

Follow us on twitter @ChipSportPart

Chippenham Sports Partnership

Newsletter

Issue 8 April 2018

Inside this issue:

PLT Meeting Multi Skills Hockey Festival All Active Academy Dance Festival Real PE and Gym? Talent Team	Area PLT Meeting and Young Ambassador Conference High 5 Netball Festival Sport Relief Tag Rugby Festival YST Resources and Learning Primary Sports Premium Guidance Presentations for Schools and Governors
--	--

WELCOME BACK!

The last couple of terms have been great fun with a range of festivals, events and meetings to keep us all busy. The highlight was of course the Dance Festival which this year was held at The Neeld in Chippenham. It was a fantastic showcase of talent from across many of the local schools and we look forward to many more in the years to come. Our second PLT meeting was a busy one with lots of information, updates and visiting speakers. We have also welcomed the new Talent Team and All Active Academy children to take part in the first of two offsite workshops. We have hosted five multi-skills festivals in three different venues which has meant that hundreds of Year 1- 4 children have been able to experience an offsite activity and develop their multi-skills. These events have also provided our Sport Ambassadors from the three local secondary schools an opportunity to put their leadership skills into practice. We have 'survived' a very windy and cold School Games Hockey festival as well as hosting the School Games Level 2 Netball and Tag rugby festivals which are always very well attended. Our thanks to all the Sport Ambassadors and coaches who support these events. The Ambassadors not only attend the event itself, but all attend a pre-festival training event which are run by local Chippenham Sports Coaches.

We would like to take this opportunity to announce that one of our longest standing PLTs will be retiring at the end of the year. Lind Hunter-Henderson (or Linda H-H!) has been with the Partnership since it started in 2005. It has been fantastic to have her as part of the team and we will miss her warmth, support and giggle! We will also be losing Anna Driscoll from Kington St Michael who has been such an enthusiastic part of the team and we wish her luck in her new school. We would like to welcome a couple of new recruits. Jack Watts has become the new PLT at Lacock Primary School and we wish him well in his new role. We would also like to introduce you to our very own Chippenham Sports Partnership mascot 'Chippenmonk'! She has travelled a long way to join our team and is very excited about getting involved in as many of the events as possible. She was put through her paces recently when she ran with Paul Harvey, Community Sports Officer for Chippenham Town Council, around the town primary schools to raise money for Sport Relief. A fantastic **£2126.53** was raised and we would like to thank all those who supported this event particularly Paul.

We are looking forward to all the remaining events of the year and hope to see many of you enjoying some better weather!

Selina, Jessica and Helen

PLT MEETING

The second PLT meeting of the year was held on Friday 12th January at Sheldon School. It was a busy meeting with a number of guest speakers including Rik Grover (WASP), Dax Mellor (Wiltshire Squash Development Officer), Helen Taylor (Forest Green Rovers Football Club), Paul Harvey (Wiltshire Council Community Sports Officer) and Tim Hall (Wiltshire Football Development Officer).

Rik Grover outlined the Sport Premium funding updates and spoke about the importance of communicating closely with Head Teachers and Governors. He also ran an evening presentation for local Governors and Head Teachers later in the term to update them on the Sports Premium funding and make sure they had a clear understanding of how they can support their school.

Tim Hall, Wiltshire Football Development Officer outlined how the County FA are trying to promote Girls Football particularly within Primary Schools. The FA have set a target of doubling participation in female football over the next 4 years. They are looking to increase the number of school opportunities for girls to attend throughout the school year. With this in mind, the Sports Partnership have organised a CPD course with support from the FA for staff to attend. This course will take place at **Stanley Park Sports Ground on 11th July from 9am until 4pm** and will be run by Ben Merry, Regional PE and Coaching in Education Coordinator, FA Education. **Please e-mail Jess if you would like to attend.**

Helen Taylor, CEO from Forest Green Rovers Football Club spoke about the partnership they have formed with Stanley Park Sports Ground in developing a sustainable and eco-friendly approach to running the ground. They have also developed a range of programmes for schools including Fit2Last, Making Matchday Food, Learning how to be Green, Ambassador programmes, Player visits and Nurturing future talent. Any schools interested can get in touch with Helen at helen.taylor@fgafc.com

Paul Harvey spoke briefly about a Sport Relief challenge involving as many town primary schools as possible to raise money. Paul will be supported by the Sports Partnership, Stanley Park and Chippenham Town Council.

Dax Mellor outlined an opportunity (detailed below) for any primary schools wanting to offer squash either as part of their curriculum or as part of an extra-curricular programme. Dax was pleased to be able to share with us news of his success in the Polar Squash Workforce Awards.

Follow us on twitter @ChipSportPart

THE IN-SCHOOL MINI-SQUASH PROGRAMME

1. INTRODUCTION

Initially, schools are offered a taster session. Dax provides the nets, rackets and balls, and works with a coach to introduce mini-squash in schools.

2. SCHOOL PROGRAMME

Phase two is a six-week in-school programme. Sessions have a different theme each week – for example: 1. balance; 2. agility; 3. co-ordination; 4. introduction to games; 5. games and squash ladders; 6. competition. Pupils are graded after the ladders competition, where they move up and down a court depending on how many points they achieve. Importantly, midway through the programme, parents receive a letter from Dax via the school, inviting their child to try out squash on a real court at their local club or facility.

3. CLUB PROGRAMME

Pupils who receive the school programme attend a free club taster session. These events are arranged solely for newcomers and are used to encourage the children to continue their activity past the school programme. The club sessions run after school and at weekends and are aligned to the school calendar. Each session starts with a warm-up, then moves on to a theme such as 'creating space' or 'taking the ball early.' Pupils sign up in advance of the term. There are three full terms a year: autumn, spring and summer. Each one lasts for around 12 weeks

CONGRATULATIONS DAX!

We would like to take this opportunity to congratulate Dax Mellor on winning the Participation Project of the Year from the Polar Squash Workforce Awards.

Dax has supported the Partnership for many years working alongside our Talent Team and All Active children. The Polar Squash Workforce Awards recognise and celebrate the outstanding commitment and contribution of the squash workforce in making the sport happen.

Dax received a mass of nominations from across the entire squash community with nominations spread over four of the nine award categories. He was eventually chosen as the winner of the Participation Project Award for the work he has done in developing squash within Wiltshire, in particular with the County Junior Programme. The award specifically recognises his outstanding contribution in driving participation, engaging and recruiting players of all ages and growing the sport within the various clubs, public and private facilities and schools across the county.

AREA PLT & YOUNG AMBASSADOR CONFERENCE

On Tuesday 23rd Jan, some of the primary schools attended the Area PLT and Young Ambassador Conference at the Civic Hall in Trowbridge. This was the second event of the year, with the first being

held back in October. The Young Ambassador sessions included Being a role model, School Games Values, School Sports Organising Crew (setting up a sports council), Supporter 2 Reporter, SEND and Change 4 Life. The PLT sessions included School Games Big Picture, Primary Premium Update, Change 4 Life, Sharing Good Practice and 'the shift towards healthier pupils'. This event is organised by the West

Wilts Sports Partnership and is a fantastic opportunity for both staff and children to meet those involved in another local Sports Partnership and share ideas.

MULTI SKILLS

There have been five Multi Skills festivals this term involving nearly 600 pupils in total. Multi-skills focus on the fundamentals of agility, balance and co-ordination and allows children to experiment with different types of movement and explore sports in a new, fun way. Children take part in a carousel of activities organised by Sports Leaders from the local secondary schools. Festivals have taken place in three different venues within Chippenham including The Dome, Hardenhuish School and Abbeyfield School. The Chippenham Sports Partnership is one of the few organisations in Wiltshire who organise regular events for children as young as Year 1 and 2.

The Sports Ambassadors are always excellent role models and really engage with the children to make sure they have fun. For many of the Ambassadors, it is their first opportunity to take on a Leadership role. Many of them often go on to support other events during the year. For many of the primary children taking part, this is their first experience of a sporting event outside of school and an opportunity to meet and work alongside other

children their own age. These events are always very busy and noisy but packed with energy!

Follow us on twitter @ChipSportPart

Chippenham Sports Partnership

SCHOOL GAMES LEVEL 2 HOCKEY FESTIVAL

On a particularly cold and pretty miserable January day, seven schools and 15 different teams braved the elements to take part in the School Games Level 2 Hockey Festival. The standard of hockey was excellent, and all the children involved showed real determination and sportsmanship as they tackled each game. We would like to thank members of Chippenham Junior Hockey Club who helped on the day as well as Sport Ambassadors from Sheldon School who provided officials and support. Huge congratulations to the winners of the Festival, St Marys 1 and to the Runners up, Redland. Both schools are now through to Level 3 and we wish them all the best of luck.

ALL ACTIVE ACADEMY

The first All Active Academy session was held on Friday 2nd Feb at Abbeyfield School. The All Active Academy is specifically designed to support pupils who lack confidence in PE and sport and may be reluctant to join in at times. Pupils are invited to attend two sessions, which involve a number of workshops. Pupils have the opportunity to take part in new activities and meet other children from different schools. This year, activities included archery, squash and smoothie making.

During archery, the children were introduced to the equipment and how to use it safely. They then had the chance to beat one another's scores by shooting at the target boards. William Gaisford from Lacock Primary School, pictured here with instructor Rik Grover from Wiltshire and Swindon Sport Partnership (WASP), had

a fantastic session when he managed to achieve 3 golds with 3 arrows (as you can see in the picture!). He has since been given the contact details of a local club to see if he would like to pursue this new talent further so watch this space!

During the squash session, the children learnt how to improve their coordination by practising ball skills and working in pairs to try and keep a rally going for as long as possible. The progress the children make even during one session is fantastic and a credit to Dax and the other coaches working with them.

The final workshop introduced the children to a variety of different fruits and outlined the importance of eating a variety of fruits and vegetables to keep them healthy. The children could create their own snack pot by mixing their choice of fruits with yoghurt, toasted oats and honey as well as sampling some delicious homemade smoothies.

SCHOOL GAMES LEVEL 2 NETBALL FESTIVAL

On Friday 23rd February, 15 schools and 18 different teams turned up to compete in the Level 2 School Games Netball festival held at Hardenhuish School. Despite the cold weather, the sun shone and the teams enjoyed the event and played some fantastic netball showing superb team spirit throughout. The festival umpires

were Sport Ambassadors from Hardenhuish and Sheldon School who did an excellent job. They non only attending the festival many of them also attended a pre-festival training session run by Chippenham Youth Netball Club to make sure they were confident and could practice their umpiring skills. Many thanks to Selina for running this event and to all the Ambassadors who were involved. Congratulations to Monkton Park who won and Redland who finished as Runners Up. We wish you all the best for Level 3 which will take place at Sheldon School on Monday 23rd April.

DANCE FESTIVAL

Following on from the success of last year's Dance Festival at Abbeyfield School, this year the event moved to a new fantastic location in the centre of town at The Need. It was the first time the Sports Partnership have used this facility but having secured sponsorship for the hire of the venue through Borough Lands and WASP, it was great that we were able to showcase such a range of talent at such a central venue at the heart of the community. Schools had worked tirelessly to prepare and rehearse for the event particularly as it was so close to all the Christmas celebrations. The festival ran over two days and the theme this year was 'Dancing through the ages'. The venue opened early in the afternoon enabling schools plenty of time to practice and find their way around the venue. Sport Ambassadors from Abbeyfield School were on hand to support all the schools and help entertain the children back stage. There were a real mix of performances some involving whole classes, some smaller groups as well as a beautiful solo. The array of colour, costumes and music made the event a real spectacle with so many positive comments coming from those who enjoyed the performance. The two comperes who were old Abbeyfield students travelled from University so that they could continue to be part of the event. They were fantastic, and we are so grateful to them for all the effort they went to to be part of the festival again this year. Huge congratulations to every single performer and school who took part. We are already looking forward to next year! If anyone has a good idea for our next theme, please get in touch!

Follow us on twitter @ChipSportPart

Chippenham Sports Partnership

Follow us on twitter @ChipSportPart

Chippenham Sports Partnership

SCHOOL GAMES LEVEL 2 TAG RUGBY FESTIVAL

On Friday 16th March, thirteen local primary schools and twenty-one teams took part in the Level 2 School Games Tag Rugby Festival at Chippenham Rugby Club. This event is run in partnership with the Chippenham Sports Partnership, Wiltshire Council and Chippenham Rugby Club as well as Innovate Sports Coaching. Conditions were perfect, and we even saw a glimpse of sunshine for the first time in years as this event is renowned for being bitterly cold!

The event is always well attended and the standard of rugby on display was fantastic with some fiercely fought matches and some moments of sporting brilliance from some of the young players. All teams deserve credit not only for the standard of rugby on display but also for the way they conducted themselves on and off the pitch. A special mention to Stanton St Quintin, who will go on to represent Mid Wilts in the Level 3 School Games and also to St Peters, St Mary's and Kings Lodge Primary Schools who also finished in notable positions.

This event is supported and officiated by Sport Ambassadors from Hardenhuish and Sheldon Schools. The Sport Ambassadors attend a pre-festival training session to ensure they are fully prepared for the event and are confident to officiate to a good level. Thanks to Terry Bathe from Innovate Sports Coaching for running this event. Some of the Sport Ambassadors taking part remember competing in the event themselves and were chuffed to now be back supporting it. Jan Douglas from Monkton Park Primary School seized the opportunity to take a photo with two of her x-students who were now officiating!

Matt Pearson, Sport Development Officer for Wiltshire Council, said...

'The young leaders should be really proud of their efforts. It was a very busy fixture list and they simply got on with it and officiated to a really good level. We had numerous comments throughout the day and even after the event had finished which specifically highlighted that the standard of officiating was really high.'

Well done to all those who competed, officiated, organised, coached and transported! See you all next year.

TALENT TEAM

A little later than planned due to the snow, the first session of the Talent Team Programme took place on Monday 19th March at Abbeyfield School. Talent Team offers an opportunity for the most talented children from different schools to meet and take part in a range of alternative activities. This year, the activities included badminton, squash and a session on nutrition and how it can support performance. It was a fantastic morning which the children really enjoyed. Many thanks to Dax, Geoff and Terry from Aero Badminton Club and Sarah Jones for all their support with this event.

PRIMARY SPORTS PREMIUM GUIDANCE PRESENTATION FOR SCHOOL GOVERNORS

On Thursday 22nd March, Governors and Head Teachers were invited to listen to Rik Grover from WASP outline the most up to date news related to the Sport Premium Funding during an evening presentation. Over half the schools in the Partnership attended this event. Rik was able to hand out a detailed guide to Governors about how to support schools to make effective use of

the funding. Rik explained that the Ofsted inspectors have been asked to consider the impact of the Sport Premium Funding on pupils' lifestyles and physical wellbeing by taking account of the following factors:

- Increased participation rates in activities such as games, dance, gymnastics, swimming, athletics
- Increase and success in competitive school sports
- How much more inclusive the Physical Education curriculum has become
- Growth in the range of provisional and alternative sporting activities
- Improvement in Physical Education partnership work with other schools and other local partners
- Links with other subjects that contribute to pupils' overall achievement and their greater social, spiritual, moral and cultural skills
- Greater awareness amongst pupils about the dangers of obesity, smoking and other such activities that undermine pupils' health.
- The Sports Partnership have created an impact flower which relates to the criteria outlined by Ofsted on the impact of the funding on the Health and lifestyles of the pupils.

With these in mind, The Sports Partnership has created an 'Impact Flower' to illustrate how we support the above criteria which schools can use as supporting evidence.

The Impact of Sport Premium Funding on Pupils' Lifestyles and Physical Wellbeing

Chippenham Sports Partnership.

Links with other subjects that contribute to pupils' overall achievement & their greater social, spiritual, moral and cultural skills

All Active Academy, Real PE, Chippenham Games, Young Ambassador programme, Talent Team, charity events, Young Officials

Increased participation rates in activities such as games, dance, gym, swimming, athletics

Multi skill festivals, Dance festival, gym festival, Quad-kids athletics, specialist coach contact, swimming gala, Christmas x-country, Real PE, Talent Team, Chippenham/Para Games

Increase and success in competitive school sports

School Games Level 2 & 3 festivals (Football, hockey, netball, Tag, swimming, cricket, gymnastics, tennis, tri-golf, orienteering, athletics, cross-country) 1.5 festivals

Growth in the range of provisional & alternative sporting activities

Yoga, archery, squash, bouldering, Indo boarding, badminton, trampolining, cycling, NAK, Chippenham Games, tri-golf, Real PE, All active Academy, orienteering, Talent Team, Christmas Cross-country, May Mile

How much more inclusive the PE curriculum has become

All Active Academy, Real PE, Young Officials

Improvement in PE partnership work with other schools and other local partners

PLT meetings, PLT & YA Conference, Sport coach contacts, links with Wiltshire Council, WASP, Create, Create Lead school

Greater awareness amongst pupils about the dangers of obesity, smoking and other such activities that undermine pupils' health.

All Active Academy, Healthy Me, Golden Mile, Healthy Schools week

SPORT RELIEF CHALLENGE

A fantastic £2126.53 was raised for Sports Relief when Paul Harvey and the Chippenmonk ran around many of the town schools leading children through warm-ups or starting off their Sport Relief Mile. It was heart-warming to see so many different people involved. Many thanks to Paul Harvey, Pete Hussey from Stanley Park Sports Ground and all the staff and children who helped make this such a fun and worthwhile day.

Sunday 13th May

The MAY MILE™

A one-mile race for children aged 16 and under in a safe, off-road environment.

Unique Medal for every single young runner.

2018 May Mile™ Entries Open

620 runners ran the May Mile last year. You helped raise £2k for charity bringing the total to over £10k since 2010. Thanks to you, the May Mile just gets bigger and better every year!

"I always love running... it is something you can do by yourself and under your own power. You can go in any direction, fast or slow as you want, fighting the wind if you feel like it, seeking out new sights just on the strength of your feet and the courage of your lungs."

- Jesse Owens, US Olympic Athlete

The May Mile™ is for all young runners aged 16 and under. Each of you deserve the shiny medal you receive at the finish together with a winning smile. Your time is your own! There are trophies and certificates to win as well.

Everyone's participation, whether running, watching

An incredible atmosphere!

Everyone is part of something special at the May Mile.

The MAY MILE™

A one-mile race for children aged 16 and under in a safe, off-road environment.

or supporting is part of something extraordinary at the May Mile. Invite your friends to be part of it - forward this email to as many people as you can.

On line entries are open now until Saturday 6 May - see www.maymile.co.uk where you can either:

- 1) Register on line
- 2) Print off a registration form and post it or
- 3) Enter on the day

Entry Central offer a simple, clear registration process. To sign up a group of 5, add their details in the same registration and your discount is given before you pay - simples!

Don't forget...

Ask your parents and anyone over 16 to run with you if you need support. You'll need them to give their consent anyway!

And remember...

You get all the glory. No-one over 16 receives a time or a medal!

Oh... there's not just the running thing either; there's the BBQ, Famous Cake Stall, Hot & Cold drinks, Full of Bounce inflatable, Places for People football games...

Many thanks to the sponsors without whom it just wouldn't be possible:

Marketing Sponsor: Wiltshire Concrete Ltd

Event Branding Sponsor: City Dressing Ltd

May Mile Trophy Sponsor: Places for People Ltd

Supporting Sponsors: Sporting Billy Ltd, The Park Lane Practice,

SUNDAY 8th July 2018

FIELD ATHLETICS FESTIVAL

'Because you can jump, sprint and throw'

From the organisers of the May Mile™ comes Field Athletics Fest (F.A.F. Giving it a Go!™) for children aged 7-14

If you've ever wondered how far you can throw, how long you can jump or how fast you can sprint... this is your chance!

To be held on Sunday 8 July, on the Sports Field at Sheldon School, F.A.F will engage OVER 100 children in throwing the Vortex, Long Jumping into a proper sand pit and Sprinting either 75m or 100m depending on age. Anyone from 7 to 14 years old will have the opportunity to gain a F.A.F ranking which will help you keep a record of how good you are. You will receive a special wrist band for coming along, a medal for being a superstar and a trophy if you top your age-group but best of all, you will walk away with an immense sense of achievement from attempting all three events!

Sheldon School Sports Field, Chippenham, Wiltshire, SN14 6HJ. Parking and toilets on-site. Bring appropriate clothing and suncream, but please don't bring dogs.

Follow us on twitter @ChipSportPart

Clipperton
Sports Partnership

£3.60 pre-entry/£4.00 on the day. PRE-REGISTRATION OPENS SATURDAY 3 JUNE. ENTRIES TAKEN ON THE DAY ALL SIBLINGS YOUNGER THAN 7 AND OLDER THAN 14 CAN EXPERIENCE OUR NEW ACTIVITY ZONE **FOR FREE**

**The Big Pledge Challenge is
back for 2018!**

14 May - 8 July

Every second counts
against the clock!

Sign up as an individual or as part of a team.
Undertake **any** sport or activity to complete your time challenge.
Get active, have fun and **beat the clock!**

Beat The Clock Challenge - this is ideal for beginners or those new to activity or who have a disability.

Beat The Clock Plus Challenge - If you're regularly active and want to push yourself, then this is for you.

Beat The Clock Team Challenge - compete as a team, at your workplace or club, with colleagues, friends and family.

Complete your challenge for the chance to win a FitBit or win the Most Active Team trophy!

D1824SLD 2018

Find out more and register for free from 16 April
www.wiltshire.gov.uk/bigpledge

The 'Rainbow Shower Event' 2018

Follow us on twitter @ChipSportPart

Rachel (FFC PE Coordinator/YST PE Inclusion Lead for Wilts)

Sports Partnership

You are invited to bring up to 20 children of any age & ability with additional needs. You need to book your places & t-shirt sizes by **FRIDAY 8TH JUNE**. The cost is £10 per pupil. This includes a crisp white t-shirt, protective sunglasses, a bespoke event medal & of course, a great event!

We will have **three main areas** for pupils with different needs to explore & enjoy:

- 1) **The 'Follow the Rainbow' Course:** students can run, walk, wheel around an accessible marked route. On the way they will visit colour stations where our Sports Leaders will gently spray the students with soya paint. Everything is bio-degradable & safe.
- 2) **The 'Power Shower' Cubicle:** this will be a fully enclosed area where students can move safely & freely without needing to be fully supervised. This area is aimed at pupils who would find following a marked course challenging but would still enjoy the sensory side of coloured clouds!
- 3) **The 'Rainbow Spa':** this fully enclosed area will allow 'quieter' students to relax & enjoy the feel of paint & bubbles. They will be encouraged to engage with the Sports Leaders but in a more genteel environment.

There will also be parachute games involving colour & bubbles.

At the end of the 'Rainbow Shower Event' every pupil will receive a medal & will of course be able to keep their newly coloured t-shirt & protective glasses!

When booking please remember to give me the following information:

- The contact name & email address for your invoice
- T-shirt sizes (5-6yrs, 7-8yrs etc or Adult S, M, L)

Payment T & Cs Apply

The invoice Fairfield Farm Trust submits to your school will be based on the number of students registered at the time of booking. The activities incur costs that cannot be recovered in the event of a school cancelling or pupil absence. Thank you for your understanding in this matter.

In the event of inclement weather, I will do my utmost to create an indoor alternative, but we will not be able to refund payments-sorry! You will receive a full risk assessment & final information notes after the closing date.

Please contact me if you have questions or queries: rachel.bown@ffc.ac.uk or 07765013695.

INCLUSIVE TRIATHLON

WHO? KS2-KS5 PUPILS WITH ADDITIONAL NEEDS OF ALL ABILITIES

Follow us on twitter @ChipSportPart

WHERE? CLARENDON ACADEMY, TROWBRIDGE

WHEN? THURSDAY 12TH JULY 2018 (Activity/Wave times 10am-12noon & 12noon-2pm)

WHAT DOES THE EVENT INVOLVE? LOTS OF FUN!!

We have been awarded funding from 'Triathlon South West' to hold the first inclusive triathlon.

We have 100 spaces & these will be distributed on a 'first come first served basis'. Each school will have a maximum allocation of 10 places. **Entries will open on Mon 23rd April at 9am.**

You will need to complete a booking form & return it to: rachel.bown@ffc.ac.uk

Entries will be confirmed as soon as possible via email.

IT IS NOT A RACE-this is a participation event. We have three main aims:

- 1) To inspire pupils with additional needs to seek more multi-sport opportunities
- 2) To inspire Sports Leaders to become 'British Triathlon Federation' technical officials
- 3) To inspire local clubs & race organisers to be more inclusive

Inclusive Triathlon Format

Each school will be given a 'wave' slot in the swimming pool, wheeling area & moving area. The pupils will rotate around the activities (not necessarily in the traditional 'swim, bike, run' order of a triathlon)

Swimming: pupils will complete as many widths of the pool as they can in a set time. They **do not** need to be able to swim! They can walk, use floats, sit on a mat etc.

THE WHOLE POOL WILL BE SHALLOW & SPORTS LEADERS WILL BE IN THE POOL AT ALL TIMES.

Time will be given for all pupils to change into or out of their swimming kit.

Wheeling area: we are hiring accessible bikes & trikes from 'Wheels For All' This organisation specialises in disability cycling. Pupils can also use wheelchairs or bring their own scooter/bike. Pupils will complete as many laps of a marked track as they can in a set time.

Moving area: pupils will run, walk, move around a marked track as many times as they can in a set time.

Recording/Scoring: Schools can choose individual scoring or group scoring. You can choose not to be scored at all!

All participants will wear an authentic race number & receive a finishers' medal when they have completed all three activities

Please consider this event for all your students. I will do my utmost to ensure that everyone has a meaningful experience & that everyone is included at an appropriate level.

©Prawny * illustrationsOf.com/214652

Follow us on twitter @ChipSportPart

Welcome to the Primary Sports Premium January 2018 Newsletter.

Department
for Education

Evidencing the Impact of the Primary PE and Sport Premium 2018.
'Revised reporting template December 2017 issue'
(Commissioned by the DfE)

'Schools must use the funding to make additional and sustainable improvements to the quality of PE and sport they offer'

The vision for the 'Primary PE and Sport Premium', is that ALL pupils leaving primary school are physically literate and provided with the knowledge, skills and motivation necessary to equip them for a healthy, active lifestyle and lifelong participation in physical activity and sport.

Maintained schools, including those that convert to academies, **MUST** publish on their website by early April 2018, information about their use of the Primary PE and Sport Premium.

[The revised template is the recommended tool for reporting on this information.](#)

Schools should publish the amount of premium received; a full breakdown of how it has been spent (or will be spent); what impact the school has seen on pupils' PE and sport participation and attainment and how the improvements will be sustainable in the future. Schools should also consider how their use of the premium is giving pupils the opportunity to develop a healthy, active lifestyle. The premium must be spent by schools on making additional and sustainable improvements to the provision of PE and sport for the benefit of all pupils to encourage the development of healthy, active lifestyles.

The 'new' swimming condition is also included on the revised reporting template

For full details, advice and links to the revised template follow - <http://bit.ly/2h7KBwu>

Follow us on twitter @ChipSportPart

PE and Sport Premium – CPD Training Opportunities Survey

We would like to work with our local schools, PE providers and National partners to help shape the CPD and support offer for 2018 and beyond.

We would like to understand what training and development opportunities you would like to receive to assist with expanding your PE offer in School.

Therefore, we would really appreciate your feedback by completing this very short survey, which only takes about 4 or 5 minutes to complete:

<https://www.surveymonkey.co.uk/r/RGBCQ6R>

Youth Sports Trust January update:

<http://bit.ly/2mApwx4>

Ensuring the Inclusion of all Young People

Video:

<https://youtu.be/jcOOcpfL9pQ>

Youth Sport Trust 2018 Conference:

<http://bit.ly/2ELxESY>

YOUTH SPORT TRUST
2018 CONFERENCE

BOOK NOW

Youth Sport Trust 2018 Conference
Sport Changing Lives for Good

✓ **DEAR FUTURE, I AM READY!**

Tuesday 27 February – Awards Dinner
Wednesday 28 February – Conference
Ricoh Arena, Coventry

Hear how sport, PE and physical activity can successfully tackle some of the key challenges facing young people and schools today.

Find out more
www.youthsporttrust.org/yst-conference
events@youthsporttrust.org

Follow us on twitter @ChipSportPart

Create Development PE, Sport and Health Wheel School Briefings

PLTs in the Chippenham Sports Partnership will be able to register for this resource during the PLT meeting at Hardenhuish School on Friday 27th April.

The Create Development PE, Sport and Health Wheel is a unique **'extremely low cost'** online 'Assessment for Learning' programme which accelerates the development of the learner and evidences rapid sustained progress.

For further information and full details regarding this fantastic tool, go to - <http://bit.ly/2zgL76h> .

If you would like to utilize it, please contact Rik at WASP for further details: rik@wiltssport.org

Primary Sports Premium Guidance Presentations for Schools and Governors

Wiltshire and Swindon Sport's Primary Premium Lead Officer Rik Grover, can offer two separate PowerPoint presentations offering guidance and support on the primary sports premium.

The first presentation is designed for Head teachers, PLT's and school staff, whilst the second is intended for school governors.

Both presentations are approximately 30 minutes in duration, and give an overview of the local and national picture of the Primary Sports Premium, plus relevant information depending on the presentation audience.

NB: A guidance booklet also accompanies the Governors presentation.

Please contact Rik if you would like him to come to your school to deliver the presentation, or if you require advise or support with any aspects of the PSP - Rik Grover on 01225 781500 or email rik@wiltssport.org.uk

Change4Life launches new 'two snacks max' resources

The new Change4Life teaching resources help pupils to identify healthier snack choices and interpret food labels to understand sugar content. Teachers can use these fun resources to run a pupil-led assembly and schools can even invite parents to show them what pupils have been learning about healthier snacks.

Teachers can download the new teaching resources from the [School Zone](#) website.

Full article: <http://bit.ly/2CDQIHG>

Premier Sport offer for Schools locally including the 'Golden Mile'

[Premier Sport](#) work closely with thousands of schools across the country to enrich curriculum PE lessons, deliver fun and engaging extracurricular sessions and most importantly inspire children to live a healthy life.

To help you reinforce the Department of Health's message that children should engage in regular daily physical activity levels across the week, we are offering you our **Golden Mile initiative for FREE!**

The Golden Mile is a great way to engage the whole school, included staff and parents, in an easy to access healthy fun activity. It is also a good way of delivering on part of the DfE recommended, '30 minutes' of activity to be delivered in schools daily.

To find out more about Premier's Golden Mile offer or for more info on how they can support your school please contact Rik at rik@wiltssport.org

If you would like any additional advice about the possibility of building a running track on your school site, please do get in touch. A couple of schools within the Sports Partnership have done just this and would be happy to share how they achieved this.

Follow us on twitter @ChipSportPart

Year at a Glance April-July 2018

Term 5

Friday 27th April – PLT Meeting 3, @ Hardenhuish School 9:00am – 12:00pm
Friday 27th April – Level 2 Swimming @ Devizes – 1.00pm – 3.00pm
Friday 4th May – All Active Academy @ Abbeyfield School 9.30am-11.30am
Sunday 13th May – May Mile @ Sheldon School 9:00am – 1:00pm
Friday 18th May – Kwik cricket festival @ Chippenham Cricket Club – 10:00am tbc
Tuesday 22nd May – Year 3/4 Tennis @ Devizes – Times TBC

Term 6

Monday 4th June - Level 2 Orienteering @ Sheldon School – 9:30am – 12.00pm TBC
Friday 8th June – Summer Young Officials @ Sheldon 10.30am – 12.00pm
Friday 8th June - Level 2 Tri Golf @ Sheldon School – 1pm – 2.30pm
Monday 11th June – Bath Uni Trip – Talent Team & All Active – please note new date was 29th/6/18
Tuesday 19th June – Chippenham Games @ Stanley Park
Wednesday 20th June – Chippenham Games @ Stanley Park
Monday 25th June - Quad kid athletics @ Bath Uni 12.30pm – 4.00pm TBC
Monday 2nd July – St Nicholas Para Games @ Hardenhuish School TBC
Wednesday 4th July – Level 3 School Games @ Marlborough
Sunday 8th July – FAF @ Sheldon School

Additional Community Events:

Chippenham Dance Fest Friday 22nd June

Chippenham Folk Festival Friday 25th – Monday 28th May

School Term and Holiday Dates 2017/2018

	Aug/Sept					October					November				
Monday	29	5	12	19	26	3	10	17	24	31	7	14	21	28	
Tuesday	30	6	13	20	27	4	11	18	25		1	8	15	22	
Wednesday	31	7	14	21	28	5	12	19	26		2	9	16	23	
Thursday	1	8	15	22	29	6	13	20	27		3	10	17	24	
Friday	2	9	16	23	30	7	14	21	28		4	11	18	25*	
Saturday	3	10	17	24		1	8	15	22	29	5	12	19	26	
Sunday	4	11	18	25		2	9	16	23	30	6	13	20	27	

	December					January					February				
Monday		5	12	19	26	2	9	16	23	30	6	13	20	27	
Tuesday		6	13	20	27	3	10	17	24	31	7	14	21	28	
Wednesday		7	14	21	28	4	11	18	25		1	8	15	22	
Thursday	1	8	15	22	29	5	12	19	26		2	9	16	23	
Friday	2	9	16	23	30	6	13	20	27		3	10	17	24	
Saturday	3	10	17	24	31	7	14	21	28		4	11	18	25	
Sunday	4	11	18	25		1	8	15	22	29	5	12	19	26	

	March					April					May				
Monday		6	13	20	27	3	10	17	24		1	8	15	22	
Tuesday		7	14	21	28	4	11	18	25		2	9	16	23	
Wednesday	1	8	15	22	29	5	12	19	26		3	10	17	24	
Thursday	2	9	16	23	30	6	13	20	27		4	11	18	25	
Friday	3	10	17	24	31	7	14	21	28		5	12	19	26	
Saturday	4	11	18	25		1	8	15	22	29	6	13	20	27	
Sunday	5	12	19	26		2	9	16	23	30	7	14	21	28	

	June					July					August/Sept				
Monday		5	12	19	26	3	10	17	24	31	7	14	21	28	
Tuesday		6	13	20	27	4	11	18	25		1	8	15	22	
Wednesday		7	14	21	28	5	12	19	26		2	9	16	23	
Thursday	1	8	15	22	29	6	13	20	27		3	10	17	24	
Friday	2	9	16	23	30	7	14	21	28		4	11	18	25	
Saturday	3	10	17	24		1	8	15	22	29	5	12	19	26	
Sunday	4	11	18	25		2	9	16	23	30	6	13	20	27	

Key:

Holidays

TD Days

Week 1

USEFUL CONTACTS

PLTs

School	Contact	Email Address	Telephone
ByBrook Valley	Emma Holland Emma (Admin)	emma.holland@bybrookvalley.wilts.sch.uk admin@bybrookvalley.wilts.sch.uk	01249 783006 /783419
Charter	Anna Higby	ahigby@charter.wilts.sch.uk	01249 447223
Derry Hill	Josh Hayley Admin	j.west@derryhill.wilts.sch.uk head@derryhill.wilts.sch.uk admin@derryhill.wilts.sch.uk	01249 812139
Frogwell	Carol Snowden Admin	carol.snowden@frogwell.wilts.sch.uk Admin@frogwell.wilts.sch.uk	01249 652815
Ivy Lane	Andrew Prosser	a.prosser@ivylane.wilts.sch.uk	01249 652556
Kings Lodge	Sarah Gale Kate Dunmow	SarahGale@kingslodge.wilts.sch.uk katedunmow@kingslodge.wilts.sch.uk	01249 444405
Kington Langley	Linda Hunter	lhunter-henderson@langleyfitzurse.wilts.sch.uk	01249 750295
Kington St Michael	Laura Driscoll	ldriscoll@ksm.wilts.sch.uk	01249 750454
Lacock	Richard Hearn (Admin) Jack Watts	richardhearn@lacockprimary.org admin@lacock.wilts.sch.uk watts-k3@sky.com	01249 730271
Monkton Park	Jan Douglas	jan@monktonpark.wilts.sch.uk	01249 652395
Queens Crescent	Sarah Barker Carol Bobby	Dance@queenscrescent.wilts.sch.uk CAB@queenscrescent.wilts.sch.uk	01249 460190
Redland	Natalie Hull	natalie_hull72@hotmail.co.uk	01249 651623
St Marys	Lucy Smith	LSmith@st-marys-pri.wilts.sch.uk	01249 653469
St Nicholas	Michael Pearce	michaelpearce@st-nicholas.wilts.sch.uk	01249 447033
St Nicholas Bromham	Claire Kitts	mrskitts@st-nicholasvc.wilts.sch.uk	01249 812139
St Pauls	Sian Evans	s.evans@st-pauls.wilts.sch.uk	01249 653041
St Peters	Vicki Anson	vianson@st-peters.wilts.sch.uk	01249 653537
Station St Quinton	Karen	admin@stanton-st-quintin.wilts.sch.uk karen@stanton-st-quintin.wilts.sch.uk	01666 837602
Abbeyfield	Jessica Pierce (SSCO)	jep@abbeyfield.wilts.sch.uk	01249 464500
Hardenhuish	Helen C (SSCO)	hfc@hardenhuish.wilts.sch.uk	01249 650693
Sheldon	Selina Porter (SSCO)	sporter@sheldonschool.co.uk	01249 766020

Follow us on twitter @ChipSportPart

SSCo contacts:

Selina Porter – Sheldon School – sporter@sheldonschool.co.uk

Jessica Pierce – Abbeyfield School – jep@abbeyfield.wilts.sch.uk

Helen Colquhoun – Hardenhuish School – hfc@hardenhuish.wilts.sch.uk

External Links/Contacts:

Anneli Dance School – Kelly Terranova – dance@annelidance.co.uk

Aero Badminton – Geoff Mascall - mascall188@btinternet.com 07703203898

Area Youth Sports Trust - Chris Caws – chris.caws@youthsporttrust.org

Balanceability – Brittany Bolton Brittany@balanceability.com www.balanceability.com 01242504525

Bath University Primary visits sports - Jessica Clements – J.C.Clements@bath.ac.uk

Chippenham Cricket – Pete Sykes – p.sykes@wiltshirecricket.co.uk

Chippenham Golf – Nick Horrocks - nick.horrocks@foremostgolf.com

Create Development Real Gym – Sarah Moon - sm@createdevelopment.co.uk

Diddidance - caroline.steele@diddidance.com or call 07747866705

FFC PE Coordinator/YST PE Inclusion Lead for Wilts -Rachel Brown rachel.bown@ffc.ac.uk

Football Community DO - Kirk McGinn -Kirk.McGinn@thefa.com – 07943566183

Forest Green Rovers Football Club – Helen Taylor - helen.taylor@fgrfc.com

Gemini Outdoor Adventure - Steve Ellis – steve@geminioutdoor.com– 07752567959

Gymnastics – Jane Davies – janethetrainer@hotmail.co.uk

Healthy me – Mike Rose - Michael.Rose@wiltshire.gov.uk

Imoves Dance - julie@imovesdance.com

Innov8 Sports Coaching - Terry Bathe Terry.innov8sportzic@gmail.com 07837 535 499

In 2 Sport – coaching – in2sport@live.com

Orienteering - Ken Stimson –ken@btinternet.com

PH Sports – Pete – Coaching - Pete@phsports.co.uk

School Games Organiser – Paul Wickens –PWickens@devizes.wilts.sch.uk 07910271588

Sports Coach – Paul Harvey –p.harvey@chippenham.gov.uk

Sports Development Officer, Wiltshire Council - Matt Pearson - matthew.pearson@wiltshire.gov.uk

Sports Kit /embroidery/equipment - Steve Richardson –info@sporting-gift.com

Squash – Dax Mellor - dax@topsquash.co.uk

Stanley Park Manager – Pete Hussey –p.hussey@chippenham.gov.uk

Sole Cycling – Marc Malloy – marc@solecycling.co.uk 07894 144595 www.solecycling.co.uk

Sunflowers Yoga – Viv Morley sunflowersyoga@gmail.com 07792 161149

Up & Under Sports Coaching – enquiries@upandundersports.co.uk 07896814270

WASP – Rik Grover rik@wiltspport.org

Follow us on twitter @ChipSportPart|

Clippenham
Sports Partnership

Notes

