

Ombersley Endowed First School
PE and Sports Grant Report 2019-20

Objectives of spending PE and Sports Grant:

- To engage all pupils in regular physical activity.
- To raise the profile of PE and Sport across the school as a tool for whole school improvement.
- To increase confidence, knowledge and skills of all staff in teaching PE and Sport.
- To offer a broader experience of a range of sports and activities to all pupils.
- To increase participation in competitive sport.

Number of Pupils and Sports Grant Allocation	
Total number of pupils on roll	
Total amount of Sports Grant received	£16000 + £10 per pupil = £16,910 1 st Payment £9,876 2 nd payment £7,034

INTENT	IMPLEMENTATION	Expenditure	IMPACT	
Objectives	Actions		Evidence and Impact	Sustainability and suggested next steps
Key Indicator 1 To engage all pupils in regular physical activity.	Daily Mile <ul style="list-style-type: none"> • Daily Mile. Each year group to complete circuits of field/ playground each day, building up to 1 mile/ 15 minutes Increased participation in PE and Sport at Lunch times <ul style="list-style-type: none"> • A TA to deliver Sporting activities at Lunch times, five days a week, to increase participation. Rota of Year groups to participate Training for TA to deliver sessions 	Whole year £8200 Contact Alex Mays Sept 2019	<ul style="list-style-type: none"> • Training October 2019 Rota set up. • TA kept children motivated throughout the year with a variety of activities and high attendance each 	<ul style="list-style-type: none"> • TA to continue, when possible, next year. No funding allocated for this though.

	<p>Huff and Puff</p> <ul style="list-style-type: none"> • New lists of Huff and Puff helpers ~ Year 3 and 4 children • Rota of Playpal Leaders ~ Year 4 Playpals equipment in storage box with cards from Jumping Jax • Greater variety of equipment to be ordered to encourage more children to participate in activities at lunch times. <p>Playground Leaders</p> <ul style="list-style-type: none"> • New Year 4 children to be trained as Playground leaders by Alex Mays and Joe Linley Wyre Forest Sports Leaders Monitor throughout the year and training to be given as required • Rota of Year 4 helpers to support Sports Challenge coach delivering lunchtime activities <p>Active Classrooms</p> <ul style="list-style-type: none"> • Teachers to introduce more physical activity into other areas of the curriculum - Supermovers in Maths, GoNoodle, Active Maths, Cosmic Kids Yoga, outdoor activities to increase physical activity to 30 minutes a day. • Bikeability in Year 4 	<p>Autumn 2019</p> <p>Cost of storage box £20</p> <p>Tig Tag £30</p> <p>October 2019 £125</p> <p>Autumn 2019</p> <p>Autumn 2019</p> <p>Summer 2020 Bikeability cancelled</p>	<p>session.</p> <ul style="list-style-type: none"> •Children loved the training and keen to get started. •Children organised into groups of 5 with a rota. Each group has one day pr week. (3 to organise activities, 2 to help lunchtime TA) •Children really enjoying organising the activities for the younger children. •Lunchtime TA supported them the first week. •Children enjoyed the variety of activities and more ready to learn. 	<ul style="list-style-type: none"> •Replenish boxes out of PE equipment already in school. •PE coordinator to run a morning's training session for children in September 2020 for new Year 4s and set up rotas. •Continue next year. Share best video clips with staff. •Rebook Bikeability for next year.
<p>Key Indicator 2</p> <p>To raise the profile of PE and Sport across the school as a tool</p>	<ul style="list-style-type: none"> • Assemblies ~ Share successes at PE events attended • Add events, coaching, clubs to PE page on website • Share successes at competitions and events on School's Social media pages. 		<ul style="list-style-type: none"> •High profile of PE maintained this year. •Posting activities on social media particularly 	<ul style="list-style-type: none"> •Continue to raise profile next year.

<p>for whole school improvement.</p>	<ul style="list-style-type: none"> • Include info regularly on newsletter and school social media • Update PE noticeboard, include photographs of sporting activities children have attended • Medals for Gold, Silver, Bronze winners of the Ombersley Marathon on Sports Day. • Sports day equipment 	<p>September 2019</p> <p>Summer 2020 Sports Day cancelled</p>	<p>successful and viewed by many parents.</p>	
<p>Key Indicator 3</p> <p>To increase confidence, knowledge and skills of all staff in teaching PE and Sport.</p>	<p>Specialist Sports coaches</p> <p>Assessment</p> <ul style="list-style-type: none"> • On INSET day share Progression of skills document with staff and new PE assessment format <p>Key Stage 2</p> <ul style="list-style-type: none"> • Delivery of some PE through the use of specialist sport's coaches for Key stage 2. Teacher to work alongside Coach. 1 session per week for the whole year. <p>Aut 1 Tennis ~ Ombersley Tennis club</p> <p>Aut 2 Football ~ Kidderminster Harriers</p> <p>Spr 1 Dance ~ Dance Fest</p> <p>Spr 2 Golf ~ Worcester Golf Club ~ Mark Dove</p> <p>Sum 1 Cricket ~ Worcestershire Cricket Club</p> <p>Key Stage 1</p> <ul style="list-style-type: none"> • Delivery of some PE through the use of specialist sport's coaches for Key stage 1. 1 session per week for the Spring term and Summer 1. <p>Spr 1 Yoga ~ Yoga WellBeing</p> <p>Spr 2 Golf ~ Worcester Golf Club ~ Mark Dove</p> <p>Sum 1 Tennis ~ Ombersley Tennis Club</p>	<p>Sep 2019</p> <p>New teachers to Key Stage 2 to work alongside coaches</p> <p>Mike Langston 7 sessions at £35 per session Aut 1 £367</p> <p>£330</p> <p>Cancelled</p> <p>New teachers to Key Stage 1 to work alongside coaches</p> <p>Yoga WellBeing £270 £330</p> <p>Cancelled</p>	<ul style="list-style-type: none"> • All staff have used new assessment successfully and found it helpful for future planning. • Teachers have worked closely with the coaches and become more confident in teaching PE. • Only 4 sessions completed • Only 4 sessions completed 	<ul style="list-style-type: none"> • Use next year but amend progression of skills in line with new PE scheme Get Set 4 PE. • Continue to use some quality coaches to support and work with staff in new year groups if funding available. • Teachers to use skills learnt over the past few years to deliver lessons themselves. • Quality of PE will hopefully be improved. • PE Coordinator to work alongside teachers and observe lessons to support delivery of

	<p>CPD for teachers</p> <ul style="list-style-type: none"> New Year 4 teacher to attend Swimming course NQT to attend PE course Year 1 and Year 2 teachers to attend 1 day PE course ~ Gym, dance, Yoga and Mindfulness course Support NQT in delivery of PE. Look at areas of support needed and provide in school support or courses <p>PE Coordinator Release time</p> <ul style="list-style-type: none"> PE coordinator time Friday afternoons once a month to support staff, monitor PE, update website, provide info for newsletter, displays. PE Conference ~ October <p>Twinkl subscription</p> <ul style="list-style-type: none"> Contribution to the cost of Twinkl subscription containing resources and schemes of work for teaching PE and Games <p>PE Scheme of work</p> <ul style="list-style-type: none"> Power of PE scheme for Key Stage 1 GetSet4PE subscription <p>Forest School</p> <ul style="list-style-type: none"> TAs to support teachers in delivering OAA in Years 1 and 2 Aut 1 	<p>18.11.19 ~ JS to attend £75 12.11.19 ~ NQT, RQT course £75 pp JC to attend</p> <p>7.11.19 ~ LS to attend £150</p> <p>JH supply Fri pm 2 hours once a month £77/2 hours for 7 months £539 £10 JH Supply cost £150</p> <p>£200</p> <p>£250 Summer term £550 Cost of TAs Year 1 ~ 1 hour /week for 7 weeks £70 Year 2 ~ 1 hour /week for 7</p>	<ul style="list-style-type: none"> Tig Tag purchased. Children loved this new game. Interactive workshops. Lots of great ideas to introduce into school and share with teachers. Coordinator time valuable to monitor lessons and clubs, update action plan, book coaches, send out letters. Staff found Twinkl resources valuable. New resources well received. Staff did not have a chance to use them before school closed. Home learning activities 	<p>PE lessons.</p> <ul style="list-style-type: none"> Try to maintain coordinator time if funding available. Ensure new scheme up and running in September. Create a year plan so staff can see which units are to be taught in
--	---	--	---	---

		weeks £70	from the resources section well used during Lockdown both for children at home and at school.	each term. • Use skills to update progression map.
<p>Key Indicator 4</p> <p>To offer a broader experience of a range of sports and activities to all pupils.</p>	<p>After School Clubs</p> <p>Increase the number of clubs and targeted groups</p> <ul style="list-style-type: none"> • AJB Sports for Y2, 3 and 4. Aut ~ Frisbee/Hockey Spr ~ Tag Rugby/Basketball • Multi Sports ~ AJB Sports Sum Reception and Year 1 • Tennis @ Ombersley Tennis Club Aut 1 ~ Years 1 and 2 Sum ~ Years 2, 3, 4 • Skipping Club ~ Jump Rope UK All year Y2, Y3 and 4 • Boogie Bounce <p>• PP children to have clubs paid for them.</p> <p>Workshops in new sports</p> <ul style="list-style-type: none"> • Boogie Bounce • School administrator to send out letters for clubs, receive money, organise lists of children. 2 afternoons at the beginning of each term. 	<p>£30/session Aut 1 £180 Aut 2 £150 Spr 1 £150 Spr 2 £90 Cancelled</p> <p>£35/session Aut 1 £210 Cancelled</p> <p>£60/ session Aut 1 £360 Aut 2 £240 Spr 1 £300 Spr 2 £240 Julia Potter julespotter78@googlemail.com £40/hour Spr 1 £200 Spr 2 £120</p> <p>CH Skipping club £22</p> <p>Workshops cancelled Cost of school administrator £60</p>	<p>• Good uptake of clubs offer. Most clubs oversubscribed and waiting lists set up.</p> <p>• Boogie Bounce very popular so had to be run half a term at a time to allow more children to participate.</p> <p>• Summer clubs cancelled</p>	<p>• If limited funding available run clubs with children paying the full cost. Gauge interest first and cancel club if running at a loss.</p> <p>• Most popular clubs: Boogie Bounce, Skipping, Tennis</p> <p>• Continue to signpost children to community clubs who have shown interest/skill in school clubs.</p> <p>• Promote community clubs and holiday sports activities with fliers. Popular clubs to continue next year.</p>
<p>Key Indicator 5</p> <p>To increase participation in competitive sport.</p>	<p>Droitwich Pyramid</p> <ul style="list-style-type: none"> • School PE coordinators to produce a list of festivals for different age groups. Information shared at Pyramid PE meeting. • Links with Pyramid. 			

	<ul style="list-style-type: none"> Cluster Sports with Hindlip and Tibberton Sum 2 Arrange transport (cars, minibus, coach) if necessary. <p>Competitions ~ Level 1</p> <ul style="list-style-type: none"> Children to participate in competitive Intra sports events at the end of each block of teaching with specialist sports coach, in their houses. Aut 1 ~ Tennis Aut 2 ~ Football Spr 2 ~ Golf Sum 1 ~ Cricket School Sports Day Houses competing Ombersley Marathon <p>Pyramid Festivals and competitions ~ Level 2</p> <ul style="list-style-type: none"> Year 3 5 a-side Football tournament @ Droitwich Spa Football Club ~ G and T 7/8 children Aut 1 Year 2 Multiskills event~ Whole class @ Droitwich Sports Centre ~ Whole class Aut 2 SEND Boccia tournament @ St. Peter's First school. 6 Year 3 children Year 3 and 4 G & T Cross Country festival @ Wychbold First School OAA @ Upton Warren for PP children (6 children) 	<p>Cancelled Cancelled Cancelled Cancelled</p> <p>TA to cover JH so can attend competition with children.</p> <p>Cost of coach £50</p> <p>Did not take place</p> <p>Cancelled 17.3.20 JH to organise for Droitwich pyramid (24 children £320) Deposit paid £80 Cost for 4 children from</p>	<ul style="list-style-type: none"> House tennis competition took place in the last session. The children really enjoyed it. See photos on the school website. Saturn (yellow) house won. Did not take place. 	<ul style="list-style-type: none"> Continue next year. Present a trophy each half term to the house winners. Discuss with other PE coordinators whether events can be run safely next year. If so secure dates for future events in the Droitwich Pyramid at PE Coordinators meeting. Continue to post PE events on social media and local newspapers.
--	---	---	--	---

	<ul style="list-style-type: none"> • Reluctant to participate in PE ~ Golf @ Gaudet Luce ~ 12 children Sum 1 • KS2 Cricket tournament @ Droitwich Spa Cricket Club ~ G and T 8 children Sum 1 • Year 1 ~ Gymnastics festival @ Sytchampton Primary school. 10 children Spr 2 • Year R Multiskills Festival @ St. Peter's First School ~ Whole class Sum 2 • Dance Festival ~ Sum 2 • Bell Boating KS2 Sum 1 • OAA Residential to the Pioneer Centre Y4 Sum 2 • Cluster Sports day • Jump Rope UK School's Championships ~ Spring 2 • School Games events ~ Level 2 • School Games SEND New Age Kurling @ Regency High School ~ 4 children from Year 4 Aut 2 • Key Stage 2 Tri Golf Competition @ Worcester Golf Range • School Games Mark JH to complete School Games Mark Gold for Year 	<p>Ombersley £80</p> <p>Cancelled</p> <p>Cancelled 16.6.20 JH to organise for Droitwich pyramid at Ombersley CC (Kevin Davies) 2 pitches with 4 teams. 2 umpires Ombersley to provide equipment.</p> <p>Cancelled</p> <p>Cancelled</p> <p>Cancelled Cancelled Supply cost for Andy Train £190E Cost of coach £85 Cost of coach £156</p> <p>Cost of event £120</p> <p>Did not attend</p> <p>Cancelled Cost of coach £130E TA to cover JH so can attend competition with children.</p>	<p>•Gold games Mark maintained</p>	
--	---	--	------------------------------------	--

	2019/20.			
Swimming	<ul style="list-style-type: none"> Year 3 and 4 10 weeks of Swimming lessons in Autumn 1 and 2 Year 3 10 weeks Swimming lessons Summer 1 and 2 Year 2 Swimming lessons Summer 1 and 2. Extra Swimming teacher employed from the Leisure centre for Year 2 children 	<p>Summer swimming lessons cancelled</p> <p>Swimming teacher £9 per half hour for 10 weeks £90</p>		<ul style="list-style-type: none"> Discuss with staff which children to send swimming next year as the Year 3 children have missed their term of swimming in the summer.
Year total £16,910	Total spend	£14,000		