

Kirton Primary School PE and Sport Funding

The government provides additional funding to improve provision of physical education (PE) and sport in primary schools.

2019/20

It is estimated that **£19,048** grant funding will be received for 2019/20. It is proposed that this will be spent on a variety of projects including

- membership of the Boston Schools Partnership,
- continued funding of after-school sports clubs (five days a week) and
- installation of outdoor fitness equipment for use in lessons and at break times.

Our goals are to:

- increase activity levels in children every day they are at school and encourage this habit to continue into the weekend and after school
- develop a strong culture of sport and fitness across the school,
- increase inclusion, involving more children in sports and competitions – taking advantage of opportunities offered through Boston School Partnership and running and hosting our own events,
- run two Change 4 Life programmes,
- engage children in new and varied sports,
- maintain or increase the numbers of children trying sports or representing the school at sports,
- develop different sporting challenges using the new playground equipment (e.g. playground cross training using the static gym equipment),
- continue the professional development of and support to teachers to introduce new skills and sports to the children, through staff meetings, shared best practice and one-to-one mentoring and
- develop the monthly inter-house competitions so that more children have the opportunity to try new sports during the school day but outside normal PE lessons.

2018/19

In 2018/19 the school received an allocation of £20,182. The balance brought forward from 2017/18 is £7,563 (arising from increased Government funding in year), giving an available total of £27,745.

2018/19 PE and Sports Grant Summary	£
Balance b/f	7,563
In year Funding	20,182
Expenditure	
Boston Sports Partnership	3,382
After school Clubs	5,925
Outdoor Equipment	16,813
Sport and PE Equipment	640
Total Expenditure	26,760
Balance c/f	985

The £7,563 brought forward, together with a further £9,000 from the 18/19 budget was used to help fund the installation of outdoor play equipment on the school field during 2018/19.

The remaining funds were used to support participation in the Boston Schools Sports Partnership, purchase sports equipment and provide after school sports clubs, including

specialist sports coaching for the school football teams. From September 2018 the Sports Premium was to fund after school sports clubs on five days a week (free of charge), providing opportunities to a wider age range of children to try a variety of sports.

The impact of PE and Sports Grant Funding 2018/19	
	£
The engagement of all pupils in regular physical activity - kick starting healthy active lifestyles	9,062
The profile of PE and sport being raised across the school as a tool for whole school improvement	9,759
Increased confidence, knowledge and skills of all staff in teaching PE and Sport	1,458
Broader experience of a range of sports and activities offered to all pupils.	1,583
Increased participation in competitive sport	4,897
TOTAL	26,760

During 2018/19 we achieved the following goals:

- increased activity levels in children every day they are at school and encouraged this habit to continue into the weekend and after school,
- increased inclusion, involving more children in sports and competitions – more events with Boston School Partnership (running our own event for the calendar, led by Year 5/6 children),
- ran two Change 4 Life programmes,
- engaged children in sports they had not tried before (e.g. Boccia, New Age Kurling and Goal Ball),
- increased the numbers of children trying sports or representing the school at sports,
- continued professional development to support teachers introducing new skills and sports to the children and
- developed the monthly inter-house competitions so that more children have the opportunity to try new sports during the school day but outside of normal PE lessons.

In May 2019 the school was awarded the School Games Gold Mark Award recognising commitment to the development of competition across the school and into the community.

Interschool Tournaments and Taster Days 2018/19		
Event	Number of children taking part	Comment
Orienteering Outdoor Adventurous Activity – October	40	Staff training session undertaken for future use across the curriculum. Skills taught in PE and Maths lessons.
Indoor Athletics - November	36	Qualified for both Cup Finals (January)
Kabaddi Tournament	16	Another new sport for Kirton Primary. Year 5/6 won the event. Year 3/4 came 2 nd !
Football Cup (Local area)	10	Very popular football club, specialist academy and dedicated girls' coaching session run throughout the year. Made the semi-finals. Lost in a penalty shoot out.

Football 6-a-side Competition (Girls)	10	Won the event. Qualified for the County Finals
Football 6-a-side County Finals	10	Travelled to Skegness and placed 3 rd overall.
Football 6-a-side National League Cup Finals (Boreham Wood, London)	10	Travelled to London to play in a national competition (that needed qualifying for). Kirton Primary represented Boston United and came 3 rd overall!
Tag Rugby (mixed) Training & Competition – October	20	Placed 2 nd in a very closely contested final.
Indoor Athletics (Y3/4) January	18	Great session. Need to focus on field athletics lessons for children. Sports Day this year Year 1 – Year 6 will compete in the Javelin, Shot Putt and Standing Long Jump.
Gymnastics Development Day – January	8	
Dance Festival - February	30	Has led to continuation of a dance club for both Key Stage 1 and Key Stage 2
Cross Country – February	20	Won boys individual event. 3 rd for the girls team.
Tennis Development Day	8	Year 4 pupils travelled to Boston Tennis Club to experience tennis coaching.
Boccia Tournament	9	Placed 2 nd overall.
Goal Ball Competition (SEND)	9	Placed 2 nd overall.
New Age Kurling	9	Incredible event, fully inclusive. Children loved it.
Archery	12	Held at Holbeach Academy and a new sport for Kirton Primary School. Placed 2 nd after some lunch time training sessions.
Basketball Development Day	18	One of our children was awarded the Most Valuable Player award!
Change 4 Life Sports Festival – March	16	Well attended. All the children loved the day and some even asked when the next one was.
Danish Longball Tournament	20	Year 4 and 5 children. Kirton Primary won the event.
Rounders Tournament – June	20	Year 5 / 6 mixed team.
Kwik Cricket Tournament - June (3 competitions)	26	Year 6 (mixed). Year 5/6 Girls Team.
Ultimate Frisbee Development Day (June)	120	Boston School Partnership schools (year 3/4) visit Kirton Primary for a taster day of Ultimate Frisbee (led by Kirton Primary Year 5 and 6 children)
Capture the Flag – June	20	Year 4 children
Tri Golf (Year 3 and 4)	10	Held at Boston Golf Club

2018/19 Inter-house Olympics.

Inter House Olympics 2018/19	
Number of Children taking part	
Javelin	311
Long Jump	311
Discus	311
Shot Put	311
Football	96
Capture the Flag	120
Danish Longball	118
Cross Country	106
Cross Training	80
Ultimate Frisbee	80
Total	1844

2017/18

In 2017/18 expenditure totalled **£8,552**. This was used to:

- participate in the Boston Schools Partnership,
- provide a Football Academy to develop skills,
- hire specialist sports coaches to support our delivery of quality PE lessons and
- buy new equipment to develop different sporting challenges.

The impact of PE and Sports Grant Funding 2017/18	
	£
The engagement of all pupils in regular physical activity - kick starting healthy active lifestyles	1,114
The profile of PE and sport being raised across the school as a tool for whole school improvement	1,215
Increased confidence, knowledge and skills of all staff in teaching PE and Sport	1,283
Broader experience of a range of sports and activities offered to all pupils.	1,238
Increased participation in competitive sport	3,701
TOTAL	8,552

The school received an increase in Government Funding in September 2017. This has been earmarked for the development of the outdoor fitness area in 2018/19. This will be carried forward to 20181/9.

During 2017/18 we used funding to:

- increase inclusion, involving more children in sports and competitions – more events with Boston School Partnership (even ran our own event for the calendar, led by Year 5/6 children)
- run two Change 4 Life programmes (achieved),
- maintain or increase the numbers of children trying sports or representing the school at sports (achieved)
- continue professional development to support teachers introducing new skills and sports to the children (staff meetings, emails and one on one mentoring)

- develop the monthly inter-house competitions so that more children have the opportunity to try new sports during the school day.

Interschool Tournaments and Taster Days 2017/18		
Event	Number of children taking part	Comment
Orienteering Outdoor Adventurous Activity – October 2017	40	Staff training session undertaken for future use across the curriculum. Skills taught in PE and Maths lessons.
Indoor Athletics - November 2017	36	Qualified for the Cup Final (January)
Football Cup Oct – Mar (two teams) 2017-2018	30	Very popular football club, specialist academy and dedicated girls' coaching session run throughout the year.
Football 5-a-side Competition (Girls)	10	Won the event. Qualified for the County Finals
Tag Rugby (mixed) Training & Competition – October 2017	20	Won the event.
High Five Club – October 2016 to March 2017	10	Came 2 nd in the area competition
Indoor Athletics (Y3/4) January 2018	18	Great session. Need to plan some athletics lessons for KS2.
Gymnastics Development Day – Jan 2017	8	
Dance Festival - Feb 2018	30	Has led to continuation of a dance club for both Key Stage 1 and Key Stage 2
Cross Country – February 2018	20	Won boys individual event. 2 nd in the individual girls.
Volleyball Development Day - March 2018	8	Volleyball been taught in Year 4 PE lessons to prepare children for development day
Change 4 Life Sports Festival – March 2018	16	Well attended. All the children loved the day and some even asked when the next one was.
Rounders Tournament - May 2018	15	Year 5 / 6 mixed team. Came 3 rd overall (out of 12 teams).
Kwik Cricket Tournament - June 2018	20	Year 6 (mixed) came 3 rd . Year 5/6 Girls team – won the event. Qualified for the County Finals.
Kwik Cricket County Finals – Hartsholme Cricket Academy	9	Came 5 th . Great progression during the event with some girls choosing to bowl overarm!
Capture the Flag – June 2018	20	
Tri Golf (Year 3 and 4)	10	2nd place.

2017 / 18 Inter-house Olympics.

Number of Children taking part	
Javelin	282
Long Jump	282
Discus	282
Shot Put	282
Football	96
Capture the Flag	110
Danish Longball	118
Cross Country	94
Whopper Hopper	484
Total	1930

2016/17

The school was awarded a grant of **£9,949** in 2016/17. The funding has been used to:

- work with the Boston and District School Sports Partnership, taking part in a programme of tournaments and development days,
- fund a Football Academy to further develop the team's skills,
- hire specialist support to work with our teachers to provide high quality teaching and learning strategies within PE to challenge all pupils and meet curriculum requirements
- make lunchtime play more active by training children to become Playground Leaders and Change 4 Life leaders and
- purchase new materials and equipment for PE lessons and after school clubs, including "Team Kirton" polo shirts, caps and tracksuits to promote pride and team identity when representing Kirton Primary School.

We have recorded what our pupils have achieved throughout the year, demonstrating the improved quality and breadth of PE and sports we provide.

This year's programme has successfully built on the many sporting successes achieved since the introduction of the grant and the sporting opportunities on offer to children throughout the year.

During the year:

- Our children have experienced many **new sports** including multi-skills, orienteering, Danish long ball, Ultimate Frisbee, cross country, Tag Rugby, High 5, Boccia, rounders, badminton, goal ball, indoor (new age) curling, circuit training and dance.
- We have taken part in a variety of inter-school competitions trying out new sports and learning new skills.
- 330 children have tried a variety of activities outside normal learning time.
- Kirton Primary School qualified for the County Finals in High Five
- Our teams reached the County Finals of Rounders and only just missed out in Kwik Cricket (Girls) and Tri Golf (Year 3 and 4).
- One of our Year 6 pupils won the County Cross Country final at William Lovell School.

Our staff have received training on new games to incorporate into lessons including Danish Longball and Ultimate Frisbee. They have also focused on developing the core strength and flexibility of our children by introducing Circuit Training in PE lessons.

In 2016/17 we have introduced a new programme of monthly inter-house competitions - **the Kirton Inter-House Olympics** – giving a large number of children the opportunity to try new sports during the school day. This has been very popular, with almost 600 children taking part. The results are celebrated in school assembly and a running total is on display in the hall.

Inter House Olympics 2016/17	
Number of Children taking part	
Javelin	128
Long Jump	128
Discus	100
Football	112
Capture the Flag	128
Total	596

The table below lists some of the many sporting opportunities taking place for our pupils during 2016/17:

Interscholar Tournaments and Taster Days 2016/17		
Event	Number of children taking part	Comment
Orienteering Outdoor Adventurous Activity – October 2016	40	Staff training session undertaken for future use across the curriculum. Skills taught in PE and Maths lessons.
Indoor Athletics - November 2016	36	Qualified for the Area Final
Football League Oct – Mar 2016-2017	34	Very popular football club, specialist academy and dedicated girls' coaching session run throughout the year.
Tag Rugby Training – October 2016	20	
High Five Club – October 2016 to March 2017	7	The school won a local tournament and represented our area at the County Finals
Gymnastics Development Day – Jan 2017	8	
Dance Festival - Feb 2017	30	Has led to continuation of a dance club for both Key Stage 1 and Key Stage 2
Cross Country – February 2017	20	Two of our boys were placed 1 st and 3 rd in the competition. Overall our girls came 2 nd .
Volleyball Development Day - March 2017	8	Volleyball been taught in Year 4 PE lessons to prepare children for development day
Change 4 Life Sports Festival – March 2017	16	
Rounders Tournament - May 2017	15	
Kwik Cricket Tournament - June 2017	20	
Capture the Flag – June 2017	20	

Tri Golf (Year 3 and 4)	20	1 st place
-------------------------	----	-----------------------

We have several sports clubs running at lunchtime and after school. Over 300 children have taken part in the variety of activities on offer. New clubs have been set up following the success of taster sessions.

Clubs 2016/17	
Cheerleading	KS1 Cricket
KS1 Multi skills (Boston United)	KS2 Badminton
Football (Boston United)	KS2 Girls Football
KS2 Danish Longball	KS2 Rounders
KS2 Dance	KS2 High 5
KS1 Dance	KS2 Football Academy
KS2 Football	

The table below demonstrates the impact of the PE and Sports Grant received in 2016/17 (£9,949) together with accumulated balances brought forward of £2,055.

The impact of PE and Sports Grant Funding 2016/17	
	£
Participation rates in such activities as games, dance, gymnastics, swimming and athletics	1,622
Participation and success in competitive school sports	1,563
Ensuring the physical education curriculum is inclusive	1,495
The range of alternative sporting activities	2,512
Partnership work on physical education with other schools and other local partners	1,709
Links with other subjects that contribute to pupils' overall achievement and their greater social, spiritual, moral and cultural skills	542
Awareness amongst pupils about the dangers of obesity, smoking and other such activities that undermine pupils' health	443
Quality of the curriculum	304
Further training for staff to raise standards in PE across the school	423
Creating a positive ethos about physical exercise across the school	1,142
TOTAL	11,756

2015/16

For the 2015/16 academic year our allocation was **£9,870**. We used the funding to:

- buy new materials and equipment for PE lessons and after school clubs
- hire specialist support to work with our teachers to provide high quality teaching and learning strategies within PE to challenge all pupils and meet the new curriculum requirements,
- provide new games and sports markings in our playgrounds
- work with Boston and District School Sport Partnership to take part in tournaments and development days and
- provide places at lunchtime and after school sports clubs.

We record what our pupils achieve throughout the year and demonstrate how we have improved the quality and breadth of PE and sports we provide. We have successfully built on the many sporting successes that were made during the last academic year and have had many sporting opportunities available to children throughout the current year.

Here are some of the many successes we have had during the academic year 2015/16:

- 232 children represented the school (Year 1 – Year 6),
- 312 children tried clubs within school (Year 2 – Year 6),
- Our children experienced many **new sports** within PE lessons, following staff training being given : Ultimate Frisbee, Danish Longball, Volleyball, Handball, Capture the Flag,
- We took part in a variety of **interschool competitions**, trying out new sports and learning new skills such as Capture the Flag, Tri Golf, skittles, bowls, archery and Kubb (a game of strategy needing excellent hand/eye coordination,
- We bought new PE equipment used in school, including volleyball nets, badminton nets, sensory catching items for KS1 to improve hand-eye coordination, sports day equipment and footballs.
- The number of clubs increased to 18, with five new ones being started - High Fives, Bowls, Bowling, Kubb and Football Academy,
- Of many sporting achievements the school was proud to reach the County finals in both volleyball and rounders.
- A Football Academy has been set up to support the skills of our football squad.

Interschool Tournaments and Taster Days 2015/16		
Event	Number of children taking part	Comment
Indoor Athletics - November 2015	36	Qualified for the Plate Final
Football League Oct – Mar 2015-2016	34	Very popular club and training sessions.
Dance Festival - Feb 2016	16	Has led to continuation of a dance club for both Key Stage 1 and Key Stage 2
Tennis Development Day March 2016	8	
Volleyball Development Day - March 2016	8	Volleyball been taught in Year 4 PE to ready children for development day
Change 4 Life Sports Festival - April 2016	16	
Rounders Tournament - May 2016	15	
Kwik Cricket Tournament - June 2016	20	
Capture the Flag – June 2016	20	
Gymnastics Development Day – Jan 2016	8	

Orienteering Outdoor Adventurous Activity – Oct 2015	40	Used in Maths Day 2015. Led to staff training in this area for future use across the curriculum.
Skittle Club – KS1 Sept – March 2015-2016	15	Superb club with massive engagement for KS1. Fantastic Maths links.
Dance Development Day – March 2016	8	

We had several **sports clubs** running at lunchtime and after school, including five new clubs starting during the year.

Clubs 2015/16	
Cheerleading	KS1 Cricket
KS1 Multi skills (Boston United)	KS2 Badminton
Football (Boston United)	KS2 Girls Football
KS2 Tri- Golf	KS2 Rounders
KS2 Dance	KS2 High 5
KS1 Netball	KS2 Danish Longball
KS1 Tri- Golf	KS2 Football Academy
KS1 Dance	KS2 Kubb
KS2 Football	KS1 Skittles

In the financial year to March 2016 the school spent £9,917 on improving PE and sport at Kirton Primary.

The table below summarises the impact of this expenditure:

The impact of the Sports Grant Funding 2015/16 Financial Year	
PE and Sports Grant 2015/16	£
Participation rates in such activities as games, dance, gymnastics, swimming and athletics	2,520
Participation and success in competitive school sports	960
Ensuring the physical education curriculum is inclusive	1,840
The range of alternative sporting activities	480
Partnership work on physical education with other schools and other local partners	600
Links with other subjects that contribute to pupils' overall achievement and their greater social, spiritual, moral and cultural skills	970

Awareness amongst pupils about the dangers of obesity, smoking and other such activities that undermine pupils' health	120
Further training for staff to raise standards in PE across the school	2,190
Creating a positive ethos about physical exercise across the school	240
TOTAL	9,920

