EPHE Lesson Plan

Teachers: Bo Boxall and Kyrie Tuck

Date: March 11, 2009

Time: 11:26-12:08
Grade: 6

Of Students: 30

Equipment:

· 20 rugby balls

· 30 cones

· 4 sets of pinnies (different colors)

Learning Intents (CAPS) – What learning do you expect from the conditions you have created?

C – SWBAT understand the importance of moving to space.

A – SWBAT experience personal success in passing to a target

P – SWBAT demonstrate the proper fundamentals of an underhand spin pass to their partner

S – SWBAT communicate with their partners / team members to effectively move the ball throughout the playing surface

Warm-up –
Realignment Drill 11:28- 11:48

Will be a review from last day but will introduce the concept of passing backwards. This drill has students in pairs or groups of 3 depending on the numbers. They will be lined up within the sectioned area where they will jog up the field passing back and forth but the player with the ball must accelerate past their partner following the reception of the ball. This introduces the concept of accelerating while traveling with the ball and passing backwards because they will be in front of their partner when they pass it back.
Teaching Points:

· Have drill set up while doing warm up.

· Show a pair how to do it so that they can demo to the class while the rest of the class is still doing the warm-up.
Cues:

· Hold the ball to your body after receiving it.
· When accelerating have a firm grip on the ball and that it is protected against your body.
· Make sure that your partner is behind you when you pass them the ball.

Rules:

1) Students must use the rugby pass
2) Last person simulates being touched, then student realign for a new attack

3) If ball is dropped player pick up the ball and restart the attack

Refinement:

· Move the players closer together.

[image: image1]
Progressions:

· Move the players further apart.

· Join another group of 2- pass down the line person at the front peels off each time and joins the end.

Man in the Middle 11:39-11:40

In groups of 4 students set up grid that is 3m x 3m. There are 3 students on the outside of the grid and 1 student (man in the middle) on the inside tries to steal the rugby ball while the others pass to one another. If the students on the outside make 5 passes then the student in the middle changes. If the student on the middle intercepts the pass then they will also rotate. Helps students understand the importance of movement on and off the ball. Helps them understand the concept of teamwork to achieve the protection of the rugby ball up the field in a game like concept.

Teaching Points:

· Teach the drill to 4 students.

· Have those 4 students perform the drill for the rest of the class.
Cues:

· Move to open space on the outside.

· Anticipate the pass when on the inside.
Rules:

1. Have to make rugby passes.
2. Cannot pass to the same person twice.
3. If there is 5 consecutive passes person in the middle switches
4. If there is an interception the person in the middle switches.
Refinement:

· If the players on the outside is successful the square becomes smaller

· If the player on the inside is successful the square becomes larger

· Grid can be made larger for 3 v. 2

[image: image2][image: image4.png]

A = Outside Player

B = Inside Player

Jagged Line = Pass

Straight Line = Movement

Culminating Activity- End ball 11:45-12:05
In games of 4 vs. 4 set up rectangle playing area where there is an end line at either end. Students must pass 3 times before the can score on the opposing teams end line. They must use rugby passes (underhand) when passing to teammates. Can take 3 steps with the ball when the score on opposing end they must touch the ball to the ground. This introduces the concept of invading the other teams territory as well as on and off the ball movement. It incorporates passing, receiving, defending and off the ball movement into one game.

Teaching points:

· Explain the game using student volunteer teams (previously made)
· Show the group concepts and rules then ask the other students to set up the same game
· Stay with those students who are struggling.
Cues:

· Off the ball movement to space.
· Load wrist when throwing the ball further distance.
· Anticipate player’s movement.
Rules:

1) Can only take 3 steps with ball.
2) Must pass at least 3 times before team can score using rugby passes.
3) When teams score the opposite team receives possession.
4) If the passes is dropped is a turnover.
[image: image5.png]

[image: image3]
X = End Line

A, B = Players
						

	

X									X

				B 					

			A

X						A		B X

X				B		B		A	 X

				A

X									 X

			 B

					A

					

X	X

A�					 �A

		B

�							A

A

	A

B

[image: image6.png]

