Field Hockey Lesson Plan

	Lesson #: 3
Topic/Focus:
On ball skill and off ball movement
Equipment:
Cones, sticks, balls
	Learning outcomes: TSWBAT…
P: ability to perform new dodging techniques
P: ability to pass to teammates and to space accurately
C: understand when to use a dodge and why
C: understand when and where to move off ball to receive a pass
A: communicate passing options and time to teammates

	Movement Tasks and Management (including time)

	Organization

	Refinements/ Extension Simplifications

	

Introductory Activities

Flip Cone
-cones are spread out in an area approximately 15m by 15m. Half the cones are flipped up and half down
-students are split into 2 teams and the objective is to flip as many cones as you can in 1minutes
-the team with the most cones flipped in their direction wins

	

	
Refinements
-remind students it is important to try to stay low when flipping the cones
-the same stance to flip the cone is used in field hockey
-try to stay low without coming up

	Skills and Concept Development
Endball
Intent: score by invading opponents area to pass the ball to goal taker
-cannot move with ball and must stay in area
-if scored on defending team starts with ball; if ball goes out of play free hit on the side line for the other team
-to stop scoring ball must be intercepted
-to score pass ball to a teammate over the end line

Dodging Competition
-in partners students will run to a cone dodge a defender(cone) and pass back to partner through cones
-competition aspects includes trying to get ten dodges and passes through the cones
Types of dodges:
- pull
-curl
-pivot
	

	Refinements:
-have hands apart on stick to pass ball
-get low to pass and receive
-cut into open space to receive a pass
-pass into space for teammate to run on to ball
-where do you go after you send the ball?
-where do you go when you partner receives the ball?
Extensions/Simplifications:
-add the allowing of a pull before a pass to allow for changing of angles
- simplify by having one player stay in end zone until team scores. This creates 3v3 which will create more space and time.
-increase or decrease space

Refinements:
-it is important to stay low when dribbling and dodging
-dodges take practice so start doing them slow then speed up
Extensions/Simplifications:
-increase or decrease length or width of cones
-create groups of three or four and instead of a cone defender add a person

	Culminating Activity

Endball
Intent: score by invading opponents area to pass the ball to goal taker
-can move with ball but must stay in area
-if scored on defending team starts with ball; if ball goes out of play free hit on the side line for the other team
-to stop scoring ball players can tackle but must not hack or it is a free hit for the other team
-to score pass ball to a teammate over the end line

	

	

Refinements:
-important to note when to try to tackle
“When is a good time to try to tackle to steal the ball”
-the response to be found should be when the ball comes off the dribblers stick
-define hacking: not being able to hit others sticks to get ball
-important to have right hand low on stick to receive
Simplifications/Extensions:
-create a larger or smaller playing area
-add the rule that all players must touch ball consecutively before scoring

	Closure
Discussion
-ask students questions about skills and concepts learned
	

	
-questions asked:
-what was hard about including dribbling in the second game of Endball?
-were the dodges learned useful?
-how were you able to get open to receive a pass
-what were difficulties found when trying to prevent scoring

image4.png

image1.png

image2.png

image3.png

