[image:]
Active School Flag 2012 – 2013
Improvements Made Through ASF Process
	Improvements made through the ASF process
	Completion date
	Evidence of Improvement(s)

	Transition year PE programme revised and reviewed. New modules and courses made available

	September 2012
	Establishment of boxing workshops
Establishment of running school workshop

	A copy of the PE Plan for each class/year group is available to all members of the school Community
	
September 2012
	
All PE plans for each class/year group on display in sportshall & Staffroom

	An extra- curricular notice board has been created in a central location. The transition year sports committee and ASF committee has responsibility for keeping the notice board up to date

	
October 2012
	
Extra -curricular notice board in on display in the main hall. A full extracurricular program is displayed. Space is provided for any additional notices for each day of the week.

	An additional range of extra- curricular activites have been provided to meet the interests of as many students as possible. This has been possible due to the efforts of a huge number of teachers from the Sports committee who give up their free time to promote sport and physical activity in the school

	
October 2012
	
New extra -curricular activites on offer include
· Chess & Draughts
· Walking club (Open to staff and students)
· Use of Gym/fitness suite
· Camogie
· Table tennis
· Dance Class (Zumba Fitness, hip- hop dancing, cheerleading workshop) 6 week block’s
· Athletics club
· Girls Rugby

	Teachers are now encouraged to speak with parents of all students those involved and not involved in sport and physical activity in the school to make them aware how of their child’s ability and to encourage them to join clubs and societies inside and outside of school in order to improve their health and physical activity levels

	
Ongoing
	
Parent-teacher meetings – a topic of discussion for all teachers involved in sport and physical activity

	The school revised its extra- curricular programme to ensure a mix of competitive and non-competitive activities , individual and team activities to suit both boys and girls interests

	
September 2012
	
Please see extracurricular plan and lunch time activities plan

	Use of Transition year sports committee in organising lunchtime activities -

	
Ongoing
	
See lunchtime activities plan

	Opening of gym/fitness suite to all students at lunchtime

	Ongoing
	Gym is now open every Lunchtime

	All first year students were given high visibility jackets in March of this year. This has encouraged alot more students to use active travel.

	
March 2013
	
There has been a visible increase in the number of students walking and cycling to school

	Installation of a small bike stand near the sportshall to encourage more students to use active travel

	October 2012
	
There has been an increase in the number of students cycling to school as evidenced by the use of the bike stand in the school

	All students surveyed about the way they travel to school
An Active travel poster was designed and is on display throughout the school to encourage the students to walk or cycle to school

	December 2012
	Results available to be seen in the Sportshall
Active Travel poster on display right throughout the school

	The school has informed all visiting NGB coaches & Mayo sport Partnership that the school is working towards achieving the ASF

	
Ongoing
	
All NGB’s working in the school and the Mayo sport Partnership are aware that the school is working towards the ASF

	The school has informed the HSE health promotion officer for the area to let them know they were working towards the ASF

	
December 2012
	
The local HSE Physical activity coordinator is aware that the school is working towards the ASF

	The school has increased its promotion of active travel through the use of posters and talks through SPHE and PE which inform the students of the benefits of active travel to and from school

	
November
	
All Junior cert classes have received a talk on the benefits of active travel through SPHE
Active travel posters are on display in a number of locations throughout the week

	The School has created a sports and clubs societies notice board in the Sportshall. This tells students what is available to do in the local community, what times teams train at, location, etc.....

	November 2012
	This notice board is on display in the sportshall. All students can provide information to be displayed on the board from local dance classes’ to training times for local GAA clubs, etc

	The school has established a link with the Special Olympics through the active Flag programme

	February 2012
	A transition year group undertook a coaching course in table tennis through the special Olympic. This allowed the group to run an event for the mayo athletes in conjunction with the Special Olympics

	All PE Classes were given an opportunity to provide suggestions for activities for Active School Week

	
January 2013
	
Please see active School Week plan for 2012 & 2013

	Establishment of transition year sports committee

	September 2012
	Sports committee in place – available to meet on visit

	The school has established a board of achievement in the sportshall. This celebrates each students skills and achievements for all to see

	November 2012
	Board of achievement on display in the Sportshall

	Establishment of Lunchtime activities award/certificates – which acknowledges the most active students in lunchtime activities who are not, involved in extra-curricular team sports.

	
February 2012
	
Annual Awards night

	Full list of staff qualifications in sport/physical activity/first aid has been completed

	
Jan 2013
	

	Full inventory of equipment and resources has been completed through the active flag process
	Jan 2013
	

image1.jpeg

