Subject Planning Sheet: ​​​​​​​​___PE____________
Focus ____ROUNDERS___

Class ___3T________
	Lesson

& date
	Learning Objective
	Activity
	Resources/
I.C.T.
	Assessment/Evaluation

	1 and 2

	To throw and catch a tennis ball.
	In 2’s, one child bowls, the other catches. Show the children how to bowl. Long arm, 3 steps, swing arm, let ball go when arm is long in front at waist height. To catch the ball, the children make a cup, let ball drop into it, and bring cup into body. Always have body behind the ball. Next get children to spread out. One child bowls, one child bats. Use flat wooden bats and tennis balls. Play fun games.
MODIFIED: Short distance between bowler and catcher. If short of space to bat, have 2 fielders.

EXTENSION: Introduce point scoring system, children make their own games up with markers for posts.
	
	

	3 and 4

	Throw over arm.

Learn how to bat.
	Warm up – 2’s bowling and catching. Change to over arm throw and catch in 2’s. Over arm throw: Stand sideways, one foot in front of the other, bend arm, lead with elbow, step forward, throw, throwing arm points towards partner. Aim for the ball to be released in air, not too late and down to the floor.

Teach the children the coaching points on batting. Batting: Stand sideways, bring bat across the breakfast table and knock the tea pot off, or spread the butter on toast. Children play games in 3’s: One batter, one bowler, one fielder. If children are unsuccessful at catching, use an under arm throw, or allow ball to bounce then secure it. EXTENSION: If successful at throwing and catching, increase the distance between the 2 players. Introduce the idea of bowler, batter, backstop, fielder, 1st base.
	
	

	4

	Learn how to field.
Learn how to score points.
	Warm up – over arm throwing and catching. Talk about coaching points for successful over arm throw. Help individuals on the throw and catch. Show good examples of work. Discuss why they are good.

Bowling and catching in 2’ s. Again, show good examples and discuss. Coach individuals. In 4’s one batter, bowler, backstop, 1st base. Introduce the idea of batting and running to 1st base to score a point. Allow children to develop the rest of the rules. Batting – good swing, step with front foot towards the ball.
MODIFIED: Don not do scoring points when working in 4’s.

EXTENSION: Introduce the role of backstop to get the ball to 1st base before the runner gets there.
	
	

	5
	Learn how bowling and throwing can be increased in speed and accuracy.
Learn how to be backstop.
	Warm up – In 3’s in a triangle, bowl, backstop, 1st base, practice. Practice bowling and accurate throwing. Increase accuracy and speed. Show good examples and discuss why they are good. In 3’s Fielding skills – backing up. Place the scenario that 1st base misses the ball. What then? The children should suggest that they need a back up. Practice doing long over arm throws, one person backs you up. Swap over. Next work in 5’s where the 2 extra children are back up fielders.
MODIFIED: Less emphasis on speed of bowling or throwing.

No group of 5 work, keep 3 people.

EXENSION: Position of 1st base should be inside, runner goes around the outside. Contact with base rule- must hold it.
	
	

	6
	How to chase a ball, field and return
Learn the obstruction rule.

Learn how to score.
	Warm up – in 2’s one rolls ball, other chases it, picks it up and does an over arm throw back – repeat and swap roles. Recap on any skills which they could improve on, show examples of good work. Discuss why. In 6’s practice bowler, backstop batter, 1st base and back up and fielder. Ch to make up a way to score. Introduce the running of outside the base, 1st base must stay inside base – Obstruction rule. If two groups progress well they could have a mini game against each other. Use obstruction rule and make their own way up of scoring.

	
	

	7
	To know all of the rules of a rounders game.
	Warm up: Bowling, backstop, 1st base. Become fast and efficient. Work out best throw for backstop to 1st base.
Play 2 games of rounds 6 v 6 or 7v7 depending on numbers. Add rule of keeping contact at a post and touching 4th base to score a rounder. Keep same opposition unless some teams cannot play fair play. Demonstrate how backstop is in a good position to call no balls and ins/outs. Teacher to go around to coach/advise.

MODIFIED: Stick to groups of 6 practicing bowler/batter/backstop/1st base/1st deep/fielder.
EXTENSION: Instead of teacher timing each innings to bat, play until everyone is out.
	
	

