[image: image1.png]<.

£
o

= &

Sir James Barrie School
General Planning Form 2007/8
	Lesson Plan

Subject: PE Gymnastics Date: wk 1 2.1
Class: 6C/6NR

Time allocation: 1 hour
	 Lesson Plan

Subject: PE Gymnastics Date: wk 1 2.1

Class: 6C/6NR

Time allocation: 1 hour

	Learning Intentions:

WALT: To perform balances in contact with a partner using body parts.
TIB: It will help with sequences balances later on in the unit.

	Learning Intentions:

WALT: To counterbalance their partner’s weight in a balance.
TIB: It will help with sequences balances later on in the unit.

	Introduction:

Musical statues: Children move in a space when the music stops the teacher calls a command eg 1,2 or 3 body parts (on own)
Stretches – whole body – hold for a least 3
	Introduction: Warm up – Urban adventure game – see bottom of lesson. Focuses on balance/counter balance (start off with groups of 6 or 7)
Stretches – whole body – hold for a least 3

	Key vocabulary: balance, body parts, small points, large points.
	Key vocabulary: balance, body parts, counterbalance, partner, support, safety, explore, strength

	Groups:

Mixed abilities

Resources

Mats

Music - any
	Activities:

Highlight and show children who did good balances in the intro.
Discuss large and small body parts.

Children move into pairs and do the activity from the intro again. Let them explore partner balances.

Again highlight and show good examples.

Discuss working together to both be able to balance safely.

Extension: Put 2 pairs together – do balances as a 4 OR try more body parts.

Show splits (children demo) – why can not everybody do this?

Show ‘bridge’ – as above.

SEN/EAL: Mixed ability pairs

Tchr and peer demonstration.

Hold up numbers for amount of body parts.
	Groups:

Mixed abilities

Resources

Mats

Balance cards

benches
	Activities:
Individually: Try card balances – 5 mins each card – which were easiest/hardest why?

Practise different balances with a partner – which ones are you counterbalancing your partners weight? (if no ideas are generated pairs face each other hold hands with feet together and lean back slowly OR back to back sitting down with feet tucked up – can they stand up? This one is quite difficult)
Go over the balances that counter balance

In pairs children come up with a sequence where they move from one balance to another to the teachers counting (1,2,3 – with 5 seconds in between each number)
Children share their sequences with the class – ½ class at a time.

Evaluate safe and effective balances.

SEN/EAL: Cater for targeted children by picking mixed ability pairs again.

	Use of additional adults
	LSA to roam and support with generating ideas for balances.
	Use of additional adults
	LSA to roam and support with generating ideas for balances and safety.

	Plenary

Frozen statues – children hold a 3 body part balance on own for as long as possible. Once they move/shake they are out and sit down.

	Plenary Urban adventure game with the whole class - time challenge.

	Assessment Notes: Can children hold the balance?
Do they vary their body parts?

Do they make sensible choices?

	Assessment Notes:

Urban adventure game: on a bench children have to move from one end of the bench to the other without falling off the bench – team work and balance focus.

Sir James Barrie School
General Planning Form 2007/8
	Lesson Plan

Subject: PE GYM Date: week 2 2.1

Class: 6C/6NR

Time allocation: 1 hour
	 Lesson Plan
Subject: PE GYM Date: week 2 2.1

Class: 6C/6NR

Time allocation: 1 hour

	Learning Intentions:

WALT: To practise using different movements to move in and out of different balances

TIB: It will help with sequences balances later on in the unit.

FOR INTRO NEED: skipping ropes, hoops, benches
	Learning Intentions:

WALT: To use a balance and counterbalance skills in a range of different activities and games.
TIB: It will help me practise my skills from the previous 3 lessons.

	Introduction: Short circuit to complete: 4 stations – skipping, jogging, sliding along a bench, jumping in hoops that are side to side

Stretches – whole body – expert to demonstrate.

	Introduction:

	Key vocabulary: balance, apparatus, counter balance, safety, large body parts, small body parts.
	Key vocabulary: balance, listening, cooperate, counterbalance, stretch

	Groups:

MIXED ABILITY

Resources

Balance cards

Large apparatus

mats

	Activities:

Practise moving from a balance into a sequence – using balance cards to generate ideas.

Model and show good examples.

Do in a variety of group sizes eg pairs, fours etc..

GET OUT LARGE APARATUS INCLUDING WALL BARS:

Show the safe way to get onto and off the equipment – show what activities you can do on them.

Children rotate around the various activities on the teachers whistle.

Teacher to stay on station where any jumping is involved.

Make sure safety issues are reinforces and repeated throughout the lesson. House points for ‘safe’ working.
	Groups:

MIXED ABILITY

Resources:

Mats

Ropes – hanging from roof

	Activities:

Model ‘ 3 legs’ activity 85 see attached sheet – divide class into 2’s for races (focus on safety)

Move into variation of activity on sheet in groups of 3.

In the same groups of 3 do stretcher activity

BRING OUT MATS

Work on inverted balances – activity 90 on sheet.

Walk through walking up the wall activity – build up to the tripod balance in pairs (so partner can balance support TCHR TO DEMO EACH STEP WITH EXPERTS.

Bring out ropes – mats below – children try vertical hang activity 91 – time them.

	Use of additional adults
	LSA to roam and help with safety.
	Use of additional adults
	Support targeted children for safety and balance (as decided by the teacher.

	Plenary Play cooperative ‘Urban adventure game from previous lesson.

	Plenary Hoppo Game activity 89 – last 2 standing are the winners (focus on safety and sensible application of the game)

	Assessment Notes:

Can the children safely use apparatus?

Can they balance confidently on the equipment?

	Assessment Notes:

Enrichment: Can children move legs up into the straight position in the tripod balance?

Extension: Do the front and back support balance Act 91)

Sir James Barrie School
General Planning Form 2007/8
	Lesson Plan

Subject: PE GYM Date: week 3 2.1

Class: 6C/6NR

Time allocation: 1 hour
	 Lesson Plan
Subject: PE GYM Date: week 3 2.1

Class: 6C/6NR

Time allocation: 1 hour

	Learning Intentions:

WALT: To design a circuit that includes a jumping, balancing and partner activity in a group
To perform a sequence of flight with a partner who is still.

TIB: It will develop my teamwork and cooperation skills as well as my balance.

	Learning Intentions:

WALT: To follow a circuit that includes a jumping, balancing and partner activity in a group
TIB: It will develop my teamwork and cooperation skills as well as my balance.

	Introduction: shuttle runs: (increase heart rate – measure pulse 30 sec before and after the run – relate to Science.

Stretching.

Children join with a partner – tchr calls a number – they perform a balance with that number of body parts on the ground. House points for good balances.

	Introduction: shuttle runs: (increase heart rate – measure pulse 30 sec before and after the run – relate to Science and yesterdays pulse rate.

Stretching.

Children join with 3 others – tchr calls a number – they perform a balance with that number of body parts on the ground. House points for good balances and team work.

	Key vocabulary: balance, safety, partner, cooperate, safety.
	Key vocabulary: circuit, include, evaluate, self evaluate, review.

	Groups:

Mixed ability teams of 5 or 6.

Resources

paper

Large apparatus

Mats

benches
	Activities:

Go over all the apparatus we have the use of and discuss how we can use them.

Horse, balance beams, mats, ladders, benches.

Split children into teams of 4 or 5 – groups design a circuit that includes:

A jumping activity

Balancing activity

Partner activity

Record on paper.

	Groups:

Mixed ability teams of 5 or 6.

Resources

Large apparatus

Mats

benches
	Activities:

First 2 groups set up and demonstrate their circuit – split class into 2 groups and do the circuit.

Evaluate the circuits orally.

Next 2 groups set up and demonstrate their circuit – split class into 2 groups and do those circuits as well.

Evaluate the circuits orally.

Talk about best activities and why children liked them.

	Use of additional adults
	LSA to roam and help to transcribe for targeted groups.
	Use of additional adults
	Support target children in doing the circuit.

	Plenary In pair’s children create a sequence where counterbalance is included and the pair move from still to moving to still AND 1 partner has to be off the ground for the still part! Use balance cards from previous sessions for generating ideas.
	Plenary Can we modify one aspect of each circuit for an able gymnast to be extended?

	Assessment Notes:

	Assessment Notes:

Sir James Barrie School
General Planning Form 2007/8
	Lesson Plan

Subject: PE – Gym Date: week 4 2.1

Class: 6C/6NR

Time allocation: 1 hour
	 Lesson Plan

Subject: PE – Gym Date: week 4 2.1

Class: 6C/6NR

Time allocation: 1 hour

	Learning Intentions:

WALT: To perform a cartwheel

TIB: It will help me follow a sequence and improve my upper body strength.

	Learning Intentions:

WALT: To perform a cartwheel, forward roll and try a forward roll flip.

TIB: It will help me follow a sequence and improve my upper body strength as well as my confidence.

	Introduction: Play leap frog, where child catapults over a partner (similar height) using arms to support body.

Demo with an expert and then give children 10 minutes or so to do it

Stretching – especially upper body.
	Introduction: Play leap frog, where child catapults over a partner (similar height) using arms to support body.

Demo with an expert and then give children 10 minutes or so to do it

Stretching – especially upper body.

	Key vocabulary: weight, upper body, sequence, follow, turn, count
	Key vocabulary: weight, upper body, sequence, follow, turn, count

	Groups:

Individual then 4 groups

Resources

Mats

	Activities:

Teacher to demonstrate 4 steps of a cartwheel:

1. left hand down

2. right hand down, legs over, turn body

3. right foot down

4. left foot down turn body

Children end up facing the opposite way they started.

Give children time to walk through it, then put out 4 mats – split children into 4 groups and children practise on mats.

Less able: walk it through don’t take feet off ground at the same time.

Extension: do 3 cartwheels in a row with a finishing pose.

	Groups:

	Activities:

Demonstrate a forward roll using an expert (teaching tips: chin to chest, roll forward slowly onto shoulders, legs tucked in).

In 4 groups children practise.

Extension: do a series of forward rolls.

Using horse and crash mat demonstrate a forward roll off the horse onto the crash mat (a flip).

Tchr to supervise and children have a go at if they are confident. Tchr may support with turning child over for flip if able or safe.

2 stations: Forward rolls and flips – swap children over half way through.

	Use of additional adults
	Work with less able to do the cartwheel safely.
	Use of additional adults
	LSA to supervise on forward rolls.

	Plenary In groups of 6 children try to do a pyramid with 3 on bottom, 2 in middle and only if the teacher gives permission, 1 child on top (tchr to decide if safe to put last child on the top.

	Plenary can we make a human domino style forward roll happen that includes the whole class? Touch each shoulder and do the roll (

	Assessment Notes:

Can the child follow a sequence?

Can the child do a cartwheel?

Can the child do a sequence of more than 1 cartwheel?
	Assessment Notes:

Can the child do a forward roll?

If not…

Is the child confident putting their body over their head with support?

More able: Can the child do a forward body flip?

Sir James Barrie School
General Planning Form 2007/8
	 Lesson Plan

Subject: PE GYM Date: week 5 2.1

Class: 6C/6NR

Time allocation: 1 hour
	 Lesson Plan

Subject: PE GYM Date: week 5 2.1

Class: 6C/6NR

Time allocation: 1 hour

	Learning Intentions:

WALT: To perform a sequence that involves flight, a roll and a piece of equipment.

TIB: It will help me to improve my team work and sequencing skills.

	Learning Intentions:

WALT: To recall all the skills from the Gymnastics unit and self evaluate my progression.

TIB: It will help me realise what I need to do next to progress with my gymnastics skills.

	Introduction: Give children rhythmic ribbons – 1 between 2. Children are numbered 1 or 2. 1’s move in time to the music first. Teaching tip: use circular movements. Then get number 2’s to do the same.

Good movement to be shown to class.

	Introduction: Review all the skills we have done.

Forward roll, cartwheel, flips, climbing up robes, balances, sequences, travelling along benches, pyramids.

As a class vote for the top 5 activities to do again today (may be a mixture of ones they want to practise and ones they enjoyed and want to do again)

	Key vocabulary: sequence, time, movement, flight, roll, balance, partner, join, connect, repeat.
	Key vocabulary: Forward roll, cartwheel, flips, climbing up robes, balances, sequences, travelling along benches, pyramids, enjoy, practise, self evaluate

	Groups:

Pairs then groups fo fours

Resources

Rhythmic ribbons

Mats

Horses

	Activities:

In pairs children come up with a sequence:

1. Individual balance

2. Moving to a partner balance

3. Flight and roll (either order)

Children practice the sequence then add in the rhythmic ribbon – how will they incorporate this into their sequence.

Pairs join up with another pair and join the 2 sequences together.

Children perform their sequence twice for the class (half the class at a time).
	Groups:

5 groups to move around the stations.

Resources

Depends on children’s vote

Mats

Apparatus

	Activities:

Set up 5 activities for the children to work around.

Split class into 5 mixed ability, gender groups.

Teacher and LSA to supervise any flight or activities with safety issues.

	Use of additional adults
	To support targeted children with generating ideas and linking them for the sequence.
	Use of additional adults
	LSA to supervise any flight or activities with safety issues. Example: flips, handstands.

	Plenary

Play ‘This is a age of Aquarius’ and children do nitro activity again – what does this music remind them of? Discuss.

	Plenary Fill in evaluation form for Gymnastics.

Plus tell a neighbour one thing they enjoyed about the unit and one thing they felt less confident with.

	Assessment Notes:

	Assessment Notes:

Some of the resources referred to in this planning are from Kiwi Sport and Kiwi Dex (a New Zealand PE resource).

PE Self Evaluation – Gymnastics

I can perform a balance on a specified number of body parts on my own and with a partner…
Yes (

No (

With support (
I can perform a sequence of balances to a given requirement…

Yes (

No (

With support (
I can use large gym apparatus safely…

Yes (

No (

With support (
I am able to vary jumping off large apparatus…

Yes (

No (

With support (
I can do a forward roll

Yes (

Not yet (

With support (
I can do a cartwheel

Yes (

Not yet (

With support (
I can do a handstand

Yes (

Not yet (

With support (
I can do a flip

Yes (

Not yet (

With support (
I enjoyed:

I was worried/scared when:
Signed…………………………………………………………..

Date………………………………………………….

PE Self Evaluation – Gymnastics

I can perform a balance on a specified number of body parts on my own and with a partner…
Yes (

No (

With support (
I can perform a sequence of balances to a given requirement…

Yes (

No (

With support (
I can use large gym apparatus safely…

Yes (

No (

With support (
I am able to vary jumping off large apparatus…

Yes (

No (

With support (
I can do a forward roll

Yes (

Not yet (

With support (
I can do a cartwheel

Yes (

Not yet (

With support (
I can do a handstand

Yes (

Not yet (

With support (
I can do a flip

Yes (

Not yet (

With support (
I enjoyed:

I was worried/scared when:
Signed…………………………………………………………..

Date…………………………………………………

