

 Autumn Term (1) 2003

MEDIUM TERM PLAN: PE (Outdoor)
	Class: 9 NC Year: 6

Unit: Rugby Teacher:

	Lesson
	Objectives:

Children will be able to...
	Activities
	Resources

	1
	· Handle a rugby ball correctly
	Demonstrate how we handle the ball using the ‘W’ formation of the hand. Show children how this makes it easier for us to release the ball. Children to practise handling the ball.
Show children how to pass the ball to someone else. Children to work with a partner to pass the ball. Relay games involving moving with the ball and passing the ball.
	· Rugby balls

	2
	· Pass and receive a rugby ball.

· Show awareness of space and distance when sending and receiving.
	Demonstrate to the children that when they receive the ball they will need to move into space for it. Children to gain confidence in greater distances by passing the ball to each other and then increasing the distance between each other.

Children to play small sided team game where the object is to gain and keep possession of the ball whilst passing to each other.
	· Rugby balls

· Cones

	3
	· Understand the term tagging.

· Play small sided competitive games.

· Work co-operatively to organise and maintain a game.

	Introduction to tagging.

Demonstrate how to put on the belt and how to tag someone. Practise tagging by playing ‘Crows and cranes’ and ‘Stick in the mud’. Discuss that in a game you must always shout ‘Tagged’ and give back the tag to the player. Practise 3 V 3 using this principle.
	· Rugby balls

· Cones

	4
	· Play tactically to attack and defend.

· Play small sided competitive games.

· Work co-operatively to organise and maintain a game.

	Attacking and defending.

Practise running with the ball and passing drills to refresh. Without a ball, 3 V 2 practise running through defenders whilst trying not to get tagged. Introduce the ball and encourage players to pass before they are tagged. Game - In a 10m by 20m grid 3 V 2. Demonstrate how to score i.e. ball placed down with both hands over the try-line. This time defenders can move to tag an attacker. Remind players to shout ‘Tagged’ and to return the tag.
	· Rugby balls

· Cones

	5
	· Play small sided competitive games.

· Work co-operatively to organise and maintain a game.

	Practise the 3 V 2 drill from last week to remind children. Discuss the 5 pass rule, the defending formation and the attacking formation - inverted ‘V’. Practise beginning in the attacking formation and passing to get to the try-line. Game - 5 V 5 game

using the correct formation over the width of the pitch.
	· Rugby balls

· Cones

	6/7
	· Apply the rules and conventions of a rugby game to a modified version.

· Work co-operatively to organise and maintain a game.
	Mini tournaments to consolidate and reinforce all skills. Extra skill teaching where necessary. Evaluate performance, practise and improve as appropriate to individuals.

	· Rugby balls

· Cones

