

Hamsey Green Sport's Premium Funding 2017-2018

Sports Premium Funding 2017-2018 Department for Education Vision for the primary PE and Sport Premium is: ALL pupils leaving primary school physically literate and with the knowledge, skills and motivation necessary to equip them for a healthy, active lifestyle and lifelong participation in physical activity and sport.

This is now the fifth year of the sports premium funding and once again Hamsey Green Primary School will be receiving a larger sum of money which is ring fenced to PE and Sport. Schools are free to spend the Sports Premium as they see fit. However, we will be held accountable for how we have used the funding which should be sustainable and new. The funding is there; to help support teachers with training, with a view to increase their subject knowledge; to ensure all children participate and compete in school sports, increase competitiveness in school sports and work in partnerships with other schools and clubs to establish sustainable links. Schools are required to publish online information about how we have used the Sports Premium. This will ensure that parents and others are made fully aware of the attainment of pupils in PE covered by the Premium and the extra provisions they receive. The proposed expenditure of the Sports Premium Funding is: £19,000

Sport Premium	Interventions	Impact
Two sets of movable football goal posts. £4,000	To replace our last condemned pairs of goals, to allow us to play our inter school league matches. Also, to improve the standard of our playing surfaces, because we will be able to reposition the pitches on the field to allow the old goal mouths to be repaired. To keep two pitches allows us the chance to play A and B team matches, giving more children, the change to play at this level.	<p>Goals purchased and in use.</p> <p>Football is a strength and the new goals allowed us to practice and host lots of matches. Some of our local schools do not have suitable facilities. The local schools football league was won by the many children who took part in matches during the two terms.</p> <p>The relocation of pitch position improved the quality of the play, firmer goal mouth area. The interim use of the pop-up goal posts was difficult, matches had to be interrupted while they were forced back together during the early matches. It seems the bags did not contain two sets of goal posts.</p> <p>Pupils participating in the Year 4 tournament team enjoyed the occasion but were out at the group stages, the Year 5 tournament team came second in their competition and the Year team 6 team won their competition.</p>

Hamsey Green Sport's Premium Funding 2017-2018

<p>Develop opportunities for after school clubs, led by staff.</p> <p>£1440 £2880</p>	<p>To encourage teachers to lead clubs and feel valued, each who does so will receive a day. Those to be noted are: Year 3/4 boys Football (Mr Jose), Girls Football (Miss Webb), Cross Country (Miss Grinter), Year 5/6 Football (Mr Boffa and Mr Tinsley), Netball (Miss Grant), Year 1 Multiskills (Mrs Johnson) and Year 2 Multiskills (Miss Bishop). The greater the range of clubs the more chance there is of children being able to join in an activity they would like to do beyond the school day. Most of the clubs also lead to interschool matches and chances for our children to shine, develop their fitness and enjoy themselves.</p>	<p>With change of staffing: 10/11 teachers, who ran clubs constantly, had whole day off in lieu. The amount required doubling for a second day for Summer Term club leadership as it was calculated per term.</p> <p>Most of the offered clubs ran with a good uptake, some had waiting lists. Our children like to take part in these extra activities.</p> <p>88% of the junior children took part in the clubs or extra sporting activities.</p> <p>Disadvantaged Pupils were targeted to participate in clubs. 92% Disadvantaged pupils participated in clubs by the end of the Summer Term,.</p>
<p>A pair of goals for Wembly.</p> <p>£710</p>	<p>These have been requested by the School Council. The goals would improve the children's enjoyment of break time games. They can also be used for P.E. lessons, especially when the weather is too wet to go on the field for a general lesson.</p>	<p>Purchased and in place.</p> <p>Playtime games are working better with reduced disagreements. A class requested the provision of bibs, which was immediately rolled out. Independence has been developed in the younger children who are using the bibs to sort teams. The low-level goal mouth has led to the ball being kept lower. The ball is easily located now.</p>
<p>Resources £500</p>	<p>To enable high quality P.E lessons to be taught, the correct equipment is need</p>	<p>Purchased –</p> <ul style="list-style-type: none"> 24 perforated balls (£20) – enabling the use of the Uni Hockey themed lessons on the playground. Replace as high rate of ball loss due to splitting.

Hamsey Green Sport's Premium Funding 2017-2018

		<ul style="list-style-type: none"> • -Training hurdles (£26) - Introduced variety of movement in lessons. • Spacemarkers (£9) and Multimarkers (£20) - Both sets in use for outdoor lessons and clubs. Val Sabin lesson suggestions include their use. • Salom Poles (£37) - In use weekly in football clubs and will be able to be used with more children when the grass is dryer. • Sequence Discs (£40) - Available for use in the hall to mark out areas or create an activity. • Mitre blue balls (£65) - Boys and 1 girl have enjoyed their football related activities. • Mitre pink balls and bag (£59) - Appreciated by the girls. Very useful in the snow as they stood out and made the games more competitive. Also useful at the Year 4/5 Football tournaments to identify the practice ball and entertaining the non-playing siblings. • An assortment of ball containers - to find out which containers are easiest to use to keep the ball tidy, but useable. • The remaining money was spent on items such as quick cricket balls to allow a wider range of skill practise.
<p>Playtime equipment £500</p>	<p>Items to be suggested by the School Council, to encourage positive play across KS1-KS2.</p>	<p>While waiting for ideas from School Council</p> <ul style="list-style-type: none"> • Taking note of requests from the School Council, a variety of space hoppers have been purchased and a mix of equipment of use on the playground. Some is not proving robust enough, so further thought needs to go into the small equipment. The children find it hard to keep the different balls on the playground.

Hamsey Green Sport's Premium Funding 2017-2018

		<ul style="list-style-type: none">• The equipment for lunch break is being taken out and returned and has encouraged play. Some of the later ordered items are still being introduced a few at a time.• There is now more interactive physical activity to be seen outside, both on the field and playground.• 6 Super Dimple hard surface footballs (£41.70) - The first ball is showing wear but still in use, so lasting well and encouraging good play. Second ball given to the Pastoral Lead for her special groups reward play. The children require training still to return the equipment to the correct place.• 8 hardwearing balls for playground. Only the 4 smaller ones put out. They were popular, but only going out at lunch time they did not last long. Balls were in playtime carrier bags, one for each year, made up with a small soft ball, a scoop, an old deflating ball, foam discus and a skipping rope. Year 3 and 4 also had some hoops. The impact was that the equipment to start with well used, but not returned to bags. Some equipment has ended up on the roof and will be brought down in the holiday. A large bag with a netball and two basket balls also out. These are more usually returned.
Replacement of the Basketball posts on the Junior playground. £2240	To promote basketball as a sport, both during break times and lessons.	Not ordered yet, but the portable post that was in the hall has been put outside. Building work on a new classroom has prohibited this action will be ordered when the new build has been completed.

Hamsey Green Sport's Premium Funding 2017-2018

	Intra school competition can be restarted. This will widen the sporting opportunities for the children.	
Outdoor fitness equipment. £11,075	To develop an outdoor fitness machine area. To promote outdoor learning and exercise. To challenge a wider range of children to move more and enjoy a wider range of activities.	<p>Not spent yet.</p> <p>School was successful with a funding bid to build a new classroom and work commenced swiftly. The location for instillation has been opened as the old music hut is to be removed and this will create a better place, away from the lime tree seeds. Money from next year's funding will also then be available to lay the surface that will be needed around the pieces.</p> <p>Governors will be re-consulted next year with a view to taking a group of children down to the equipment in the play area at the bottom of the hill to develop their understanding of the equipment use .</p>
Two fitness trails to be kept in good order. £750	This year the field one needs to be checked over by an appropriate person and repaired as needed.	The fitness trails have been inspected noting damage. Some sections of lose wood have been moved, and repairs done to both. There has been more decay on the field one due to wood set into soil. The impact of this requires monitoring regularly under health and safety checks.
High Five Netball training £25	To develop personal confidence and skills at leading the inter school netball. Course provider England Netball.	Teacher was unavailable to undertake this.