

Ultimate Primary Sports Support Scheme

The complete PE solution

...Specialised alternative to TA's...Inexpensive alternative to supply, also including lesson plans, assessments & continuity...

Why?

Ultimate Primary Sports is designed to solve everyday problems encountered in modern day schools.

- 1. The deployment of Ultimate Primary Sports staff can form an effective part of your whole school strategic planning, in particular solving staffing problems with regard to 10% PPA time for teachers.
- As sports specialist Ultimate Primary Sports coaches can also insure that YOUR SCHOOL more then meets government targets on PE, delivered in a professional, structured manner.
- 3. Ofsted reports now include assessment on **`Healthy Lifestyle'**. Ultimate Primary Sports can help and support you achieve this through the implementation of an excellent PE strategy and Extra Curricular Club

How?

 W_{e} supply structured lesson plans with definite learning outcomes covering all the sport requirement of the curriculum.

After our coaches deliver the lessons, we are able to provide an individual child assessment which your school can use to the report of every child.

What?

Covering a multitude of sports, including football, rugby, athletics, cricket, basketball, tennis and gymnastics, Ultimate Primary Sports Coaches can come to your school for either a half day or full day block.

With structured lesson plans the aim for specific learning outcomes, we liaise closely with each school to ensure that we mention flexibility so EVERY school achieves their own goals.

Our staff

Nearly 600 children every week are coached by Ultimate Primary Sports staff who all possess;

- Enhanced CRB Check
- FA Key Stage 2 Teaching Certificate
- Coaches qualified in each sport offered
- Child protection Certificate
- Emergency Aid Certificate
- Full insurance

Sports we Cover In Details

Football

Incorporating invasion games, pupils will cover aspects such as dribbling, passing, and receiving a football throughout KS1 whilst in KS2 pupils will use skills and tactics and apply basic principles suitable for attacking and defending goals

Athletics

Through athletics pupils will learn how to take part in and design challenges, such as team relay races that call for precision, speed, power and stamina (KS2)

Tennis

Pupils will be learning their ABCs, agility, balance and coordination. The benefits are boundless. Your Pupils will learn to overcome challenges, develop striking and serving and over all skills.

Basketball

Pupils will learn how to travel and receive the ball, using different skills to pass and move, allowing them to be competent in the playing of simple competitive games (KS1)

.

Cricket

During KS1 pupils will be taught how to take part in a basic game of Quick Cricket using simple tactics for attacking and defending. KS2 pupils will play and make up small sided and modified completive batting/fielding games. Whilst working with others to organise and keep up games going

Gymnastics

In KS1, pupils will learn basic skills in traveling, being still, finding space and using it safely. KS2 pupils will be taught how to create and preform fluent sequences on the floor as well as using different types of apparatus

Extra Curricular Clubs

Government directive require 2-3 hours per week of extra curricular sport in each school.

At no cost to the school, our team of coaches currently host over 5 clubs providing quality coaching to more then 120 children every week in schools.

We also run:

After School Clubs and Breakfast Clubs and all

Ofsted registered

Our Coaches Possess:

- Enhanced CRB Check
- FA Coach qualification
- Child protection Certificate
- Emergency Aid Certificate
- Fully insured

