

LIVERPOOL FC FOUNDATION

SCHOOL'S OFFER

L.F.C.

LIVERPOOL FC

FOUNDATION

HOPE IN YOUR HEART

INTRODUCTION

At the Liverpool FC Foundation, we pride ourselves on delivering high quality teaching and coaching both in schools and the community.

For 20 years Liverpool Football Club has worked with young people of all ages and abilities from a diverse range of backgrounds to promote physical activity, team work, social inclusion, self confidence and health and wellbeing.

In line with the new national curriculum framework, the Liverpool FC Foundation PE and School Sports Programme offers highly qualified and experienced practitioners who can work alongside school staff or independently to deliver national curriculum lessons and sport specific extra curricular clubs in both mainstream and specialist educational setting.

CONTENTS

- 4 Physical Education Curriculum and Schemes of Work
- 5 Extra Curriculum Clubs and Sports Day
- 6 Tournaments, Festivals and Inter-Schools
- 7 Reducate and Mighty Red
- 8 Minimum Operating Standards
- 9 Prices
- 10 Booking Form

PHYSICAL EDUCATION CURRICULUM

The Liverpool FC Foundation PE and School Sport Curriculum has been designed in line with national standards of best practice to provide opportunities for pupils to learn, develop and understand the importance and application of 'skills' in both competitive and non-competitive environments.

Our staff are highly qualified and trained to deliver the national curriculum for PE. They are equipped to plan, deliver and assess Physical Education at Foundation Level, Key Stage 1 and Key Stage 2.

“ I cannot praise the Liverpool FC Foundation coaches highly enough for the difference they have made to the children in Lansbury Bridge. Their commitment to their profession and motivation to give our children the best possible experience is fantastic and without their enthusiasm I know our children would not have got as much out of the sessions as they have ”

Curriculum Enrichment Co-ordinator
Lansbury Bridge School

SCHEMES OF WORK

Deriving from Department for Education guidance and expectations, our units of work specifically identify key learning objectives which develop all young people's physical literacy in order for them to engage in lifelong participation.

Within set topics, our School Sport Coaches design their lessons to ensure pupils fundamental movement skills; agility, balance, co-ordination and speed, are continually developed and challenged.

Building on this foundation of fundamental movement skills, lessons will cover one of three topics: Athletic Activities, Invasion Games, Striking and Fielding Games.

Combined with the individual lesson content, we provide pupils with a structured, comprehensive and enjoyable learning experience of school sport and PE.

Once signed up, your school will receive a copy of our School Sports Curriculum highlighting learning outcomes for each lesson. Our Coaches will plan weekly lessons that will be shared with school before lessons occur. This aspect of planning and support can assist with your workforce development.

EXTRA CURRICULAR CLUBS

Our extra curricular football clubs can be delivered as breakfast, lunchtime or after-school clubs. These clubs are a great way of engaging young people with additional exercise opportunities. For those young people who have a desire to increase their footballing ability, these clubs are an ideal occasion for them to develop skills and competence. The delivery of these clubs is included in the cost of your curricular programme and must be either before or after the curriculum sessions.

“ The after-school football clubs were highly regarded by both the staff supporting the coaches and the pupils who attended ”

School Sport Co-ordinator
Rainhill St Anns CE Primary School

SPORTS DAY

The Liverpool FC Foundation team are committed to developing engagement in sport for all pupils in your school. Part of this commitment is the school sports day offer. Based on the individual needs of your school, we can create a sports day package which meets your schools aims. This can be in the traditional form including activities such as egg and spoon races, the Olympic format with athletic activities or a bespoke package to suit your school's needs. If this package is of interest to your school, a Liverpool FC Foundation representative will meet with your school PE Co-ordinator to discuss further options. Price is available upon application and is based on school size and requirements.

TOURNAMENTS AND FESTIVALS

Does your school have ambitious sports teams? If so, our Coaches are able to support staff members in school sports team development. This support ranges from team coaching and session planning to fixture management.

INTER-SCHOOLS

Each term, the Liverpool FC Foundation deliver inter-school tournaments for schools taking part within our programme. These tournaments are well organised and a great opportunity for young people to show their skills and compete against their peers from other schools. Organised by the Liverpool FC Foundation, these tournaments are an optional extra for your school to enjoy.

PREMIER LEAGUE SCHOOLS TOURNAMENT

The Premier League Schools Tournament is a national event for pupils in year 5/6. Schools from across the UK compete in regional tournaments and qualifiers, each hosted by a Premier League Club, hoping for the chance to compete at a Premier League stadium in the Grand Final. If your school were to enter and win our regional tournament, they would receive coaching from the Liverpool FC Foundation and go on to represent your school and Liverpool Football Club in the Grand Final. Previous finals have been held at Anfield Stadium, Emirates Stadium and the Etihad Stadium.

REDUCATE

Fun and enjoyment underpins every educational programme we offer. Our aim is to complement the excellent work schools do by providing them with an opportunity to visit an exciting and inspirational environment at Liverpool Football Club. Pupils from all key stages are welcome and schools/colleges can choose from a wide variety of subjects which we offer or can request tailor made sessions which would be specifically suitable for the needs of their students.

National Curriculum subjects:

- Maths
- English
- History
- Geography

Additional choice of topics include:

- Modern Foreign Languages
- Football Globalisation
- Healthy Living
- Employability Skills
- Regeneration
- Recycling
- Leisure/Tourism

Additionally at special seasonal times of the year we offer Reward and Achievement days such as our 'Christmas Cracker'. Half-term and holiday activities are available on request.

Prices for groups of up to 25 include refreshments, rewards/prizes and a commemorative photograph of the visit are as follows:

- Half day visit (9.45am-12.00pm) - £150
- Full day visit (9.45am-2.15pm) - £250

As part of their Liverpool Football Club experience, students will be able to tour Anfield Stadium and visit The Liverpool FC Story, our interactive museum.

MIGHTY RED ASSEMBLY

As part of your package, the Club's mascot, Mighty Red, and his companion can bring the magic of Anfield and his love for Liverpool Football Club to your school.

Mighty's interactive, high energy assemblies are the perfect way to teach children the importance of team work, self confidence and health and wellbeing both on and off the pitch.

The Liverpool FC Foundation can provide a school assembly with Mighty Red free with any booking.

MINIMUM OPERATING STANDARDS

Our Coaches are:

- Qualified to a minimum of UKCC Level 2 in at least one sport
- Multi-sport trained
- FA Coaching Disabled Footballers qualified
- Attend ongoing Association of Physical Education (AfPE) training 1
- Working towards 1st4sport Level 3 in Supporting PE and School Sport
- Attend ongoing LFC/FA coaching professional development including safeguarding workshops
- Fully DBS checked
- First aid qualified
- Appropriately insured to deliver the duties of this programme

The Liverpool FC Foundation is fully committed to safeguarding and takes a child and vulnerable person centred approach to both protection and the promotion of welfare.

We have a dedicated safeguarding team who ensure all staff are subject to robust suitability vetting procedures including DBS criminal records checks.

The safeguarding team also provide targeted awareness and skills training in safeguarding and related matters for staff across the Foundation.

The Liverpool FC Foundation have a framework of policies and procedures for safeguarding that are subject to regular review and annual Premier League audits.

Sessions are fully inclusive with all participants treated with respect regardless of race, religion, gender, age, disability or sexual orientation.

“ It has been a real pleasure having the coaches deliver curriculum PE in our school. The quality of delivery and attitude to the children has given a real boost to sport in school. Equipment has been set up in a timely manner and the coaches have provided a range of training and short game situations ”

Head Teacher
Rainhill St Anns CE
Primary School

PRICES

The Liverpool FC Foundation PE and School Sports Programme is priced at £300 per half term (this includes one half day plus one extra curricular club per week)

We will:

- Produce and submit a scheme of work with supporting session plans
- Lead, with teacher support, curriculum PE
- Provide feedback on pupil progression
- Provide equipment
- Deliver one extra curricular club (see page 6)
- Provide staff cover in the event of absence
- Access to Mighty Red Assembly

“ Throughout the programme, the Liverpool FC Foundation coaches have delivered high quality, stimulating and relevant coaching sessions with an emphasis upon developing the children’s skills and enjoyment levels ”

Head Teacher
St Vincent de Paul Catholic Primary School

Options	Price	
	Per Half Term	Academic Year
PE and School Sports Programme (½ day per week)	£300 (equivalent to £1,800 per academic year)	£1,500 (equivalent to one half term at no cost)
PPA Cover/Extra Curricular Programme (½ day per week)	£510 (equivalent to £3,060 per academic year)	£2,550 (equivalent to one half term at no cost)
Mighty Red Assembly	Free with any booking	
Reducate Educational Experience	Half Day - £150	Full Day - £250
Sports Day Co-ordination	Price upon application	
Liverpool Football Club Tournament Entry	Free of charge	

BOOKING FORM

School Name

Address

Contact Name Role

Telephone Email

School Sports Curriculum Half Day

Sessions to Commence Day Date

Sessions to Finish Day Date

Two Classes

Session 1 - Curriculum PE Lesson	Session 2 - Curriculum PE Lesson
Time From <input type="text"/> To <input type="text"/>	Time From <input type="text"/> To <input type="text"/>
Year Group <input type="text"/> To <input type="text"/>	Year Group <input type="text"/> To <input type="text"/>
Number of Pupils <input type="text"/>	Number of Pupils <input type="text"/>
Facility <input type="text"/>	Facility <input type="text"/>
Teacher Name <input type="text"/>	Teacher Name <input type="text"/>

Three Classes

Session 1 - Curriculum PE Lesson	Session 2 - Curriculum PE Lesson	Session 3 - Curriculum PE Lesson
Time From <input type="text"/> To <input type="text"/>	Time From <input type="text"/> To <input type="text"/>	Time From <input type="text"/> To <input type="text"/>
Year Group <input type="text"/> To <input type="text"/>	Year Group <input type="text"/> To <input type="text"/>	Year Group <input type="text"/> To <input type="text"/>
Number of Pupils <input type="text"/>	Number of Pupils <input type="text"/>	Number of Pupils <input type="text"/>
Facility <input type="text"/>	Facility <input type="text"/>	Facility <input type="text"/>
Teacher Name <input type="text"/>	Teacher Name <input type="text"/>	Teacher Name <input type="text"/>

Extra Curricular Activities

Which Extra curricular club would you require

None

Breakfast

Lunchtime

After-school

Will you require The Liverpool FC Foundation to co-ordinate your school sports day? Yes No

Will you require Reducate Education Centre days? Yes No

How many Desired Dates

Will you require an Liverpool Football Club assembly? Yes No

Would you like Mighty Red to attend your school? Yes No

Are you interested in participating in our mini leagues and tournaments? Yes No

Contact Address

Liverpool FC Foundation
20 Chapel Street
Liverpool
L3 9AG
0151 432 5675 or 0151 432 5689

Liverpool FC Foundation is a charity registered with the Charity Commission No. 1096572 and our goal is to provide opportunities that inspire positive change and help build better futures.