


iaps sport

CHELTENHAM COLLEGE

IAPS Girls' Cricket

Monday 20 May 2024

Registration opens: 9.15am


CHELTENHAM
COLLEGE

Contents

2 - 3	Welcome
4	Cheltenham College Coaching Staff
6	Festival Rules
7	Order of Play
9	Safeguarding and Code of Conduct
10	Merchandise
11	Hockey Success
12	Scholarship Information

Welcome from IAPS

First and foremost, sport is about participation and enjoyment. Sport is an incredibly important part of the personal development of children. Thanks to our eager and enthusiastic membership, over 22,000 children take part in the IAPS Sport programme every year. With 22 sports to choose from and over 170 events organised annually, there are plenty of opportunities for our member schools to get involved in.

Whether this is your first time at an IAPS event, or you have been entering them for many years, we hope you enjoy the competition and good luck.

IAPS SPORT

Website <https://iaps.uk/sport.html>
Twitter @iapsuksport
Instagram @iapsuksport


Welcome

As Director of Sport it is my great pleasure to welcome you to the inaugural U13 Girls' Cricket IAPS tournament here at Cheltenham College. It is a major event in the sporting calendar and it encompasses all the fantastic attributes that sport has to offer. To host this event for the first time is extremely exciting, and with the girls game growing so significantly, we are looking forward to seeing all the players in action.

Our mission here at College is to promote a lifetime investment in sport and exercise, the thrill of being involved in a team dynamic and the satisfaction one gains from competition. It all adds such valuable experience which can, in turn, be applied to so many aspects of our lives. With this in mind, at Cheltenham College we pride ourselves on being able to offer a sporting experience for any child, regardless of ability.

Tim Watts

Director of Sport

Welcome from the Head of Cricket

A warm welcome to players, staff and spectators from us here at Cheltenham College. We are delighted to be hosting the U13 Girls Cricket IAPS this year, which promises to be a busy and exciting day.

We are thrilled that we are able to make the most of our fantastic facilities here at Cheltenham and accommodate an eight team tournament on our three grass squares on our fields. It really should create a fantastic buzz about the place to see so many kids enjoying the beautiful game that is Cricket.

I would like to thank the Cheltenham College staff across the departments for their help in the planning and preparation of today. Sport plays a major role in the co-curricular life of the school, where competition and participation are key aspects of our sports programmes. Boys' and girls' cricket enjoys centre stage in the Summer Term where we field 18 teams playing the sport across the year groups.

I hope you all have an enjoyable day of cricket and if at any point you have a question, please ask one of the Cheltenham Staff who will be on hand to assist. Good luck to each team and have a great competition.

Matt Coley

Head of Cricket, Cheltenham College

Coaching Staff


Matt Coley - Director of Cricket

Matt has worked at Cheltenham College since 2002. He is currently the Deputy Director of Sport and Director of Cricket and Rackets. During his time at Cheltenham College he has been Head of PE, Head of Rugby and spent nine years as the Housemaster Southwood House. He has worked with cricketers of all ages during his time here and when previously teaching at Sedbergh and Rugby School. He is qualified as a Level 3 Cricket coach and played age group and senior Cricket for Somerset and Devon.


Mark Briers - Head Cricket Coach and Rackets Professional

Mark started at Cheltenham College in the Summer Term 1994 as Head cricket professional and combines the role with Head Rackets professional. He has seen numerous pupils go on to play Cricket at a high level as well as seeing four Old Cheltonians become world champions at Rackets.

Mark played age group Cricket for Leicestershire before signing professionally for Worcestershire CCC & then Durham CCC. He has played National counties cricket for Bedfordshire CCC, Cornwall CCC & Herefordshire. He has played as an overseas professional and coached in New Zealand, South Africa and Australia.


Katie Brooking - Head of Girls' Cricket and Assistant Head of Netball

For the last four years Katie has played a pivotal part in the girls' Cricket programme here at Cheltenham. Through Katie's mentorship and coaching, she has inspired a passion for cricket and has managed to empower the players to reach their full potential, both on and off the field. Katie's dedication to the development of girls' Cricket not only has elevated the sport within the College but has also contributed to the broader landscape of women's Cricket, shaping the future generation in what has become one of the fastest growing female sports to date.


Jamie Diamond - Cricket Professional, Head Coach for Girls' Cricket and Prep School Cricket

During Jamie's five years at Cheltenham, he has worked with both the boys and girls, shaping the future of cricketing talent. Jamie's expertise and dedication having coached as Gloucestershire CCC Women's and 18s Head Coach, Netherlands National Women's Assistant Coach and currently as a Gloucestershire Boys' Performance Coach, has not only elevated the performance of many college teams but also has inspired a love for the sport amongst pupils. Through his years at college, he has guided players through both triumphs and challenges, while embodying the values of Cheltenham College leaving an indelible mark on the cricketing legacy here at Cheltenham College and Prep.

SPORTS
CENTRE

= PARENT & PUPILS TOILETS

FOOD

= PARENT REFRESHMENTS & SEATING


Festival Rules

PARKING

Please see map above. All minibuses are to use the College Lawn car park and spectators are to use the Sports Centre entrance, off Thirlestaine Road, GL53 7AH, and follow directions on the A frames signage.

LATE ARRIVALS

Please call Jamie Diamond on 07823 386 450

TOURNAMENT SCHEDULE

Registration will be open from 9.15-9.30am. Team briefing is at 9.45am. Matches will start at 10.00am, please move quickly between matches. Lunch time is at 2.00pm. Presentations will be at 4.30pm with departure at 5pm.

UMPIRE

Each team to provide an umpire at square leg and score. Paper scoresheets will be available if required.

Festival Rules Continued

FIRST AID

First aiders will be on site all day and Cheltenham College have a Health Centre for any serious injuries. Please come prepared with a medi-bag for minor ailments.

CHANGING FACILITIES

Teams are to come ready changed. Teams will not be allocated a changing room, but there will be gazebo's and shelters by each pitch for kit, shade and shelter.

REFRESHMENTS

Players and staff are to bring packed lunches. Spectator teas/coffees/cakes will be available throughout the day on the Head's Field.

College Coffee will be open outside the Sports Hall and offering tea/coffees and refreshments throughout the day.

COLLEGE COFFEE

— QUALITY COFFEE, CUSTOM ROASTED FOR TASTE —

BALLS

On arrival we will provide each team with two new match balls. One to be used in your bowling innings in the three matches in the morning, and one to be used in your bowling innings in the three matches in the afternoon.

RESULTS

Results on the day will be kept centrally by Jamie Diamond.

Please note all results are now published in the member area of our website after the event which is only accessible to school staff. Parents should request any information from the school.

PHOTOGRAPHY ADVICE

There is no professional photography at IAPS Sport events, however parents and spectators can take their own pictures. IAPS asks parents and spectators to be cautious when sharing any images on social media.

LIVESTREAMING OF MATCHES

The 1st XI pitch will have cameras set up to livestream the matches. These streams will be available to watch on the Sport at Cheltenham College YouTube account. Please note, those won't have scorecards or names linked to the stream, it is purely to watch the action.

Pools

Group A

A1 - Eagle House
 A2 - Cheltenham College Prep
 A3 - Cheam School
 A4 - Swanbourne House

Group B

B1 - Dragon School
 B2 - Beaudesert
 B3 - Highfield and Brookham School
 B4 - Seaford College Prep

Schedule

	Head's Field	1st XI	Linton	Teams Off
10am	A1 v A2	B1 v B2	A3 v A4	B3 and B4
11am	B1 v B3	A1 v A3	B2 v B4	A2 and A4
12pm	B3 v B4	A1 v A4	A2 v A3	B1 and B2
1pm	A2 v A4	B3 v B2	B1 v B4	A1 and A3
2pm	Lunch			
2.30pm	First (A) v Second (B)	Second (A) v First (B)	Third (A) v Third (B)	Fourth teams depart
3.30pm	Final	Third v Fourth Final		
4.30pm	Presentation and departures			

Format

Each team will play all three teams within their pool in the morning.

2 points for a win, 1 for a tie. At the end of the pool stages, the teams will be ranked first to fourth with those rankings making the knockouts for the afternoon matches.

In the event of equal points, then it will be total wickets taken that decides the order. In the event the total number of wickets are equal, it will be total runs scored.

Teams that are off in the morning are free to rest.

Rules and Regulations

- Teams consist of eight players. Squads of up to 10 players allowed;
- Seven x six ball overs per innings (aiming for 25 mins per innings) bowling from one end;
- Seven players must bowl one over each per game, with the wicket keeper being the designated non bowler;
- Batting will be 'out your out';
- Wides shall count as two runs with no extra ball, until the last over where it will be re-bowled;
- No balls shall count as one run with an extra ball which will be a free hit;
- No balls for front foot overstepping, deliveries over waist height and if the ball bounces more than twice;
- Batters shall retire at 25 but may come back in once all others have batted;
- Three fielders must stay within the 'invisible' fielding circle (within roughly 30 yards).
- Umpires will be provided for each game at the strikers end. Be prepared to umpire at square leg when your team is fielding (enabling you to assist players in the field)


Safeguarding

IAPS believes that the welfare and wellbeing of all children (young people under the age of 18) and adults at risk attending an IAPS event is of the highest concern. All such persons have the right to safety and protection and any suspicions, concerns or allegations of harm will be taken seriously and will be dealt with swiftly and appropriately.

IAPS expects all adults who are engaged with the delivery of sports events to fully comply with safeguarding procedures as laid out in the IAPS Safeguarding Policy and Procedures, and the KCSIe September 2021 document (these are available on our website: sport.iaps.uk/safeguarding).

IAPS expects all coaches present to be DBS checked and have received relevant safeguarding training at their school/club.

IAPS expects that all adults attending events have read the IAPS Code of Conduct, Photo Policy and Anti Bullying Policy. These are available to read and download from our website here: sport.iaps.uk/safeguarding.

If you have any safeguarding concerns today, please don't hesitate to speak to Emily Nunan, Mike Kershaw, or a member of the organising team.

Sports Event Co-ordinator
Mike Kershaw
mjk@iaps.uk
01926 461 513

Head of Sport and Pupil Excellence
Emily Nunan
egn@iaps.uk
01926 461 501

Code of Conduct for Spectators

Your school is a member of IAPS, the Independent Association of Prep Schools. IAPS is a school's association with 670+ member schools, both in the UK and internationally. IAPS was founded in 1893 and for over one hundred years we have been committed to supporting Headteachers in their roles as leaders of the top Prep and Independent Junior Schools in the country. Membership of IAPS says a great deal about the quality of the school you send your child to for their education.

The annual sports programme offers a range of team and individual events for children who attend IAPS schools. The children are able to compete in a fun, safe and competitive environment.

All organisers and qualified officials are passionate volunteers, who help us to deliver the events in line with National Governing Body rules and regulations.

Where permitted, we are delighted to welcome spectators to attend IAPS events to support the children. Our agreed code of conduct highlights IAPS's expectations of spectators, to ensure that all events are enjoyable and fair for the children involved, and we hope you would support us by reading and applying the following code;

1. Be a positive role model and lead by example; children are involved in sport for their enjoyment and without undue spectator pressure.
2. Encourage children to play by the rules.
3. Respect the officials and their decisions at all times. Video evidence from spectators will not be accepted in any cases to dispute decisions.
4. Respect the coaches and their decisions. They give their time, energy and experience to coach your children.
5. Refrain from verbal or indeed physical abuse towards players, officials and fellow spectators.
6. Be friendly and respectful to the opposition.
7. Teach children that effort and teamwork are as important as victory so that the result of each game is accepted without undue disappointment.
8. Turn defeat into victory by helping children work towards skill improvement and a positive sporting attitude.
9. Be aware that IAPS events have comprehensive safeguarding policies and procedures, available on our website: <https://sport.iaps.uk/safeguarding>
10. Relax and enjoy the event.

IAPS wants all the competitions it runs to pass without any negative incidents. Excitement and emotion can run high at the events, not least amongst the supporters. Despite this, unpleasant and inappropriate behaviour is very rarely in evidence at our events but you should be aware that IAPS retains the right to ask you to leave the event, if you fail to comply with the code of conduct.

Thank you for your support in this important matter.

Merchandise

Merchandise IAPS are delighted to have Team Elite as official merchandisers, to sell branded products both online and at events throughout the year. All commission made from merchandise is directly put back into running the sports programme.

Merchandise can be bought online at: www.teamelite.uk


Scholarships

As a leading co-educational school synonymous with sporting excellence, sport has a long and well-respected tradition at Cheltenham College. We have a number of pupils that have achieved national recognition and many pupils have gone on to represent their countries across a variety of sports, including Athletics, Cricket, Hockey, Rowing, Rugby and Shooting.

There is a variety of College Awards available in the form of Scholarships and Exhibitions, awarded at Third Form (Year 9) entry and Sixth Form (Year 12) entry. College Awards include Academic, Art, Drama, Music, and Sport.

Scholarships are awarded for outstanding performance and ability in a chosen field and Exhibitions for excellent talent and potential. All awards are entirely merit-based and given based on an exam, audition or other appropriate assessment.

Girls: Hockey, Netball, Tennis, Cricket

Boys: Rugby, Hockey, Cricket

This application must be accompanied by a reference from the Head of Sport/ PE with information regarding sporting achievements, including principal sports offered, specific positions (e.g. goal-attack), teams (school and representative), sporting successes. All award holders are eligible to apply for bursaries in addition to an award.

Visit Us

The best way to discover what life at Cheltenham College could be like, is to visit us.

Small Group Visit

A chance to see our school in action, meet pupils and key staff, and tour our beautiful grounds and facilities.

To attend one of our small group visits, please email visits@cheltenhamcollege.org

www.cheltenhamcollege.org

Cheltenham College, Bath Road, Cheltenham, Gloucestershire, GL53 7LD
Registered Charity No. 311720