

Wyre Forest School Sport Partnership Newsletter

Autumn Term 1: 2019

Next half term...

- 7th Nov: Dance, Gym and Yoga CPD
- 12th Nov: NQT PE day
- 15th Nov: KS2 Cross Country
- 20th Nov: KS3/4 County Trampolining
- 22nd Nov: KS3/4 Cross Country
- 27th Nov: KS3/4 Badminton
- 6th Dec: Y3/4 Kho Kho
- 11th Dec: Heads of PE session (High Schools)

KS3/4/5 Leadership Day

On Friday 27th September, 106 High School students from Baxter College, Wolverley CE Secondary, King Charles, Holy Trinity, The Bewdley School, Haybridge and Stourport High Schools attended a Leadership Training day at King Charles. 27 students completed their Community First Aid award, delivered by Severn Valley Medical Services, 21 students completed their Tag Rugby and Rugby Officiators training, delivered

the RFU, 24 students completed their Junior Football Leaders training and

34 students completed their Netball Leaders training.

Football round up

Hagley, St Wulstan's, Burlish Park, Foley Park, Blakedown, Far Forest, Lickhill, Cookley, Comberton, Bewdley, Holy Trinity, Hartlebury, Stourport, Franche, St Anne's, Offmore and St Bartholomew's Primary Schools also took part in the Y5/6 Football League this half term.

Over 150 pupils took part in the League, which ran over 4 consecutive weeks.

Congratulations to Hagley Primary School who finished up as overall winners, with

Comberton in 2nd and Lickhill in 3rd. Over 130 girls from Sutton Park, Comberton, Hagley, St John's, Clent, Burlish Park, Blakedown, Birchen Coppice, Foley Park, Offmore, Franche, Upper Arley and Bewdley Primary Schools along with girls from The Bewdley School took part in a Football Festival, at Kidderminster Harriers' Centre of Sporting Excellence on 14th October.

Supported by Worcestershire FA and Academy players from Kidderminster Harriers, the girls did a mass warm up, experienced a range of practices before applying their skills in a series of small sided games.

Representatives from local girls clubs also spoke, highlighting exit routes should any of the girls wish to continue playing football outside of school.

Autumn 1 - Family Festivals

On Friday 4th October, 1121 KS2 pupils from 24 Primary Schools took part in Family Cross Country events, across the District. Events took place at King Charles I School, Memorial Park (Stourport), St Anne's Primary School, (Bewdley), Baxter College.

Schools used the event as a trial to help select their teams for the District Cross Country taking place on November 15th. Pupils at the King Charles

event also completed some athletics and running based 'Personal Challenges' when they weren't competing. On Friday 18th October, 424 KS2 pupils from 23 Primary Schools participated in their Family Tag Rugby Festival. Festivals took place at Baxter College, Stourport and Kidderminster Carolians Rugby Clubs. Each Festival had a Rugby World Cup theme, with teams representing countries, challenges to learn the Haka and other Rugby World Cup associated facts!

Alexandra Repton - Partnership Development Manager

Stourport High School, Minster Road, Stourport-on-Severn, DY13 8AX. Tel: 01299 872950. E-mail: amays@shs.saet.co.uk