
Lesson 1

Equipment: 13 control cones (12 set out + 1 in class); 2 orange cones to mark finish; 12 marked maps; 12 recording sheets; 12 pencils; stopwatch; answer sheet; pen.

Before lesson, set out a course of 12 controls in school grounds (above stream) as set out on map.

In class.

· Look at map with class (12 maps per class, so children in groups of two or three). Identify buildings and other features.

· Show children example of a control cone. Children work out where some of the controls are.

· Show children recording sheets; explain how to record the letters.

· Ask what problems would arise if everyone set off for the same control together. Can children think of solutions? (start at different times or head for different controls).

· Tell each group of two or three to start at a different control, and then do controls in order e.g. 1,2,3 and so on to 12, or 9,10,11,12,1,2 and so on to 8.

· Explain that group must keep together - finish time will be taken when last member of group crosses finish line. 20 second penalty for each wrong answer.

Outside

· Children bring out maps, recording sheets and pencils.
· Warm up.
· Remind each group of their first control. Remind them to work quietly when near classrooms.
· Set groups off at the same time from start/finish line.
· Teacher stays around finish line and records times & checks answers as teams finish.
· Warm down.
Use times to assess children ready for next lesson when four courses of varying difficulty will be used.

Lesson 2

Equipment: 4 sets of graded control cones (12, 12, 10 and 8); 2 orange cones to mark finish; 8 marked maps for each route; 40 or so recording sheets; 12 pencils; stopwatch; answer sheets, pen.

Before the lesson: set out cones for four routes as shown on master map.

In class

· Explain to children that there are four different routes, shown by the number of dots on the control cones. When children find a cone, they must make sure that it's the right one for the route they are following.

Outdoors

· Warm up.

· Set children off in teams of two or three on graded routes according to their ability. As last week, don't send all of them to control 1 to start.

· Record times and penalties as last week.

· If time allows, teams could have a go at a second or third route.

A list of fastest times in yr 5/6 for each route could be put up on the sports' noticeboard - there's nothing like a bit of healthy inter class rivalry!

Lesson 3

Pace Orienteering.

One course of 12 controls is set up, but instead of each control having a letter to record, it tells the runner which control to seek next e.g. under control 1 there might be a number 6, meaning go to control 6 next.

Once again, 12 teams. Each team starts at a different control. Fastest running teams could start at control furthest from the start line! Every team covers the same controls in the same order, but:

· team A might go
4 2 7 11 5 12 8 9 3 1 6 10

· team B might go
12 8 9 3 1 6 10 4 2 7 11 5

· team C might go
11 5 12 8 9 3 1 6 10 4 2 7

Differentiation can be introduced by giving less able teams less controls e.g. on the recording sheet for team C above, teacher could write, "when you have found control 10, go to the finish".

Lesson 4

Orienteering Relay

See plans on British Orienteering Federation website.

Lesson 5

As for lesson 2, but using the whole school field.

Once each team has done one course, give each team a new course and introduce the following variation: teams are allowed to split up with each member running to a different control (or controls) and then reporting back to the person with the recording sheet (Good idea for this to be the slowest runner). This introduces strategy. Teams still have to cross the finish line together.

Lesson 6

Pace orienteering, using whole field. Progression for yrs 5/6 could be to use much smaller, less obvious controls e.g. golf tees instead of cones.

Lesson 7

Orienteering relay, using whole field.

Lesson 8

Corridor Orienteering.

Controls are put out and marked on map as usual, except that the map is entirely black, apart from a "corridor" of detail which the teams must follow to find the controls. They must follow the corridor to get the controls in the right order. Different corridors for different abilities.

Lesson 9

Inter-class challenge.

This doesn't need to be the ninth lesson - it could be fitted in anywhere - but it would make a nice finish to the unit of work.

Four courses are set out - each for a different ability level. Each teacher sorts out, three teams for each course (according to ability). Exactly the same as lessons 2 or 5 except that there are lots more children racing around.

Cumulative time for each class's 12 teams decides the result.

There could be prizes for the quickest team from each class for each route.

