

PE and Sport Premium Information Sum 15

Our PE and Sport Premium allocation for the current academic year

Details for our PE and Sport Premium allocations including the current academic year:

Bishops Nympton					
	2013-14		2014-15		
	Apr-Aug	Total	Sep-Mar	Apr-Aug	Total
Amt of PE Grant	3292	3292	4871	3479	8350

Details of how we intend to spend our allocation

PE and Sport Premium allocations for this year will be targeted in the following ways:

1. Providing appropriate sport and PE facility (Sports court and field upgrades)
2. Hall gymnastic equipment purchase
3. Specialist coaching (Pro Coaching)
4. PE extended experiences (new PE enrichment with access to sports previously unavailable in our setting e.g. Archery)
5. Team sport boost (through buying in a specialist PE development coordinator to organise and implement team and inter school competition)

Details of how we spent our previous academic year's allocation

Last academic year we spent our allocation through specific specialist teaching provision:

1. Coaching (focus gymnastic programme for year 5/6)
2. Coaching (focus gymnastic programme for year 3/4)
3. Coaching (focus gymnastic programme for year R/1/2)

How has it made a difference to the PE and sport participation and attainment of the pupils who attract the funding?

The use of PE and Sport allocation has made a great deal of difference already in school but we have not yet spent much of our allocation. Most of this is already planned to be spent during this academic year. So far the children have benefitted from specialist coaching and teachers have received CPD. Specifically the differences to attainment to date are:

- Attainment of pupils raised in gymnastics
- Attainment of pupils raised in physical health and fitness awareness