

Chippenham Sports Partnership NEWS

Issue 2

What's inside.....

2nd PLT Meeting Real Gym Multi Skills Level 2 Hockey All Active	Level 2 High Five Netball Level 2 TAG Rugby "Move It" DVD Talent Team Create Development
--	---

PLT Meeting

It was great to see so many of you at our 2nd PLT meeting. It was an informative meeting and a packed agenda with 4 guest speakers.

- Attendance information – current festival take up
- Ofsted Reminder – future funding
- Level 2 Games – new SGO information
- The year at a glance – change of dates, extra multi skills dates
- Dates for your diary – Large Festivals
- All Active Academy (AAA) – Activities planned
- Sportivate information – how to apply for funding
- Move it! Dvd – Does exactly what is says on the tin!
- 10.20am Sam James Fitness - UK Disability Specialist
- 10:40am, - Kelly Terranova [annelidance](#)
- 11.00 – Dax – Squash

Multi Skills Festival

We have had 5 Multi Skills festivals at Abbeyfield School and Sheldon School. Multi Skills focuses on the fundamentals of agility, balance and co ordination allowing all students to participate in a range of fun games and activities alongside other children from other primary schools. It also allows the students to experiment with different types of movement and explore sports in a new fun way.

Agility	Balance	Co ordination
The ability to change direction of the body in an effective and efficient manner.	The ability to keep still when needed, not fall over. Be able to retain the centre of mass. The ability to maintain balance with movement.	The ability to control movement of the body in cooperation with the body's sensory functions.
i.e. Netball Football	i.e. Gymnastics Scoring goals	i.e. Catching a ball Throwing a ball

All children took part in a carousel of activities consisting of 12 different Multi Skills Stations, each station lasting for 9 minutes. Once the whistle blows, the fun begins.

Hockey Level 2 Games

Wednesday 3rd February - Primary School Games Level 2

Hockey took place at Chippenham Hockey club. A small festival with a high standard of players. The event saw teams compete in a round robin competition with each team playing 4 matches against each other. A fun packed festival, well done to all teams involved. – congratulations to the winners Redlands

All Active

Friday 5th February All Active Academy. This programme is designed to support pupils who are finding it hard to engage in PE and sport. Each pupil has been invited to attend three different workshop on, Friday 5th February,

Friday 13th May and Friday 10th June. On each these dates pupils will participate in a number of different workshops, with the 10th June being a day at Bath University to look at the facilities, meet sporting stars and take part in a range of activities and sessions. The workshops focuses on basic coordination, agility and balance – activities, Fencing, Squash, and Nordic walking. There is also a focus on how to live a healthy and active lifestyle.

Friday 5th February activities included;

Fencing - It is a fun, exciting sport; it keeps both your body and brain active! In learning the skills of attacking and defending with either the Foil, Epee or Sabre fencers develop good co-ordination, balance and flexibility which makes fencing training an ideal means of keeping fit for all ages and abilities

Squash - All sports require the coordination of eyes, hands and/or feet and. Racket sports like squash require the coordination of hand, eyes and racket to connect the racket

with the incoming ball as well as position our body in an appropriate position to return the ball in an efficient and effective manner.

Noridic Walking - is an enhancement of ordinary walking it uses walking poles to in order to add two major benefits to walking. The use of poles means the upper body muscles are used as well as the legs and the poles help to propel the walker along – this means you work harder than usual yet the support given by the poles makes it feel easier!

Over all a very exciting and fun packed day

Chippenham
Partnership of Schools

High Five Netball

Our Level 2 School Games High 5 Netball was our biggest to date with over 19 teams entering. High 5 Netball has 5 players on court and up to four off court roles, high 5 enables you to engage more pupils into sport and when they are not on court the players have roles such as time keeping and scoring.

High 5 is a mixed team event and allows both boys and girls to enjoy the sport. The key part of High 5 is players rotating around positions. This means all pupils get to experience every position on court and makes for fitter more

adaptable players as they get older.

It was great to see so many talented young players with nail biting play offs and Monkton Park just snatching the win from Queens Crescent.

Congratulations to all who took part, it was great to see so many players.

TAG Rugby

On Friday 4th March, the level 2 games primary TAG Rugby Festival took place at Chippenham Rugby Club. A large festival with at least 150 pupils participating. The teams were split into three pools and played in a round robin with the top two teams from each pool going into the winning pool. Congratulations to Redland winners of this festival.

Primary Talent Team

Friday 22nd April was the Chippenham primary schools Talent Team session. 39 children from our local primary schools participated in Fencing with In2Sport, learnt the art of playing Squash with Dax Mellor and bounced away in Trampolining with Mrs Pierce SSCO who was getting the children, linking skills to perform a routine.

The Talent Team programme is specifically designed to develop the skills, knowledge and understanding of

pupils who are considered to be talented in PE and sports. It may be that they are talented in a particular sport or they may be strong across the board. The course involves a number of different workshops which focus on athlete development. Examples may include how to lead a warm up and a cool down as well as the theory behind why they are so important.

Students are recognised as Gifted and Talented when they demonstrate a high-level ability within the full range of PE activities, or if a student shows success in their performance within a particular sport. The Gifted and Talented students excel in one or more of the following abilities that reflect the full range of PE:

The 5 abilities

Physical– Your ability to perform and excel in a range of physical activities.

Social - Your ability to lead others and show good teamwork.

Cognitive / Thinking – Your ability to use tactical knowledge during activities.

Creative – Your ability to respond to different tasks and adapt to increase chances of success.

Personal – Your motivation towards PE and your ability to learn from success and failure.

A very fun packed day with lots of new skills learnt, congratulations to all.

“Move It” DVD

Welcome to Chippenham Sports Partnership “MOVE IT!”, short bursts of fun movement to songs we all love!

“MOVE IT!”, is a fun daily physical activity based around fundamental movements skills

It is an easy and exciting way to incorporate 5-10 minutes of energising movement into your school day.

Use "MOVE IT!", in the morning, after lunch or as a warm up for your PE lesson.

This enjoyable resource will increase daily activity, regardless of a child's age or physical ability.

We hope you enjoy moving to it, as much as we enjoyed making it.

With thanks to Roz Chandler from Glow and Alex Henry from Abbeyfield School

Songs: I'm a believer – The Monkeys
Shake it Off – Taylor Swift
Timber – Out by a Mile

Wake me up – Avici
Throw you hands up – DKLQ
Happy – Pharrell Williams

We go together – Grease
Set it off - Timomatic

Chippenham Games Road to Rio Challenge

Wiltshire Council's Big Pledge is focused on making a difference to people's health and wellbeing. Being Olympic year there are many sporting challenges on offer, however as a group of schools we would like to see how far we can go in the virtual journey around the world (stopping in previous Olympic host cities) on our way to this year's Olympic and Paralympics in Rio de Janeiro.

There are 3 distances to go for are Bronze, Silver and Gold (different amount of miles for each) and the idea is that we enter as the Partnership of Schools. Each school records miles that have been completed and these are totalled for the Chippenham Games. At the Games the year 6 children will run their mini marathons and these miles will be added the totals already received, therefore giving us an overall distance. More information please contact Stephanie Davis
lcp@chippenhamlcp.org

Ofsted Reminder

Inspectors should consider the impact of the primary school sport funding on pupils' lifestyles and physical wellbeing by taking account of the following factors:

The government is providing funding to maintained primary schools and academies that is specifically targeted at improving the provision of physical education (PE) and sport.

- ▶ the increase and success in competitive school sports
- ▶ Should not be used for PPA Cover

- ▶ the increase in participation rates in such activities as games, dance, gymnastics, swimming and athletics

- ▶ how much more inclusive the physical education curriculum has become

A copy of the newsletter could be placed on your website as evidence

Update on our Squash 4 Schools programme.

The In-School delivery went well. Split over 5 weeks in Term 4 we delivered to a total of 5 Primary Schools within the Chippenham area (Ivy Lane, Charters, King's Lodge, Stanton St Quintin and St Nicholas Bromham). Due to it being a short term we unfortunately couldn't accommodate all the Schools that had registered an interest but have promised to give them first refusal when we deliver the programme again next year.

Mostly Year 5's 270 children received the programme which concentrated on developing the key movement skills; Agility, Balance and Co-ordination as well as obviously learning to play Squash and improving racket skills. Over the Easter Holidays we offered all pupils the opportunity to attend one of 4 Taster sessions at the Olympiad. These sessions were aimed at creating a pathway from School to Club - 54 children attended these sessions which is around the 20% mark which we hope will extend their activity past the In-School sessions.

As you know one of the aims of the programme was to create a Junior Squash Club at Chippenham Olympiad. The first official Saturday session took place on 16 April and 24 children attended.

Great progress. It was a pleasure to work with the Chippenham schools. Dax Mellor

Your SSCO contacts

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

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

Dan Tanner – Hardenhuish School – dxt@hardenhuish.wilts.sch.uk

Booking onto an Event/Festival - To reserve your place for ANY event please contact Jessica (jep@abbeyfield.wilts.sch.uk) or Selina (sporter@sheldonschool.co.uk) via email and you will receive confirmation of your email and further event/festival information.

Level 2 Primary Calendar

Sport YR 5/6	Date	Location	Organiser/SSCo
Swimming	06/05/16	Devizes school	Paul Wickens
Tennis 3/4	23/05/16	Devizes Tennis Club	Paul Wickens
QUAD Kids	30/06/16	Devizes school	Paul Wickens
TRI golf	13/06/16	Sheldon School	Selina/Jess/Dan
Quad Kids	13/06/16	Sheldon School	Selina/Jess/Dan
Orienteering	17/06/16	Sheldon School	Selina/ Jess/Dan
Level 3 games	06/07/16	Level 3 School Games Marlborough	Paul Wickens

Friday 15th April – Multi Skills @ Abbeyfield – 10.30am – 11.45pm
 Friday 22nd April – Talent Team Workshops @ Hardenhuish School 10:30 – 12:00pm
 Monday 25th April – Multi Skills @ The Dome – 9.15 – 10.45
 Friday 29th April – PLT Meeting 3, @ Hardenhuish School 9:00am – 12:00pm
 Friday 13th May – All Active Academy @ Abbeyfield School 9.30am-11.30am
 Monday 16th May - Multi Skills @ The Dome – 9.15 – 10.45
 Friday 20nd May – Kwik cricket festival @ Chippenham Cricket Club

May Half Term

Friday 10th June – Bath Uni Trip – All Active Academy
 Monday 13th June – Summer Young Officials @ Sheldon School 10:00am – 12:00pm
 Monday 13th June – Quad Kids Athletics & Tri Golf Level 2 Games @ Sheldon 1.15 – 2.30pm
 Friday 17th June – Level 2 Orienteering @ Sheldon School
 Tuesday 21st June – Chippenham Games @ Stanley Park
 Wednesday 22nd June – Chippenham Games @ Stanley Park
 Friday 1st July – Bath Uni Trip – Talent Team
 Wednesday 6th July – Level 3 School Games @ Marlborough
 Monday 11th July – St Nicholas Para Games @ Hardenhuish School
 Wednesday 13th July – Quad kid athletics year 3/4

Chippenham Partnership of School Newsletter

Matt Lloyd – SW Regional Manager, Create Development

The last 2 years has been transformational in Chippenham and we at Create Development are privileged to be working with Selina, Jessica and the rest of you in the Chippenham Partnership of Schools. I will, with my hand on my heart, say that you are Create Developments most successful partnership of schools in the South West. Ronnie Heath commented to me how brilliantly you have taken to real PE and made it your own and we thank you for that. So lets celebrate...

13 real PE Schools, over 210 Teachers have been trained to deliver a holistic approach to PE

Over 3200 children are experiencing PE lessons that where they feel included, valued, challenged and supported to achieve their potential in PE, in school and in life.

18 teachers have attended our new real gym programme to extend their knowledge and pedagogy

3 schools have started the Family FUNS programme this year working with over 30 Families to help them gain confidence to play and learn more with their children.

Monkton Park Primary School are looking to become the first South West 'Create Learning School' – our beacon status - that will be the hub of on-going support for local schools into the future.

Real gym NATIONAL LAUNCH – Monkton Park will be hosting the South West part National Launch Event For real gym on 26th April from 8am to 11am. You can see real gym in action and learn more about what real gym can do! - Congratulations to Selina Porter who had an outstanding Key Stage 1 & 2 lessons.

What's next:

New resources are now available and soon we will have digital lesson plans too!

Contact Selina, Jessica or me anytime – ml@createdevelopment.co.uk

Local Olympians

Aaron Moores

From: Trowbridge

Sport: S14 Swimming

Date of birth: 16/05/1994

British Paralympic swimmer competing in the S14 category, mainly in the backstroke and breaststroke.

In 2010 he set a new British record in his class for the 50m breaststroke and after qualifying for the 2012 Summer Paralympics he won a silver medal in the 100 m backstroke.

Dai Greene

A keen footballer as a teenager, who played youth football for Swansea City and scored a penalty against a Real Madrid youth side, Dai Greene switched to athletics after winning the first of many Welsh age-group titles over 75m hurdles and has since gone on to claim World, European and Commonwealth titles over 400m.

From: Trowbridge

Sport: 400m Hurdles

Date of birth: 11/04/1986

Could you coach an Olympic team!?

Sarah Moon Guest Speaker Chippenham Games

Sarah Moon – Team GB Rhythmic Gymnastics Coach for London 2012

Sarah was Head Rhythmic Gymnastics Coach for England, for the Commonwealth Games (Delhi) in 2010 and more recently qualifying the TEAM GB rhythmic gymnastics group to London 2012 Olympic games, a national first. She has coached at World, European, Commonwealth and Olympic Championships, and led the full time centralised training centre for the Olympic Games. Sarah is also Head Coach at a community club in Bath. Sarah taught in a secondary PE department, has been a winner of sports coach UK's 'Community Coach of the Year, is a qualified British gymnastics tutor and high performance coach.

School Term and Holiday Dates 2015-2016

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

	Oct-15				
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	
2	9	16	23	30	
3	10	17	24	31	
4	11	18	25		

	Nov-15				
	2	9	16	23	30
	3	10	17	24	
	4	11	18	25	
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	

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

	Jan-16				
	4	11	18	25	
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	
2	9	16	23	30	
3	10	17	24	31	

	Feb-16				
1	8	15	22	29	
2	9	16	23		
3	10	17	24		
4	11	18	25		
5	12	19	26		
6	13	20	27		
7	14	21	28		

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

	Apr-16				
	4	11	18	25	
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	
2	9	16	23	30	
3	10	17	24		

	May-16				
	2	9	16	23	30
	3	10	17	24	31
	4	11	18	25	
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	

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

	Jul-16				
	4	11	18	25	
	5	12	19	26	
	6	13	20	27	
	7	14	21	28	
1	8	15	22	29	
2	9	16	23	30	
3	10	17	24	31	

	Aug/Sep 16				
1	8	15	22	29	
2	9	16	23	30	
3	10	17	24	31	
4	11	18	25	1	
5	12	19	26	2	
6	13	20	27		
7	14	21	28		

Bank and Public Holidays 2015/2016

Christmas Day Holiday	25th December 2015
Boxing Day Holiday	26th December 2015
New Years Holiday	1st January 2016
Good Friday	25th March 2016
Easter Monday	28th March 2016
May Day Holiday	2nd May 2016
Spring Bank Holiday	30th May 2016
Summer Bank Holiday	29th August 2016

TD Days

Holidays

Yr 7 & 12
only

Week 1

5 days are also available for professional training day closures during term time. These days are set by the Headteacher and Governors of each school.
Dates are correct at the time of publication.

External Links/Contacts:

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

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

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

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

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

Chippenham Golf - Claire Burrows - claire@golfproclaire.co.uk

Community Develop Office Football- Kirk McGinn - Kirk.McGinn@thefa.com – 07943566183

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

Create Development Real PE - Matt Lloyd — ml@createdevelopment.co.uk

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

In 2 Sport – coaching – in2sport@live.com

Orienteering - Ken Stimson – ken@btinternet.com

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

SGO –Paul Wickens – PWickens@devizes.wilts.sch.uk – 07910271588

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

Sports Development Officer - Matt Pearson – matthew.pearson@wiltshire.gov.uk

Sports Kit /embroidery/equipment (very reasonable priced) Steve Richardson – info@sporting-gift.com

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

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

Up & Under – sports coaching – enquiries@upandundersports.co.uk – 07896814270

Real Gym Launch Day 26th April 2016

Monkton Park

