

Curriculum Intent - Core PE

Our curriculum for core PE at Hall Park Academy is designed to equip all students to develop a range of skills and knowledge through a broad offer of physical activities (we will ensure no students will be disadvantaged by our offer e.g. SEND, PP, EAL). This offer is enriched further through extra-curricular physical activity for both participation and competition outcomes.

Our curriculum is designed around twelve MyPB targets which have three key strands:

- Thinking ME – Developing young people's thinking creative and problem-solving skills – and an entrepreneurial spirit
- Social ME – Understanding and working with others
- This is ME - raising aspirations while developing young people's personal skills and behaviours

Students have the opportunity to study and develop these over five years of core PE. There will be memory and recall opportunities throughout the 5 years both for these key targets and also physical skills which pupils cover. These skills will lead our students to long term success and happiness beyond the Academy.

Each year the MyPB targets will link to theme to allow pupils to understand and appreciate how physical activity can help improve / develop key skills use in other areas of their life:


- In Year 8 and 11 pupils will consider how these skills help in their chosen career pathways,
- In Year 9 pupils will consider how these skills help in their studies and around the Hall Park site,
- In Year 10 pupils will consider these skills being useful in their everyday lives.

Throughout the five years of core PE, an understanding of how physical activity contributes to lifelong fitness, well-being and health underpins our curriculum and extra-curricular provision and enables our students to confidently remain active into adulthood.

Pupils will develop literacy through a range of key terminology to improve their knowledge / understanding of physical activity and compliments their learning in other subjects across the school.

PE terminology examples		Cross curricular terminology examples	
Sportsmanship	Coach	Determination	Evaluate
Execution	Performer	Consistency	Skills
Recovery	Umpire	Accuracy	Technique

PE vision statement for students


Confidence & have had fun
whilst participating in a range of physical activities

Knowledge, understanding & skills
developed in a variety of physical activities

PE Vision Statement
After five years of core PE at Hall Park, our aspirations are that you will have;

MyPB qualities
which will contribute to your long term success and happiness

A desire to be active for life
from an understanding of how fitness contributes to your physical, social, mental and emotional health