

PE & SPORTS GRANT INFORMATION 2019/20

PE & Sports Grant Information	
Academy	West Alvington C of E Academy
PE & Sports Grant Allocation September 2019 – August 2020	£16 380

Spending Overview :

Rationale

The Learning Academy Partnership is dedicated to delivering high quality PE & school sport to all children. We aim to raise standards in PE and equip the children with the desire, skills, knowledge and understanding necessary to lead a healthy lifestyle.

ACTIVITY	COST £	FUNDING CONTRIBUTI ON	IMPACT SOUGHT	OUTCOME OF FUNDING AS AT 31/08/2020
Engagement with Spires College to offer Specialist PE support for Teachers.	£3790.	£3,790.80	<p>To develop subject knowledge for teaching staff on the delivery of high quality PE lessons.</p> <p>Children to experience PE specialist to further develop their physical literacy and skill - building into sports games.</p> <p>Engage, enthuse and spark interest for children in PE and to further engage them in sports clubs outside of school.</p>	<p>All classes have received high quality PE provision taught by or supported by a PE specialist on a weekly basis until the Covid lockdown.</p> <p>Teacher questionnaire indicates that teacher confidence has increased for all teachers.</p> <p>Teachers have a better subject knowledge and understanding of how to plan progression within PE lessons and within units of work.</p> <p>Teacher assessment shows that children are all working at the expected standard in PE with some children exceeding.</p> <p>During these lessons children have been enthused whilst learning a wide range of sports including Gymnastics and Dance, Football, Rounders, Athletics, Netball,</p>

				Hockey, Bench Ball, Basketball and Tag Rugby.
Forest School provision	£1800	1800	<p>Children get to problem solve, develop teamwork and learn to take part in outdoor and adventurous activity challenges both individually and within a team.</p> <p>Children develop a love for being outdoors which will stay with them long beyond participation in team sports is an option for them in later life.</p>	<p>All children have had the opportunity to develop their own risk assessing skills in a controlled environment. Children develop empathy for the natural world and nurture a love of being outdoors which will last them into adulthood</p> <p>Children have developed physical fitness, balance and well being by being exposed to the elements in a controlled and safe environment.</p> <p>They have been able to explore the outdoors in the sense of their physical fitness and now understand how the outdoors can be used safely in the future</p>
Lunch Club offer through Premier Sports	£5030	£5030	To enhance the quality and availability of clubs at lunch times.	Over half the school accessed lunchtime clubs. The children were vocal in what they wanted and helped to organise the clubs. The

			Tailor activities to increase physical exercise during lunch times.	children were able to transfer skills learnt in the club into their own independent play on lunchtimes where the club was not available
Premier Sports after school clubs			Further develop opportunities for children to engage in sports outside of school time. Range of clubs offered - including sports that children may not be able to engage in within the local area (e.g. fencing and archery).	The children have had the opportunity to participate in a range of sports. Participation was particularly high for Gymnastics.
Supporting children to lead Healthy Lifestyles:	£230	£230	Increased opportunities for PE/Sport at lunchtimes and afterschool will give increased opportunities for children to develop their health and fitness Games lessons – include SMSC development through teaching of: fair-play, co-operation, competition, respect. The new curriculum clearly identifies areas which support children to lead healthy lifestyles, that is to be mentally and physically healthy. All children start the year with a topic focus on their mental and physical health. This includes learning about mental wellbeing (We Eat Elephants - pilot with Diocese) and learning about the whole package of staying healthy, i.e. healthy eating and good lifestyle choices - not smoking and dangers of alcohol/drugs In addition to the provision from Premier, the children will also be inspired by players from 'Plymouth Raiders' in their 'Hoops for Health'	All KS2 children experienced a term of well being sessions pre-covid. Children were able to talk about ways to stay fit and healthy in the Ofsted inspection. The impact was particularly high from the Plymouth raiders visit which was noted/named in the ofsted inspection March 2019

			<p>roadshow which will also raise aspirations for the children.</p> <p>All children will have opportunities to learn age appropriate cooking skills which will enable them to stay fit and healthy throughout their lives.</p>	
Ivybridge Community College link	£45	£45	To strengthen the link between local school community and enable children to engage in a range of competitive sports.	Children across the school had the opportunity to access competitive activities alongside other children in the hub, where we would not have had enough children to enter as a standalone school. Examples of activities include Netball and cross country.
Travel to and from sporting events	£700	£700	To reduce and eliminate the travel costs for children to engage in sporting activities as representatives of the academies.	The use of the Hub mini bus meant that children were able to access more activities than would have been previously financially viable
Swimming	£500	£500	Transport to and from the pool. Extra sessions for KS2 children to ensure they meet the curriculum requirements	
Plymouth Raiders Basketball coaching and opportunity to watch a game	£285	£285	Children to receive high quality coaching from 2 Raiders players in a sport which is not popular in their local community (broadening horizons) Following the coaching they will have the opportunity to visit the Plymouth Pavilions and watch a professional game (raising aspirations)	Impact was high from the visit to school. Visit to pavilions was not able to take place due to lock down.

				Impact of the visit was noted in Ofsted report where the children noted the wider impact of staying safe learnt from the role models - particularly online
Yoga Club	£500	£500	Opportunity to try a different healthy club for well being in body and mind.	Yoga club during school lunchtimes was very popular. Pupils reported that the club supported their well being and gave them strategies for relaxing that supported them.
Resources	£3499.20	£3499.20	To leave a lasting legacy for PE. Pupils to enjoy their PE lessons. To improve their confidence and their physical and emotional wellbeing. To learn new skills.	Children are able to stay active in free play periods as well as during PE lessons due to the quality of resources available. This has been particularly important during the phased return to school .Each bubble has had access to their own basket of sports equipment at break times. (regularly cleaned!) Children have, with the support of staff experienced hockey, tennis, football, netball and made up their

				own games. This has helped to ensure that their fitness has been maintained even though they have not had access to the range of normal activities during this time
TOTAL		£16,380		