

AFC WIMBLEDON
FOUNDATION

Club Together

AFC WIMBLEDON **SCHOOLS PROGRAMME**

THE FOUNDATION

AFC Wimbledon Foundation is the charitable arm of AFC Wimbledon Football Club that is founded on the principles of hard work, determination, passion and integrity, and is owned by and for its fans.

The club are currently based at the Cherry Red Records Stadium, Kingsmeadow, Kingston but will be moving to a new purpose-built stadium adjacent to its original ground in Plough Lane, Wimbledon in 2020.

We currently deliver a series of high-quality projects in 26 schools across Merton, Wandsworth and Kingston that reflect our commitment to improving the education, health and well-being of our local communities.

The Foundation is currently extending its schools' provision and this brochure outlines the activities it offers to local schools and opportunities for working in partnership with the club.

CONTENT

The Return Home of AFC Wimbledon	3
What We Offer	4
Premier League Primary Stars	4
Premier League Reading Stars	4
Womble Fit	5
PPA Curriculum	5
PL Girls and Inclusion multi-skills	5
Extra-curricular activities	5
Stadium Tours, Assemblies and Player/Mascot Visits	6
AFC Wimbledon Partnership	6
Pricelist	7
Contact	8

THE RETURN HOME

AFC Wimbledon are due to return home to Plough Lane with a 9,500-capacity stadium in the summer of 2020 and are committed to working in partnership with local schools to provide a range of sporting and educational opportunities Merton and Wandsworth.

The stadium development will include retail and commercial space, a leisure club, and facilities to cater for a wide range of private functions, from weddings to conferences and birthday parties.

The new stadium will allow the Foundation to provide a range of activities using the ground as a community hub, including;

- The opportunity to attract all age groups from all sections of the local communities.
- Promote sporting participation, education, social inclusion and health programmes.
- Provide employment opportunities
- Enable the club to build close links with local schools, businesses and residents.

School use

The Foundation and club will seek to provide a range of opportunities at the stadium for local schools and encourage as many children to visit what we hope will become 'their club'.

School activities available to schools will include:

- Ground tours
- Literacy and numeracy workshops
- PSHE workshops
- Womble FIT exercise sessions
- Environmental impact workshop
- Football as a Business – Careers in Sport

WHAT WE OFFER

Premier League Primary Stars

- A subsidised 6-12-week programme consisting of 3-6 hours of high-quality PE delivery.
- Curriculum and extra-curricular available as part of the delivery hours.
- Classroom/ targeted interventions based around literacy, reading stars, numeracy and SEN or gifted and talented groups.
- Stadium school, visit AFC Wimbledon stadium and participate in sporting activities.
- PSHE week based around healthy lifestyles, running healthy workshops, interventions and activities.
- Teacher mentoring and CPD events to support school PE delivery.

Visit <https://plprimarystars.com> for more information and free resources.

Premier League Reading Stars

- A 10 week programme, which can be delivered as part of the Primary Stars or independently.
- Combines literacy activities and a love of reading to sport and football.
- A targeted intervention for students struggling with their literacy or reading levels.
- Sessions usually delivered with a group of 8-10 pupils, usually a 45-minute classroom activity followed by a related sports session.

Womble Fit

- A 6-10-week programme to promote healthy lifestyles.
- Classroom workshop session on health theme followed by PE session
- KS1 based around agility, balance, co-ordination and also other fundamental movements/SOL
- KS2 based around fundamental movements, SOL in the form of invasion games and circuit/skill challenges.
- Interactive lessons via the use of BBC's SuperMovers.
- Mascot and Player visits to promote healthy lifestyles.

PPA Curriculum

- Termly or year long delivery support for primary schools
- Structured programme of PE lessons in line with National Curriculum and Ofsted requirements
- Experienced coaches delivering a multi sports programme across KS1 + KS2
- Feedback reports on individual pupil progress in core skills and competencies.
- Coaching staff also able to support delivery of literacy, numeracy and PSHE activities in a classroom setting.

PL Girls and Inclusion multi-skills

- Girls only extra-curricular activities – breakfast, lunchtime and afterschool.
- Girls pathway routes into – Girls only PDC (Player Development Centre), Morden Girls League and Colliers Wood Little league
- Competitions / Tournaments for those schools participating with AFC Wimbledon Foundation PL Girls Programme.
- Inclusive sessions (Mixed) – DS and Pan - disability sessions.

Extra-Curricular activities

The Foundation delivers a structured and engaging coaching programme for breakfast club and lunchtime clubs. The Foundation also deliver afterschool clubs in line with our Premier League Primary Stars delivery.

Numbers are limited to 16 children per coach and consist of fun warm up's, skills and small sided games in the following sports:

- Football
- Basketball
- Athletics
- Uni-hockey
- Quik Cricket
- Gymnastics
- Tennis
- Multi sports

Stadium Tours, Assemblies and Player/Mascot Visits

- Half or full day ground tours of its present stadium, Kingsmeadow, based around specific themes such as Literacy, Numeracy or Health.
- Combination of fun based learning activities around the ground and sports session.
- School assemblies based on the club's history and its role in the community
- Player and Mascot visits can be arranged around delivery of sessions or assemblies.

AFC Wimbledon School Partnership

The Foundation is able to offer a specific package for core school partners who commit to working with it across a full academic year.

- PE/PPA Curriculum delivery
- Literacy and/or Numeracy support
- PSHE and Healthy workshops
- Tournaments or festivals against other partnership schools.
- Stadium tours
- Player and mascot visits x 2
- Match day tickets x 20
- Whole academic year delivery programme.
- All staff Level 2 qualified coaches in a NGB sport

PRICE LIST

The price list below, shows the cost per hour of our delivery. Please be aware that some of our delivery have minimum hour requirements for booking.

10 Week Delivery (1 Term)

Activity	Hours	Cost per hour	Discount
Extra-Curricular activity	1	£40	N/A
Main Activity	2	£70	N/A
Main Activity + extra-curricular activity	3	£105	N/A

20 Week Delivery (2 Terms)

Activity	Hours	Cost per hour	Discount
Extra-Curricular activity	1	£40	10%
Main Activity	2	£70	10%
Main Activity + extra-curricular activity	3	£105	10%

30 Week Delivery (3 Terms)

Activity	Hours	Cost per hour	Discount
Extra-Curricular activity	1	£40	20%
Main Activity	2	£70	20%
Main Activity + extra-curricular activity	3	£105	20%

CONTACT

Andrew May
School Sport Manager

Andrew.May@afcwimbledonfoundation.org.uk

Mob: 07825 433 532
Office: 020 8974 5712

Twitter: @AFC_Foundation