Identify & use explicit verbs	SP94 - Identify & use explicit verbs
SP95 - Identify & use explicit verbs	SP95 - Identify & use explicit verbs	SP95 - Identify & use explicit verbs
SP96 - Identify & use explicit verbs	SP96 - Identify & use explicit verbs	SP96 - Identify & use explicit verbs
SP97 - Identify & use explicit verbs	SP97 - Identify & use explicit verbs	SP97 - Identify & use explicit verbs
SP98 - Identify & use explicit verbs	SP98 - Identify & use explicit verbs	SP98 - Identify & use explicit verbs
SP99 - Identify & use explicit verbs	SP99 - Identify & use explicit verbs	SP99 - Identify & use explicit verbs
SP100 - Identify & use explicit verbs	SP100 - Identify & use explicit verbs	SP100 - Identify & use explicit verbs

Reporting for parents

SBS MIS Support can provide full installation of SIMS Assessment resources, onsite training and Service Desk support to maximise the capability of **Stick.Mark.Boom!**

“Stick.Mark.Boom! gives instant feedback through the use of peer marking. This approach provides consistency throughout the school, which children, staff, parents and governors have remarked upon positively.”

Julia Pearce | St Mary's Catholic Primary School, Royston

Contact us today for more information

☎ 0345 222 1551 • Option 5 ✉ sales@schoolbusinessservices.co.uk
schoolbusinessservices.co.uk