

School Sports Grant Plan 2017-18

Chilton Primary School (Code 2141) has £19,620 (£16,000 + £10 for every child) of government funding to spend.

Area	Activity	Impact	Total used or intended cost	Sustainability
Health	All children in Years 1-6 to attend swimming lessons (1 term per year per year group) Lessons subsidised to ensure all can attend. Additional lessons in term 6 for non swimmers (25m) in Year 5 (and 6)	All children will be able to participate in swimming lessons. If children are able to meet criteria by Year 6, these children won't need to go swimming, therefore a greater focus will be able to be given to non swimmers. Swimmers to start from Year 1.	Parents pay £2.50 per session Main pool: £42 Small pool: £12 Teacher hire: 3x £23.18 per swimming teacher (69.54 per day) £123.54 per day £4447.44 per annum	Supporting children to be able to swim 25m by the time they leave Chilton. Ensuring that progress in swimming continues as the children move through the school from Year 1. Children to learn water safety and awareness.
	Surfing lessons for Year 6	Widening curriculum and introducing children to new activities and sports. 10 children for	Total: £800 Chilton pays £700	Children experience wider opportunities for sporting activities in a local setting. Adds breadth to Y5/6 PE curriculum
	Sailing lessons for Year 6		£1400 (£30 x 10 paid by parents) <u>£1100</u>	

		surfing and 10 children for sailing. Year 6 children to be introduced to a growing sport. This includes celebrating achievements and access to a wide range of the clubs' facilities whilst 'members'.		
	Dance Taster	Year 5 children to have the opportunity to explore a new activity and to encourage engagement so that they take part in the after school club	<u>£180</u>	Attendance at after school clubs and lunchtime clubs increases as a result of this taster Lunchtime clubs give variety of options as a result (glee, drama)
	Active Play	Resources for children to take part in activities at lunchtime. To encourage 100% of the school to participate in AP at	<u>£2000</u>	Children continue to engage in active play throughout their lunchtimes. Play times are used effectively for activities and also to sustain children's engagement and to help them become self managing and sufficient in their activities, without seeking adult

		<p>least once a week. To encourage Play Leaders to organise the games on offer and let children have a say in what they can play through the Committee Crew and JLT</p>		<p>support. Key staff support identified children with active engagement and self management at break times. Active, engaged and self managing children allows active play to be sustained in the long term.</p>
	Change 4 life	<p>Involving less active children in the participation of after school clubs. Targeted children from Year 3/4 based on last years' gaps and Pupil Premium needs. Children will learn about working as part of a team and build confidence to feel valued within this team. They will learn about turn taking and respect for others as well as improving their</p>	<p>Change 4 Life festival <u>free event</u> <u>£50 for food</u></p>	<p>Identified children learn new skills which are sustainably transferred to other curriculum areas. Confidence allows participation in additional activities or clubs and allows children to take future roles such as Play Leaders or Sports Crew members. This allows peer to peer coaching for active play and sporting activities leading to further sustainability of practice.</p>

		skills so that they are more likely to take up a club next term/year. They will try out some different fruits and discuss which they would like – discussing healthy lifestyles		
Education	Qualified sports coaching to work with teachers and support PE lessons	Smaller group sizes mean better support for children and sharing of equipment; variety of PE activities on offer and building the confidence of existing teachers. Qualified sports coaches can also provide teachers with ideas for lessons and challenging HA. Most groups have 20 pupils in, with some having 15 or	<u>Predicted cost:</u> <u>£8400</u> <u>£840 pm</u>	Specialist staff inform best practice so that PE teaching and learning continuously improves. Support for Chilton staff ensures that PE curriculum continues to grow as broad, balanced and varied, allowing for children to continue to experience a range of activities. Specialist staff also assist PE leader with contacts at other organisations – PE lessons can therefore be enriched with activities outside of the school setting (e.g. OAA at Dane Court). Specialist staff also support Chilton staff with accurate assessments and information for next steps for children – informing future planning and curriculum development.

		<p>30. As a result, children will have greater opportunity to apply learnt skills and improve, ready for competitions. Plans provided for by DW and followed by coaches as well as developed their own.</p>		
	Equipment and checks	<p>Provide staff with safe resources to help them teach PE more effectively Children to have a wider range of resources that are safe and effective to apply and challenge their skills</p>	<p><u>October £639.62</u> <u>Sportsafe UK</u> <u>provider</u></p>	<p>Equipment can be reliably and safely used or replaced – PE lessons and quality and variety continues</p>
	Equipment and resources	<p>Personalised printed T-shirts so children can take part in school sport competitions</p>	<p><u>£323.75</u> <u>£5000 on new</u> <u>equipment</u></p>	<p>Ownership and pride developed through team approach and ethos for participants. School is clearly identified as a team. Encourages continued participation and</p>

		Updating and improving school resources based on October’s resource check		support for competitions. Teams recognised by external parties. Quality of resourcing sustains quality of teaching and learning
	Pool Hire	Children are provided with qualified swimming instructors in a suitable environment in groups of no more than 15. As a result, children can take up swimming from Year 1 and therefore be competent swimmers by the time they leave school. Instructors informed to extend learners by teaching life saving skills. CT to assess based on instructors’ teaching.	Main pool: £42 Small pool: £12 Teacher hire: 3x £23.18 per swimming teacher (69.54 per day) £123.54 per day £4447.44 per annum	Bookings made and paid for in advance to ensure that timetabling fits in with PE lessons and other curriculum timetable. Pool hire sustains swimming lessons and also secures use of nearest pool – reduces transport time and promotes use of community resources for whole school.

Culture, Media and Sport	Run Sports Competitions	Provide resources for sports competitions so children feel valued, including kit and awards	Sports kit provided by 'Chilton Friends' (PTFA) Awards supplied for by Passport £0	Identity, pride and ownership created and sustained by 'kit' for all. School image and reputation promoted through kits. Sustains support for teams and competitions
	Passport	Access to CPD opportunities to provide staff with training; support for PE leader DW to attend 6 networking meetings throughout the year to liaise with other PE leaders; organisers of events for children.	<u>£600</u>	PE lead accesses continued CPD to inform action planning and further development of sports provision and wider curriculum activities
	Competition	Children from Key Stage 2 to have experience in the swimming gala Thanet Swim Club. Supporting the trust school and celebrating history with 'Waterloo Trophy' at Upton in	<u>£100</u>	Ensures recognition of 'ablest' swimmers. Gala is highly competitive – allowing for children to challenge themselves through competition and through further swimming training. Gala also exposes children to opportunities at external swimming clubs

		June. Other competitions paid for by parents, through Passport or free.		
	School Games Day	School Games values to be encompassed within school inter-competition: stickers and wristbands to encourage for each year group and trophies for selected children to celebrate successes.	<u>Last year: £108.69</u>	Celebration of sports across the school. Use of competitive activities to engage those identified as ‘talented or ablest’ in PE and school sports. Engages whole community in sports celebration. Promotes school games values – teaches children purpose of sports participation and about the variety of skills and talents required by a range of sporting activities.
Total			Estimated total: £19,202.06	