Medium Term Plan
Cricket
Y3/4/5/6
St Patrick’s RC Primary School, Sheffield
Mr S C Hopper

	Main Learning Objectives

Children should learn:
	NC Pos
	Possible Activities
 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 1

To pick up the ball with one hand and to throw to a simple target from a pre-determined distance accurately.

	
	Change Ball

All children have a tennis ball running around area, on command they put ball on the floor and run around, when the whistle blows children to run and pick ball up with one hand. Repeat as necessary.

Practice running and bouncing ball on ground and changing direction
	Pass and Move

Organise into teams of 5 or more. Get children to stand opposite each other, 2 on one side and 3 on the other as below.

 Ball Thrown
Side with 3 members of the team starts with the ball.

· On command, they are to throw ball to their team member opposite then sprint to join back of the line. Team member catches it and then children continue in this way.

· How many catches can you make in a minute? 2 minutes? How many continuously?

Organise stumps against wall separate from each other and encourage children to throw underarm or overarm to try and hit the stumps directly. (Again in teams of five).

	Calming Down
Each child to take a ball from tub and encourage to throw in air and then catch. Throw it a little higher and catch again.

Keep getting higher until you drop it and then start again.

Encourage children to only throw underarm up into the air.
	Children must

be able to throw the ball in the air and catch it repeatedly.
Children should be able to pick the ball up from the floor while on the move but slowing down.

Children could

be able to throw over arm and hit a target.

	Main Learning Objectives

Children should learn:
	NC Pos
	Possible Activities
 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 2
To bowl the ball underarm accurately to a batter.

To hit a moving ball to a pre determined target.
	
	Roll and Chase
Children to be paired up and work alongside each other. Standing on a pre determined spot Child A is to roll the ball along the ground. Child B is to run and catch the ball picking it up on the run and throwing it back to their partner accurately. Repeat as necessary.

Small Group Catching

Organise children into groups of four, five or six.

Children stand in a square or rectangle and pass the ball around throwing and catching accurately.

How many catches can your team make in a row? How many in a minute? Can you beat your score?
	Bowl, Field, Bat

 CD

B
 A E
 Bowl
Ch A = batter

Ch B = bowler

Ch C/D/E = Fielder

(See diagram above)

B bowls (underarm or overarm) to A who attempts to play the ball softly to each fielder who throws the ball back to the Bowler (B). Repeat 5 times and then rotate children. Each child to have five turns each in each position.

Emphasise importance of high elbow and firm grip on bat. (Teacher demonstration) Also show starting position and ending position.

	Bowling and Batting Practice
Set up wickets along a wall with lines marked of where to bowl from.

Children who are bowlers are to bowl in their preferred way to the batter who is to bat the ball back in their direction using high elbow, good starting position etc.

Try to change over batters frequently.
	Children must be able to bowl a ball to a target accurately using an underarm throw.
Children should be able to field a ball confidently when it comes their way.

Children could be able to strike a moving ball confidently and accurately to a target.

	Main Learning Objectives

Children should learn:
	NC Pos
	Possible Activities
 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 3
Be able to throw and catch a ball repeatedly in a number of ways.

	
	Bat and Ball Relay
Children to familiarise themselves with weight of bat. Form into relays, children to run with their bat to a pre determined point where they will pick up a ball and try to balance it on their bat till they get back. A hoop will contain a number of balls for each team to bring back. (Teams of 4 would be best and keep children moving) When waiting for their turn children are to throw and catch a ball.

Red = batter

Green = roller

Blue = bowler

Pink = fielder

-- -- -- = path of ball

-> = where fielder runs to collect ball
	Fielding Practice
Children to form a square and to have one ball (in the first instance) per 4.

Practice throwing and catching, ball does not have to go around the square but can be passed in any direction through the square.

Ch to call name of person they are passing to.

Repeat but with: -

-bounce passes

-Overarm bowling

-throwing ball high and catching above head height

Roll and Bowl
Still in groups of 4, one ch is nominated as the feeder; one is the batter and two as the fielders.

The feeder rolls the ball for the fielders to pick up and throw to the bowler who then bowls it to batter, who defends the ball. Repeat x 5. Each child in each position.

	All In

Children to form a large circle and are to pass tennis ball around circle without dropping it. Ball does not simply go round the circle, ch to pass across the circle. Once child has caught they sit down until everyone has caught the ball.
	Children must be able to throw the ball to another person accurately
Children should be able to pick up a rolling ball with two hands.

Children could be able to bowl a ball overarm accurately to a target.

	Main Learning Objectives

Children should learn:
	NC Pos
	 Possible Activities

 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 4

Be able to bowl overarm a ball to a target on several occasions.
	
	Partner Bouncy Ball
Children to work in pairs or 3 if odd number.

Ch A is to throw ball in the air and Ch B is to catch the ball after it has bounced. Ch to concentrate on watching the ball into their hands.

Repeat as necessary with possibility of throwing ball to bounce on numerous occasions.
Square Throw and Catch
Join with another pair to make a group.

Stand in a square throwing and catching the ball in a variety of ways across and around the square.

3 of the group stand behind each other and the other stands to the side rolling the ball for the other children to run and catch, who then throw it back to the roller.
	Bowl of Hoop

 1 A B 2

Each four mark out a bowling strip using two skipping ropes and two hula hoops (A and B)

Demonstration of good bowling technique, not running up as yet!!! Ball comes straight over my head, bicep on ear.

Each pair bowl overarm from end 1 or 2. Trying to land the ball in hoop B from end 1 or Hoop A from end 2. (Allow 10 minutes practice).

Have a spare wicket set up and invite children to come and demonstrate their technique to you.

	Can you hit it, yes you can!
Have 5 wickets set up at one end of the playground. Each child is to take turns to run and bowl at a wicket from a distance of approx 15m.

Emphasise it is about hitting the wicket not bowling it as fast as they can.

Look for straight arm action and releasing the ball at the correct point.
	Children must be able to bowl the ball overarm.
Children should be able to bowl overarm keeping their arm straight.

Children could be able to bowl overarm accurately to a target by releasing the ball at the correct time and keeping their arm straight.

	Main Learning Objectives

Children should learn:
	NC Pos
	Possible Activities

 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 5

To work in a group to design a striking and fielding game for others to play.
	
	Operation Passing

Children to be in pairs.

To have one ball between them passing and catching it to each other in various ways, high, roll, bounce pass, overarm, underarm etc.

If children drop the ball they lose the use of a limb. I.e. they have to stand on one leg and catch or they can only catch with one arm until eventually they are simply lay down on the ground.
	Think of a game
Show children a set of equipment. Children to come up with a striking and fielding game using this equipment. Have pen and paper for children to write their ideas on and instruct children that they must think of the following: -

-organisation of children

-rules of the game

-how to score a goal or points etc

-what equipment you will use

-who will umpire/referee?

- how many teams?

-how will the game unfold?

Children have 20 minutes to select equipment and write up their game ready for next week when they will demonstrate it to the other groups.

Instruct children that they can only use the equipment provided today.

Rest of the time will be spent having a quick game of Kwik Cricket with teams competing against each other.

	Collect all equipment in and organise children into large circle ready to receive and throw tennis balls across the circle in different directions.
Drop the ball = lose a life. Only 2 lives each.

Once out line up.
	Children must be able to take on a role within their allocated group.
Children should be able to design a simple striking and fielding game incorporating more than 1 action.

Children could be able to design a striking and fielding game and incorporate many actions and roles into their game.

	Main Learning Objectives

Children should learn:
	NC Pos
	Possible Activities

 Warm Up Main Activity Cool Down
	Main Learning Outcomes

	Lesson 6

To partake in other activities when led by their peers.
	
	Most of this lesson will be spent taking part in the games designed by the children during the lesson 5. This will culminate in a cool down of the children playing bowl and roll as in previous lessons.
	

	Risk Assessment:

*identify areas to stay clear prior to lesson beginning *check children for laces tied, jewellery removed, wearing correct footwear and clothing *check balls prior to lesson *ensure children move to hall in a sensible manner *playground and hall checked for hazards *know emergency and accident procedures *brief other adult helpers prior to lesson beginning.

	Differentiation:

This will take place when needed and will be identified by the teacher delivering the lesson. More able children will be identified and given tasks that will push their ability further.
	Resources Needed:

Kwik Cricket Sets, Domes, Hula Hoops, Tennis Balls, skipping ropes, playground, plus any equipment children wish to use during lesson 5 and 6

	Cross Curricular Links: -

PSHE – working with others
Science – What happens to our body during exercise?

Page 3 of 6

