

Blackwater Community Primary School

Use and Impact of Sports Funding 2017/ 2018

PLEASE NOTE THAT WE ARE WAITING FOR DETAILS OF SPORTS FUNDING ALLOCATION 17 / 18 – Chris Wilson October 2017

Partnership

Blackwater Community Primary School is one of 11 schools that form the Richard Lander Cluster. Meeting every half term we endeavour to share best practice and facilitate opportunities for KS1 and KS2 children to participate in competition and skills development. We also work closely with the Penair Cluster increasing sporting opportunities for children in the Truro area.

Recently, Blackwater has seen increasing participation in competition, including entry into netball leagues, basketball and girl's football competitions for the first time. We continue to participate in swimming galas, KS1 multi-skills and cross-country and various other competitions. Entry into all sports competitions and transport to and from venues is funded from Sports Premium Income.

Events in green are those we have taken / will take part in during 2017 / 18:

Blackwater Entries to Richard Lander Cluster Primary Sports 2017/18

GREEN = ENTERED

YELLOW = DEPENDENT ON QUALIFICATION

AUTUMN TERM

September

Friday 15th September – RLS Primary Sports Coordinators meeting 1-3 @ RLS

Monday 25th Sept- Monday 19th Dec - Yr5/6 7-a-side Football League (All Truro Schools) @ Schools

Friday 29th September - KS1 Multi Skills Festival (Lander cluster only) @ Richard Lander School

Friday 29th September- Yr3/4 & 5/6 Girls Football Festival (All Truro Schools)@ Penair School

October

Friday 13th October - Yr 3/4 Football Festival (Lander Cluster only) @ (TLA Primary School)

November

Friday 3rd November - Yr5/6 Football Tournament Qualifier (All Truro School) @ Truro College

Friday 24th November – Yr5/6 Key Steps Gymnastics Qualifier (All Truro School) @ Aspire Gymnastics Club (organised by RL) TBC

Thursday 30th November- Yr3-6 Sportshall Athletics Qualifier (Lander Cluster only) @ Richard Lander

December

Friday 9th December - Yr3/4 Feetbeat Dance Festival (All Truro Schools) @ Richard Lander

SPRING TERM

January

Mon 8TH Jan-Mon 27th Mar - Yr 5/6 High-5 Netball League (All Truro Schools) @ Penair

Friday 12th Jan- Yr 5/6 Basketball Qualifier (All Truro Schools) @ Penair

Friday 19th Swim Gala Richard Lander @ Truro School Pool TBC

Thursday 18th Key steps Gymnastics Penryn Gym centre

Tuesday 23th January – Sportshall Athletics Peninsular Finals @ Penryn College

Friday 26th January – KS2 Swimming Peninsular Finals @ Carn Brea Leisure Centre

February

Friday 2nd February – Yr 4,5,6 Cross Country Qualifier (Lander Cluster only) @ Richard Lander

Friday 10th February – Yr 5/6 Table Tennis Festival RLS Cluster *

Tuesday 20th February- Cross Country Peninsular Finals @ Pool School

Friday 23th February – Yr 5/6 High-5 Netball Tournament Qualifier (All Truro Schools) @ Penair

March

Friday 9th March - High 5 Netball Peninsular Finals @ Penryn College

Thursday 15th March – Cross Country County Finals @ Newquay

Friday 16th March – KS1 Multi Skills Festival (Lander cluster only) @ Richard Lander *

Friday 23rd March - Yr 5/6 Football Peninsular Finals @ Penryn College

Friday 23rd March Yrs /4/5/6 Girls Football Tournament @ Richard Lander

SUMMER TERM

April

Wednesday 25th April – Yr 5/6 Basketball Peninsular Finals @ Penryn College

Friday 27th April – In2 Hockey Peninsular Finals @ Penair

May

Friday 4th May - Yr5/6 TAG Rugby @ Penair

Friday 18th May – Yr 3/4 Tennis festival (Lander Cluster only) @ Richard Lander

Friday 25th May- CVOC Touch Rugby league Redruth RFC

June

8th June Mini Red tennis Truro TC

15th June Min Orange tennis Truro TC

Friday 29th June- Cornwall School Games (Venue tbc)

July

Week beginning 9th July- Primary Olympic day/Summer Sports festival (Lander Cluster only) @ Richard Lander

Sport Premium Funding 2016 / 17

Sports premium funding in the academic year 16 -17 was **£8000 plus £5 per pupil as based on January Census.**

Allocation

In 2016 / 17, sports Premium funding has allowed / will allow us to appoint 2 specialist sports coaches from Plymouth Argyle FC who work from 9.00 until 4.15 each Friday at £150 per day.

In the academic year 2016 / 17, this enabled us to offer:

- 1:1 fine and gross motor skills sessions to children who need it throughout the school, but largely targeted to EYFS and Y1
- 2 after school football clubs in addition to the 11 clubs already offered
- More insightful assessment of pupil's attainment and progression (see records in HT office)

In addition, we have also made a contribution to the Richard Lander of £1000 which has enabled us to continue our participation in inter-school competitions and the funding has also enabled us to release staff to attend additional tournaments, leagues, festivals, development events and conferences. We are providing improved and additional equipment we believe this is, and will continue to, contribute to improved standards and sustainable provision across the school.

Sport Premium funding is used to ensure that participation in all sporting events is free to enter and that transport is free of charge.

Provision

We view PE as a core subject, ensuring pupils engage in a minimum of 2 hours of physical activity per week. Our curriculum provision is predominantly through our 2 year rolling programme of PE, supplemented by opportunities for lifesaving and swimming in years 5 and 6 throughout the autumn term (our aim is that all children can swim 25m unaided by the end of year 6). We also run a beach safety workshop / assembly for all children on 18th April 2017 and a Hit the Surf event, in the sea, for all children in KS2 on 24th and 26th May 2017.

Our PE provision facilitates clear progression and consistency through lessons and teaching that improves children's attitude and abilities in exercise, teamwork, sportsmanship, motivation and leadership skills. As a healthy school we promote participation by holding many in school events including: walking and biking to school, wake and shake, sports days, cross country and swimming galas. We also ensure that all children in the school have the opportunity to swim in the sea and that all children in Key Stage 2 have the opportunity to surf / life-save.

For a full list of the all Extra Curricular activities we currently offer, please refer to our website.

Future

We realise that enabling pupils to realise their potential will require ongoing improvement and intend to achieve this by:

- Purchase Cardio Wall machines
- increasing participation in a wider variety of external competitions
- increased opportunity for gifted and talented pupils, including sports leadership provision.
- development of and use of community links
- improving Quality of Teaching

For more information regarding PE at Blackwater CP School, please refer to the PE rolling programme on our website, where you can also find our development plan, and records of achievement stored in the head teachers office. Further information on the Sports Premium can be found at:

<http://www.education.gov.uk/schools/adminandfinance/financialmanagement/b00222858/primary-school-sport-funding>

Impact

Winners of the Truro Small School football and netball competitions 2016 / 17.

No exclusions

Greater participation

Higher level of performance in team games including participation in netball league, basketball competitions, girls football competitions.