	Subject: PE - Games Year Group: 4 Date: Autumn 2 ‘05

	Aim(s): play games with some fluency and accuracy, using a range of throwing and catching techniques; find ways of attacking successfully when using other skills; use a variety of simple tactics for attacking well, keeping possession of the ball as a team, and getting into positions to score; know the rules of the games; understand that they need to defend as well as attack; understand how strength, stamina and speed can be improved by playing invasion games; lead a partner through short warm-up routines; watch and describe others’ performances, as well as their own, and suggest practices that will help them and others to play better

	Objective(s) (For each session)
	Activities
	Resources
	Assessment-Can the children:

	· To develop the range and consistency of their skills
· To be able to pass the ball accurately in a variety of ways
· To recognise which activities help their speed, strength and stamina
	Warm up – 1 ball between 2, walk around with ball in a particular way – dribbling with feet, bouncing, throwing etc, on cue eg whistle ch must pass to ch without a ball continue – if dribbling, must kick etc. Stretches – focus on arms, shoulders and legs
Main activity - In pairs how many different ways can you think of to pass the ball to partner – be adventurous. Share some interesting ways and all try.

Discuss diff ways for diff games e.g. football, netball, hockey, basketball, rugby. Using diff balls demo and explore the ways of passing the ball.

In groups of 4/5 get into a circle, pass the ball in the ways practiced – use foot ball, for rugby pass backwards.
Cool down – Mime ways of passing the ball, Stretch out, march on the spot.

	15x Rugby balls

15x Football sized balls
	· Pass the ball accurately – bouncing, throwing, kicking?

· Recognise the effect of exercise on their bodies and the need to warm up and cool down?

	· To develop the range and consistency of their skills

· To be able to travel with the ball accurately in a variety of ways
	 Warm up – Play the beans game. Stretches – focus on lower body.
Main activity – Ch explore the different ways of travelling with the ball, share interesting ideas and practice. Discuss ways of travelling for the key games studied this half term.

Play relay games in teams of 4-6, travelling in a set way, change throughout the activity.
½ ch have bands, ½ no bands, mixture of ch (15) have ball, travel around in a way discussed, on whistle pass to the opposite team, they must travel with the ball in a different way.
Cool down – Stretch out, curl up into a rugby ball, by the count of 10 changed into a huge rugby player.

	15x footballs
Bands
	· Travel accurately with the ball – dribble, bounce?

	· To develop the range and consistency of their skills

· To be able to Mark and dodge the opposing team.
	Warm up – As week 1 to revise passing techniques. Stretches.

Main activity – Discuss marking and dodging why? When?

In pairs children practice trying to get past their partner by dodging.
Group into 3’s play piggy in the middle type game – signal to partner, opposition to try to block – which way should they face? Why? Discuss successful tactics used e.g. signalling. Why were they successful?
Repeat using different ways of travelling for the key games covered this topic – as practiced last week.
Cool down – Walk around the playground, Stretch out.

	15x footballs
	· Mark the opposing player preventing them from gaining possession?
· Dodge their opponent thus maintaining possession?

	Objective(s) (For each session)
	Activities
	Resources
	Assessment-Can the children:

	· To develop the range and consistency of their skills

· To learn to use space and keep possession
	Warm up – Stretches, play wizards and rocks.
Main activity – Discuss possible tactics to maintain control, use ideas from earlier weeks.
In pairs, children try to maintain control of the ball – again dribbling and bouncing, while their partner tries to gain control. Ext groups of 3, ch get 5 points if they maintain possession past both opponents.

Groups of 6, 3 attack, 3 defend, relay type game, each person has to get past the opposition. 5 points per win. Swap roles. Repeat with bouncing.
Cool down – Run on spot, jog, march, Stretch out.
	15x footballs
15x rugby balls

	· Use the available space and use tactics taught to keep possession?

	· To devise and use rules

· To use and adapt tactics in different situations

	Warm up – Stretches, Beans game.
Main activity – Play 3 against 3 games, Devise own rules – how to travel, pass and how long to hold onto the ball for. Encourage ch to look for spaces and maintain possession
Cool down – stretch out, curl up into a rugby ball, by the count of 10 changed into a huge rugby player.

	5x footballs
5x Rugby balls

bands
	· Devise some simple rules to suit a simple invasion game?
· Use the tactics taught to suit a small game?

	· to explain their ideas and plans

· To use and adapt tactics in different situations

· to recognise aspects of their work that need improving

	Warm up – Stretches, 1 ball between 2, walk around with ball in a particular way – dribbling with feet, bouncing, throwing etc, on cue eg whistle ch must pass to ch without a ball continue – if dribbling, must kick etc
Main activity – Join back into groups from the previous week. Discuss the game they derived, how can they make it better – explore alterations.
Play a version of out-side bench ball – 7-a-side (Teacher Led)
Cool down – Stretch out.
	5x footballs

5x Rugby balls

bands
	· explain and evaluate their ideas and plans?

· Use the tactics taught to suit a small game?

