

Sport Premium Grant Expenditure

Raising Standards and Improvement in Physical Education

Sept 2013 – July 2014

School Sport Partnership & Memberships & Transport		£1330.00
Training and CPD		£845.83
Resources		£1386.89
External Sporting Agencies (Birmingham As, Community Fusion, Rhythm Junkiez, Sport Mad, Sutton Coldfield Tennis Club,		£3030.60
External Sporting Agencies (Birmingham As, Community Fusion, Rhythm Junkiez, Sport Mad, Sutton Coldfield Tennis Club,		£3097.00
TOTAL COST		£9690.32
TOTAL SPORTS PREMIUM FUNDING received	£5443 (Sept to March) £3442 (Apr to Aug)	£8855
OVERSPEND		-£835.32

Sport & P.E (Use of Sport Premium)

Raise the profile of sport of sport in school.
 Increased entry and participation in competitions & School Games.
 Pupils to make expected (2/3 of a level) or above expected progress in Physical Education during the academic year.
 Develop the teaching of P.E lessons through good CPD for staff.

Issues identified	Initiatives in place	Impact
<p>Appoint Specialist P.E Teacher</p>	<p>PE Specialist commenced employment on the 7th January</p> <ul style="list-style-type: none"> • Curriculum timetable reviewed. • Letters sent to parents regarding PE kit • New equipment acquired for PE • KS2 extra-curricular commenced on Thursday 13th January, with basketball, street dance, netball and football • KS1 extra-curricular commenced on Tuesday 4th March, with 	<p>All pupils now receive more structured P.E per sessions each week.</p> <p>Parents are informed of all P.E activities that take place in school on a regular basis.</p> <p>IMPACT: 52 Parent questionnaire shows that 85% say that their child enjoys sport. 88% of parents say that their child enjoys school as a result of P.E. 92% of parents also ensure that their children send their children to school with the correct P.E kit.</p> <p>Communication of P.E is seen through one person (P.E Leader)</p> <p>To encourage sport - hall is marked / Playground lined. Sports activities such as Badminton take place in the hall or playground, The field has been permanently marked with rounder, athletics and football pitch. This has given pupils greater confidence knowing that sport in school is carried out on different markings which reflect the outcomes of that particular sport.</p> <p>IMPACT: Pupils attitude to P.E has changed and raised. Pupils voice show that 99% of pupils say that they enjoy P.E and 88% say that they like PE lessons because they can participate happily with their friends (March 2014 – Questionnaire). P.E leader identified 12% of pupils say that they do not enjoy P.E and therefore the Sports Assistant started a change4life club so that these pupils also have opportunity to engage in wider sport.</p> <p>Survey carried out in March 2014 showed only 44% of pupils actually attend a club after school. As a result of this more clubs were organised for greater participation during school hours so that greater number of pupils could attend. IMPACT: From Jan 2014 to July 2014 – 30 clubs were organised as extra curricula (before, lunch and after school). The impact of the clubs is that more and more pupils are eager to join (See sports newsletter). In some cases the one child attended up to three clubs in a week.</p> <p>88% of parents say that there are opportunities for extra-curricular clubs. In March 6% of the school population</p>

- gymnastics,
multi-skills and
street dance
- Website updated to reflect Physical Education in school.

attended a club outside of school hours with other organisers.

P.E vision on school website with regular updates. Photographs and Tweets are sent out and also Sport Newsletter sent every term to show success (Spring and Summer Newsletters already complete)

IMPACT:

Parental questionnaire (Mar 2014) shows that:

- 85% say that their child enjoys sport.
- 88% of parents say that their child enjoys school as a result of P.E.
- 92% of parents also ensure that they send their children to school with the correct P.E kit.
- 65% of parents say that their child enjoys dance
- 88% of parents say that their child enjoys gymnastics
- 65% of parents say that their child brings water to school every day.
- 85% of parents say that their child finds PE & sport interesting.
- 88% of parents say that there are opportunities for extra-curricular clubs
- 65% of parents say that their child enjoys the clubs (if they have attended one)
- 77% of parents say that their child feels confident in P.E
- 54% of parents say that they have seen the school website and the information on sport?
- 77% of parents say that they are aware of the Government funding sport in school
- 96% of parents say that their child enjoys swimming
- 73% of parents think that Featherstone is doing enough for sport
- 85% of parents say that Featherstone is healthy school
- 92% of parents say that their child leads a healthy active lifestyle
- 92% of parents say that they visit the park with their child
- 31% of parents say that their child participates in sport outside of school?

To encourage sport - Hall is marked / Playground lined. Sports activities such as Badminton take place in the hall or playground. The field has been permanently marked with rounder, athletics and football pitch. This has given pupils greater confidence knowing that sport in school is carried out on different markings which reflect the outcomes of that particular sport.

IMPACT:

Pupils' attitude to P.E has changed and raised: Pupil voice March 2014 – (Questionnaire)

- 99% of pupils say that they enjoy P.E
- 88% of pupils say that they like PE lessons because they can participate happily with their friends
- 74% of pupils say that they always have a P.E. kit
- 43% of pupils say that they attend extra-curricular clubs
- 85% of pupils say that they enjoy Multi-Skills
- 91% of pupils say that they feel healthy
- 50% of pupils say that they bring a healthy snack into school
- 93% of pupils say that they enjoy competitions
- 74% of pupils say that they feel safe in PE
- 73% of pupils say that they get praised when they perform
- P.E leader identified the 12% of pupils that say that they do not enjoy P.E and therefore sports assistants established change4lifclub so that these pupils also have opportunity to engage in wider sport.

Survey carried out in March 2014 showed only 44% of pupils actually attend a club for after school clubs only. As a result of this more clubs were organised for greater participation during school hours so that greater number of pupils could attend.

IMPACT: From Jan 2014 to July 2014

30 clubs were organised as extra-curricular (before, lunch and after school) The impact of the clubs is that more and more pupils are eager to join clubs. In some cases the one child attended up to three clubs in a week (See list of clubs in appendix).

- 88% of parents say that there are opportunities for extra-curricular clubs.
- 6% of the school population attended a club outside of school hours with external providers – See parent questionnaire.

Survey carried out in March 2014 showed only 31% of pupils actually brought water to school every day as a result of sport being driven and the important of being and staying healthy.

IMPACT: From June 2014 to July 2014

		<p>School Games branded water bottles distributed to two classes, as a way to encourage the consumption of water during class and during PE. The bottles will now be distributed from Year 2 onwards.</p> <p>P.E vision on school website with regular updates. Photographs and Tweets are sent out and also Sport Newsletter sent every term to show success (Spring and Summer Newsletters already complete). Feedback from July 2014 questionnaire say that 96% say that their child is encouraged to do their best in school and that 92% say that school communicates all information regarding what has happened in school and future events.</p> <p>Sport has also had a positive impact on behaviour across school with 0% exclusions.</p>
<p>Raise the profile of sport of sport in school</p>	<p>Ensured that all class have quality P.E lessons which are timetables on a weekly basis.</p>	<p>Pupils have regular 2hour sessions per week to meet DFE guidelines. Class teachers released through PPA time which allows for sport leader in the first term to focus on P.E and sport and establish standards.</p> <p><u>IMPACT:</u> From March 2014 – present Pupils enjoying their PE lessons, keeping fit, learning new skills and having fun. 80% of parents (July 2014) agree that their child enjoys school. P.E lesson timetabled with clear progression with learning new skills.</p>
	<p>Audit of staff P.E skills.</p>	<p>Staff audit complete to see skills. Sessions have been planned for individual teachers to have quality CPD in P.E.</p> <p>Internal CPD sessions have been scheduled & timetabled to start Autumn term 2014. The purpose of the internal CPD sessions is to allow the teachers to deliver good to outstanding PE lesson. Also that the teaching of P.E is shared across school.</p> <p><u>IMPACT:</u> From July 2014 – present Sports TA now employed to run after school club. Sports TA runs Change4Life Club Sports TA accompanies PE Co-Ordinator to all competitions Sports is now qualified Zumba, gymnastic and dance. Gymnastics course (Organised by Sports Partnership School) TA already qualified to deliver Gymnastics and dance and these are in place as extra-curricular.</p>

		Change 4 life club implemented due to cpd. Change4life has been nominated for an outstanding award from YST (Youth Sports Trust) national award.
	Status of P.E and recognition of awards.	<p>PE leader aiming for YST bronze Kite Mark, School games bronze Kite Mark and AFPE Kite Mark</p> <p>IMPACT: From January 2014 to July 2014 YST Bronze kite mark achieved 9th April – Kite mark to go on school site. School games kite mark application open 4th June School Games Kite – Bronze awarded by School Games (July 2014)</p>
	School club links	<ul style="list-style-type: none"> • Club links achieved with Community Fusion and Rhythm Junkiez. These have been very successful. There is no cost to the pupils in order to make it popular. Club has attracted both boys and girls. • School Club links established Sutton Coldfield Tennis Club <p>IMPACT: May 2014 to July 2014 Featherstone won the Yr 3 / Yr 4 Level 2 mini-tennis competition & qualified for the L3 Primary School Games Festival.</p> <ul style="list-style-type: none"> • P.E leader aiming to establish links with Sutton Netball club, Aston Old Edwardians Rugby Club, Erdington Gymnastics Club and UTC martial arts training center. <p>IMPACT: From January 2014 to July 2014</p> <ul style="list-style-type: none"> • Club links achieved & solidified with Community Fusion and Rhythm Junkiez. These have been very successful. There is no cost to the pupils in order to make it popular. Club has attracted both boys and girls. • Football futures have signed eight players to their Sunday league side, with one player on the verge of having trials with West Bromwich Albion FC. <p>After the success of the external show and performance at School Games Day, pupils interested in joining Rhythm Junkiez external club. Pupils performed at School Festival of Cultures show (July 2014). Attracted an audience of 250 parents.</p>
Joining the Local School Sports Network:	Featherstone rejoined the KSSP as part of the Stockland Green cluster.	<p>Several Multi-skills competitions have already taken place as a result of the P.E leader in post. These include:</p> <ul style="list-style-type: none"> • 5th place in Yr1 multi-skills competition on Mon Jan 27th • 1st place in the Y3/Y4 Sports Athletics Competition on Wed 5th March

Kingsbury Partnership / Wilson School Sports Partnership.		<ul style="list-style-type: none"> • New play leaders identified and KSSP training booked for Mon 17th March and Tues 6th May • 5th place in Y3/Y4 partnerships athletic finals • 4th place in Y5 Kwik Cricket competitions • PE Co-coordinator has entered the school into the remaining competitions of the summer • Several Multi-skills competitions have already taken place as a result of the P.E leader in post. These include: <ul style="list-style-type: none"> • 5th place in Yr1 multi-skills competition on Mon Jan 27th • 1st place in the Y3/Y4 Sports Athletics Competition on Wed 5th March • Play leaders trained to deliver wake up, shake up. • External CPD in Change 4 life, gymnastics & dance & Start 2 Move <p>IMPACT: From January 2014 to July 2014 Featherstone Primary School competed on a regular basis against schools in their cluster and partnership, with a great deal of success. (See Level 2 School Games Impact). The success was such, that two teams represented the partnership at the L3 Primary School Games Festival; the pinnacle of primary school sport.</p>
Competitive School Sport.	Upper KS2 boys Football matches arranged with local school	<ul style="list-style-type: none"> • Football matches so far to date: • Featherstone Vs Marsh Hill played on Thursday March 6th. • Fixtures are every 2 weeks until further notices
	Level 1 School Games	<ul style="list-style-type: none"> • Intra school badminton has started with select pupils of Yr 6 • Intra school Hi-5 Badminton to commence on Wed 19th March (Upper KS2) • Intra school competitions will further develop, once Play Leaders have completed training • Lunch time competitions have started on Wed & Fri. Full roll out of competitions after Whitsun • 5th place in Yr1 multi-skills competition on Mon Jan 27th • 1st place in the Y3/Y4 Sports • Athletics Cluster Competition on Wed 5th March • 2nd place in tag rugby • 2nd place in Tri-golf • 1st & 3rd place in y3/y4 mini-tennis • 3rd place in Y5/Y6 Hi-5 Netball • Benchball, Dodgeball, Football & Netball took place last term to great response from the pupils

	Level 2 School Games	<p>Featherstone will enter every cluster completion available, with the aim to qualify for level 2 finals and level 3 school games.</p> <p>IMPACT: From January 2014 to July 2014</p> <ul style="list-style-type: none"> • 5th place in Yr1 multi-skills competition on Mon Jan 27th • 1st place in the Y3/Y4 Sports • Athletics Cluster Competition on Wed 5th March
Staff Development	Staff offered CPD to increase staffs' knowledge and skills in PE.	<ul style="list-style-type: none"> • First in-house CPD commences with Y4 on Monday 17th March (6 week running program CPD course). • Staff also have the opportunity to have external cpd. Sport Premium Money will be used to pay for the up skilling of all staff • Sports TA taking a Zumba course (24th May 2014) • Sports TA Gymnastics course (organised by KSSP / 9th May 2014) • Mr Sarkodee now a Level 2 qualified Boxing for Fitness trainer under the Hatton Academy <p>IMPACT: From May 2014 to present</p> <p>Sports TA organised KS2 gymnastics and parent Zumba club. Rolling Zumba and gymnastics clubs for KS1 & KS2 to start in September 2014.</p> <p>New KSSP buy-in ensures a rolling external CPD program starting 18th September 2014</p>
Termly monitoring of subject tracking to analyse progress	<p>To create whole school record of P.E achievements.</p> <p>PE Leader is aiming to introduce PE Star of the week</p> <p>PE Leader aiming for Sports assembly every week</p> <p>PE Leader arranging meeting with Stockland Green, as a majority of</p>	<ul style="list-style-type: none"> • KS1 & KS2 tracking stem has been acquired. This is now on display and pupils can see the importance of sport in school. • PE Star of the week has been implemented • Meeting with Stockland Green & St Edmund Campion to take place after GCSE's <p>IMPACT: From June 2014 to present</p> <p>PE leader in ongoing discussions to trial a new assessment system from YST</p>

	pupils go to Stockland Green. PE Leader would like to use same assessment system.	
Develop leadership for PE with pupils.	<p>Play Leaders</p> <p>Bronze Ambassador</p> <p>School Sports Organising Crew (School Sport Council)</p>	<ul style="list-style-type: none"> • Play leaders in place for year 6 girls to raise their confidence. (6 pupils) • Course on Mon 17th March to teach them how to organise and deliver structured break & lunchtime activities. • Course on Tues 6th May to train new play leaders. • Play Leaders now trained to deliver Wake & Shake, Cheerleading and to assist in the delivery of lunch time competitions • <p>IMPACT: From June 2014 to July 2014 Play leaders instrumental in helping PE leader deliver lunchtime competitions.</p> <ul style="list-style-type: none"> • Bronze Ambassador has been chosen. PE Leader waiting on implementation procedure from SGO • PE Leader awaiting dates for SSOC training • Pupils have applied for their roles. PE Co-ordinator aims to have SSOC fully operational by the end of Summer 1 <p>IMPACT: From July 2014 – present SSOC instrumental in helping make KS1 School Games day a success</p>
To offer a range of extra-curricular activities that promote physical activity and are accessible to all	<p>Sports Clubs</p> <p>Change 4 Life Club</p>	<ul style="list-style-type: none"> • KS2 extra- curricular commenced on Thursday 13th January, with Basketball, Street Dance, Netball and Football. Badminton club Thurs & Fri mornings. • KS1 Extra-curricular commenced on Tuesday 4th March, with gymnastics, multi-skills and street dance. • 15 Clubs fully operational each week since the start of Summer 1 inc Change 4 Life (see enrichment clubs). • New lunchtime supervisor (Gail) took over the responsibility of Dodgeball and Benchball lunchtime clubs. <p>IMPACT: From Jan 2014 to July 2014 30 clubs were organised as extra-curricular (before, lunch and after school). The impact of the clubs is that more and more pupils are eager to join clubs. In some cases the one child attended up to three clubs in a</p>

	Boxing for Fitness Parental Club	<p>week.</p> <ul style="list-style-type: none"> • Change 4 Life club to commence Fri 21st March. Pupils have been identified • Change 4 Life Activ8 club has started and is very successful. At least two parents attend and participate - Change 4 Life Club (Activ8 Club) successfully implemented into golden time • Parental involvement established • PE Leader aiming to implement fitness club for parents only. <p>IMPACT: From July 2014 – present Activ8 Club (Change 4 Life) nominated for a national award. Club filmed for use in YST & DFE documentation.</p> <p>Pupils from Activ8 club interested in joining competitive sports teams</p> <p>IMPACT: From July 2014 – present Sports TA successfully implemented a one-off Zumba club for parents. Parents interested in a regular club.</p>
Purchase specialist equipment/provide opportunities for staff to use.	To provide and promote exciting and stimulating resources to facilitate the teaching of PE	<ul style="list-style-type: none"> • Hall marked with badminton, Netball, Football & Basketball courts / pitches. Field permanently marked with a rounders pitch, 5 lane track & 3 coaching squares. <p>IMPACT: Clubs now fully in place. Sports played according to correct rules and regulations.</p> <ul style="list-style-type: none"> • Sport premium money used to buy mobile netball posts, netballs, netball bibs, dodgeballs, new generic mitre branded bibs, Kwik Cricket batting tees, throw down markers. Free tennis equipment provided by the LTA. <p>IMPACT: Pupils now able to participate in a variety of sports, using the correct equipment.</p>

Extra-Curricular Sports Clubs 2014

<u>Spring 1</u>	<u>KS1 - Spring 2</u>	<u>KS2 - Spring 2</u>	<u>KS1-Summer 1</u>	<u>KS2-Summer 1</u>	<u>KS1-Summer 1</u>	<u>KS2-Summer 2</u>
<p>Birmingham A's – Year 4 Basketball Club Monday after school.</p> <p>Rhythm Junkiez – Year 3-6 Street Dance Club Tuesday after school.</p> <p>Sport Mad – Year 5/6 Netball Club Wednesday after school.</p> <p>Football Futures – Year 3-6 Football Club Thursday after school.</p> <p>Mr Sarkodee – Year 6 Badminton Club Thursday & Friday before school.</p>	<p>Sport Mad – KS1 Gymnastics Club Tuesday after school.</p> <p>Sport Mad – KS1 Multi-skills Club Wednesday after school.</p> <p>Rhythm Junkiez – KS1 Street Dance Club Tuesday after school.</p>	<p>Rhythm Junkiez – Year 3-6 Street Dance Club Tuesday after school.</p> <p>Mr Sarkodee – Year 5/6 Netball Club Wednesday after school.</p> <p>Football Futures – Year 3-6 Football Club Thursday after school.</p> <p>Mr Sarkodee – Year 6 Badminton Club Thursday & Friday before school.</p>	<p>Football Futures – Year 1-3 Football Club Tuesday after school.</p> <p>Sport Mad – KS1 Multi-skills Club Wednesday after school.</p> <p>Sutton Coldfield Tennis Club – Year 1-3 Mini-Tennis Club Thursday after school.</p> <p>Rhythm Junkiez – KS1 Street Dance Club Thursday after school.</p> <p>Sport Mad – Year 1-3 Athletics Club Friday after school.</p>	<p>Rhythm Junkiez – Year 3-6 Street Dance Club Tuesday after school.</p> <p>Mr Sarkodee – Year 5/6 Netball Club Wednesday after school.</p> <p>Play leaders – Year 5/6 Handball L1 comp Wednesday Lunchtime.</p> <p>Sutton Coldfield Tennis Club – Year 4-6 Mini-Tennis Club Thursday after school.</p> <p>Mr Sarkodee – Year 5/6 Mini-Tennis Club Wednesday & Thursday before school.</p> <p>Play Leaders – Year 3/4 Football L1 comp Friday Lunchtime.</p> <p>Mr Sarkodee – Year 6 Cricket Club Friday after school.</p>	<p>Football Futures – Year 1-3 Football Club Tuesday after school.</p> <p>Sport Mad – KS1 Multi-skills Club Wednesday after school.</p> <p>Sutton Coldfield Tennis Club – Year 1-3 Mini-Tennis Club Thursday after school.</p> <p>Rhythm Junkiez – KS1 Street Dance Club Thursday after school.</p> <p>Sport Mad – Year 1-3 Athletics Club Friday after school.</p>	<p>Rhythm Junkiez – Year 3-6 Street Dance Club Tuesday after school.</p> <p>Sutton Coldfield Tennis Club – Year 4-6 Mini-Tennis Club Thursday after school.</p> <p>Mr Sarkodee – Year 5/6 Mini-Tennis Club Wednesday & Thursday before school.</p> <p>Play Leaders – Year 3/4 L1 comp Thursday & Friday Lunchtime.</p> <p>Play leaders – Year 5/6 L1 comp Wednesday & Thursday Lunchtime.</p> <p>Miss Wilkinson – Year 5/6 Gymnastics Thursday Afterschool.</p> <p>Football Futures – Year 5/6 Girls Football Tuesday after school</p> <p>Mr Sarkodee – KS2 Fitness Club Tuesday after schoo</p>