Foundation Stage Cycle A / B

Unit Title: GAMES

Curriculum Guidance for the Foundation Stage:

- To travel in a range of different ways / directions and stop on a given signal
- To use different body parts to move and balance a range of apparatus
- To learn / develop / practice throwing, catching, rolling, bouncing, controlling and passing with a range of small apparatus
- To introduce small apparatus and peers into basic games activities
- To perform and evaluate the basic skills they have learnt

Throwing:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To travel in a range of different ways / directions and stop on a given signal To use different body parts to move 	 Beanbags Balls – range of sizes Choice of percussion instrument to start and 	 Walk / run / hop / skip / jump / freeze / control Throw – under arm / over arm 	Reception Games Lesson R 49 Lesson R 51
 and balance a range of apparatus To learn / develop / practice throwing a range of small apparatus in a number of different ways 	stop activities	Height / length / accuracy	Lesson R 53 Lesson R 55 Lesson R 57

Catching:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To travel in a range of different ways / directions introducing some small / large apparatus To introduce / develop / perform / evaluate a basic throw using small / large apparatus To introduce movement and peers into catching activities 	 Hoops Beanbags Skipping ropes Small / large balls 	 Run / jump / walk / skip / bunny hop / control / hop Throw – under arm / over arm, catch, bounce Backwards / forwards Height / distance 	Reception Games Lesson R 59 Lesson R 61 Lesson R 63 Lesson R 65

Rolling / Bowling:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To use ropes to practise jumping & hopping To roll, run & field a medium / large sized ball To roll / bowl a ball to a partner varying distance & speed 	 Skipping ropes Medium / large sized balls 	 Roll / run / field Jumping / hopping Distance / speed 	Reception Games Lesson R 67 Lesson R 69

Bouncing:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To move in different directions and 	 Large / medium sized 	Direction / speed /	Reception Games
at different speeds	balls	movement	
 To bounce & catch a large / 		Bounce / catch	Lesson R 71
medium sized ball – introducing		continuously	
movement and peers			Lesson R 73
 To bounce and catch a ball 			
continuously			

Controlling and Passing:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To jump forwards & sideways 	 Hoops 	• Jump / bounce / spin / hop	Reception Games
using small apparatus	 Medium / large ball 	• Push / move / strike	
To use different body parts to push /		 Stationary / running / 	Lesson R 75
move a medium / large ball		moving	
 To try to strike a ball from 			Lesson R 77
stationary, walking and running			
position – develop skills			

<u>Foundation Stage</u> <u>Cycle A / B</u>

Unit Title: GYMNASTICS

Curriculum Guidance for the Foundation Stage:

- To use space and show increasing awareness of others around them
- To travel in different ways and levels changing direction and introducing small apparatus and peers
- Listen to instructions and be aware of important safety issues
- To use different body parts (all of which they are aware of) to make a range of shapes
- To work as part of a small group

Use of Space:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To use and fill the space available 	Hoops	• Space	Reception Gymnastics
to them	Mats	 Walking / skipping / 	
• To listen to instructions & be aware		hopping / jumping	Lesson R 1
of the safety issues related to the		• Listen	
activities they are doing		 Different shapes 	Lesson R 2
 To travel around the room in a 		Body parts	
variety of ways			Lesson R 3
 To make shapes from different 			
body parts			

Footwork:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To show an awareness of different parts of their feet To walk and run using small and large steps 	Hedgehog stonesFoot markers'Stop' signal	 Walk / run / skip / hop / bounce Direction Large / small steps 	Reception Gymnastics Lesson R 4
 To move in different directions To land using the correct technique (spring knees) 			Lesson R 5

Awareness of parts of the body:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To show awareness of named parts	Mats	• Jog / bounce / skip	Reception Gymnastics
of the body	Hoops	• Foot / hand / elbow / knee	
 To work as part of a small group 		/ toe / finger etc	Lesson R 6
 To show awareness of shape and 		 Outside / inside 	
safety			Lesson R 7
 To use different travelling methods 			
 varying direction and level 			

Directions:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To be able to explore moving in 	• Mats	• Walk / skip / hop / jog /	Reception Gymnastics
different directions	• Benches / low	bounce / jump	
 To explore a variety of travelling 	platforms	 Forwards / backwards 	Lesson R 8
actions on different body parts	Hoops	 Change direction 	
 To land skilfully on low platforms 		• Space	Lesson R 9
 To improve the quality of their 		• Stretch / tall / curl up	
jump, through body control		small	Lesson R 10

Space:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To demonstrate different body shapes – show clarity & contrast To explore pathways individually or with a partner To link skills and actions in a short 	Skipping ropeMatsBenches / low platforms	 Skip / dodge / curl up / stretch Pathways – long / thin Move / repeat Change direction 	Reception Gymnastics Lesson R 11 Lesson R 12
phrase			Lesson R 13

Foundation Stage Cycle A / B

Unit Title: DANCE

Curriculum Guidance for the Foundation Stage:

- To move confidently and safely in their own and general space, using changes in speed, level and direction
- To copy, repeat and explore simple skills and movement patterns
- To respond to rhythms, patterns and music imaginatively
- To perform and evaluate movements they are learning and practising

Warm Up Activities:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To move confidently and safely in 	 Portsmouth – Mike 	 Forwards / backwards 	Reception Dance
their own and general space, using	Oldfield	 Swing / bounce / repeat 	
changes in speed, level and	 Breezy Bounce – BBC 	 Jog / jump / ski / skip / 	Lesson R 16 – L1
direction	Sports Themes	walk / march / shake	
 To perform movement phrase / 	 Penny Whistle Jig – 		Lesson R 17 – L2
patterns using a range of body	James Galway		
actions and body parts	 Sooty & Sweep Theme 		Lesson R 18 – L3
 Listen to instructions and signals 			F 10 I 4
 To move in different ways 			Lesson R 19 – L4

Actions:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To respond to rhythms and moods in music and poetry Practice and explore patterns of movements using different directions To perform a dance using a variety of 'stretch and curled' shapes, 'creeping' actions, 'jumping' actions and 'swaying' actions 	 Percussion – tambour / wooden block Syncopated clock – BBC Watch / BBC Records Maigret Theme – e.g. Ron Grainer Entertainer – film theme 	 Step / change / creep / tip toe / freeze / bounce /	Reception Dance Lesson R 21 – L1 Lesson R 22 – L2 Lesson R 23 – L3 Lesson R 24 – L4
	• Action Poem (In file R 20)		

Body Parts:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To move confidently and safely in their own space To perform / evaluate movement phrases using a range of body actions and body parts To explore and practice a variety of travelling movements – varying speed and direction Respond to rhythms, moods and qualities in music 	 Fancy Fish – BBC Sound House Barnacle Bill – Children's TV Themes Popcorn – Hot Butter Good, Bad, Ugly – Film Theme Tambour 	 Sit / travel / jump / punch / stamp Repeat / combine / perform High / low Pathway 	Reception Dance Lesson R 26 – L1 Lesson R 27 – L2 Lesson R 28 – L3 Lesson R 29 – L4

Shapes & Pathways:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To talk about round, curved, straight and wide shapes and dance ideas from a range of stimuli To experience travelling in a variety of pathways – changing speed, level & direction 	Percussion – tambour / wooden block	 Smoothly / jerkily / suddenly / slowly / carefully / confidently Spiky / round / curved / zig - zag 	Reception Dance Lesson R 32 – L1 Lesson R 33 – L2
To link movement together			Lesson R 34 – L3 Lesson R 35 – L4

Pets:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To create different dance	 Swinging Safari – Bert 	Gracefully / Smoothly	Reception Dance
 movements to represent a range of different animals To respond to various stimuli and perform their ideas for the class 	Kaempfert	High / low / medium / swooping / sinking / rising	Lesson R 37 – L1 Lesson R 38 – L2 Lesson R 39 – L1
			Lesson R 40 – L1

Toys:

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To create and copy movements in the style of a range of different toys To move in time to the beat of a 	 Puppet on a string – Sandy Shaw Teddy Bears Picnic 	 Slowly / quickly Different levels Gently / smoothly / 	Reception Dance Lesson R 42 – L1
percussion instrument – interpreting changing in pitch, pace & volume To work in a pair, as part of a small	 Music for Dance – Clockwork toys Toys Poems – see 	statically / strongly	Lesson R 43 – L3
group or as part of the whole class	lesson plans		Lesson R 44
			Lesson R 45 – L3
			Lesson R 46 – L3
			Lesson R 47 – L1
			Lesson R 48

Year 1/2

Unit Title: GAMES UNIT 1

National Curriculum POS:

- 1a To continue to practise and develop a number of basic skills e.g. throwing, catching, kicking, striking, skipping etc.
- 1b To remember, repeat & evaluate skills with increasing control & coordination
- 2a To explore how to choose & apply skills & actions in a sequence
- 3a To describe & evaluate what they have done
- 3b To observe, describe, copy & evaluate what other have done
- 4a To be aware of the importance of being active
- 7a To travel with, send & receive a ball (variety of shapes & sizes)
- 7b To develop skills for striking games

- To develop basic game playing skills in particular throwing, catching and control
- To play a variety of games incorporating the skills they are acquiring and modifying
- To play games which require the development of new skills e.g. striking & fielding

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To listen to instructions and be aware of the safety issues 	 Beanbags 	• Rolling, striking,	Year 1 Games
surrounding the activities they	• Quoits / markers /	bouncing, catching	Throwing = Y1 55 – 68
are doing	hoops / skittles	• Throwing – under arm /	Catching = Y1 69 – 78
To explore and develop skills	• Balls – small /	over arm	Rolling = Y1 79 – 84
individually, in a pair and as part of a small / large group	medium / large	Opposite, team	Bouncing = Y1 85 – 88
	• Freeze / stop signal	• Free space, own space	Controlling & Passing =
 To choose and use skills effectively for particular 	(of own choice)	• Tracking / avoiding a	Y1 89 – 90
activities	 Skipping ropes 	ball	Kicking = Y1 91 – 94
 To watch, copy, describe and 	• Small plastic /		Striking = $Y1 95 - 102$
evaluate what they and other are	wooden rackets		Skipping = Y1 103 - 104
doing	• Coloured bands / bibs		
• To be aware that it is important			
to stay healthy and know the effects exercise has on their			
bodies			

Year 1/2

Unit Title: DANCE UNIT 1

National Curriculum POS:

- 3a To describe & evaluate what they have done
- 3b To observe, describe, copy & evaluate what other have done
- 4b To recognise & describe how their bodies feel after exercise
- 6a To use movement imaginatively, responding to stimuli
- 6b To change the rhythm, speed, level and direction of their movements
- 6c To perform dances using simple movement patterns

- To explore a variety of basic body actions
- To use different parts of their bodies to make shapes, movements and patterns
- To create, perform and evaluate short, phrases, dances and sequences

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To explore movement ideas, 	 Word Bank – See 	 Word Bank – See DCC 	Year 1 Dance
responding imaginatively to a variety of stimuli	DCC Y1 25	Y1 25	
	 Percussion 	 Words which describe 	Cornflakes = $Y1 25 - 29$
 To listen to instructions & be aware of the safety issues 	instruments e.g.	various ways of	
surrounding PE	tambour	travelling e.g. gallop,	Machines = Y1 30 – 34
• To change the rhythm, speed,	 For suggested music 	skip, jump, freeze,	
level & direction of their	& poetry see DCC	statue	Mr Men = $Y1 35 - 39$
movements	Y1 Dance lesson	Direction / position	
To compose & link movements	plans	words e.g. backwards,	Working Dance = Y1 40 -
to make simple dances with clear beginning, middle & end		forwards, left, right	44
oegiming, madie ee ena		Mood / Feelings words	
 To use a range of different body parts in their dancing / 		e.g. jolly, stormy,	Weather = Y1 45 – 49
movements		angry, happy	
To watch, copy, describe and		Words to describe	Magic Carpet = Y1 50 -54
evaluate what they and other are		nature of the movement	
doing		e.g. bounce, curl up,	
To compare how their body feels when still & when exercising		stretch	

Year 1/2

<u>Unit Title:</u> <u>GYMNASTICS UNIT 1</u>

National Curriculum POS:

- 1a To continue to practise and develop a number of basic skills e.g. throwing, catching, kicking, striking, skipping etc.
- 1b To remember, repeat & evaluate skills with increasing control & coordination
- 2a To explore how to choose & apply skills & actions in a sequence
- 2b To explore how to choose & apply skills and actions in sequence and in combination
- 3b To observe, describe, copy & evaluate what other have done
- 4a To be aware of the importance of being active
- 4b To recognise & describe how their bodies feel after exercise

- To explore movement, stillness and how to find and use space safely
- To explore basic gymnastic actions on the floor and using apparatus
- To create, copy, perform and evaluate short movement phases

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To explore gymnastics actions &	• Hand / feet markers	• Jump, land, rock, roll,	Y1 Gymnastics
still shapes To move confidently and safely	• Benches / low	push, pull, bounce, hop,	Travelling = Y1 1 – 4
• To move confidently and safely in their own space, using changes of speed, level & direction	platforms (inclines planks / benches)Hoops	skip, crawl, balanceShape e.g. tall, long, wide, narrow, bridge,	Body Shape (Curling & stretching) = Y1 5 – 8
To copy or create & link movement phases with	• Mats	star	Supporting Weight = Y1 9
beginnings, middles & ends	• Skipping ropes	• Direction	- 12
To perform movement phases using a range of body actions & body parts	Large apparatus	LevelPathwayTension, extension,	Transference of Weight = Y1 13 – 16
 To know how to carry & place apparatus safely 		relaxation	Body Shape (Balancing) =
			Y1 17 – 20
To watch, copy, describe and evaluate what they and other are doing			Supporting Body Weight = Y1 21 - 24
To compare how their body feels when still & when exercising			

Year R/1/2

<u>Unit Title:</u> <u>ATHLETICS UNIT 1</u>

Learning Objective / POS	Activity Guidelines	Resources	Vocabulary	DDC Lesson Plan Ref
 10b/4a – To demonstrate they can run at different speeds 1a/10a – To run continuously for approx 1 min & show difference between running at speed & jogging 	Run at different speeds; relay activity with guidance; jump with accuracy in & out of designated areas from standing position; throw variety of objects using range of techniques. Run at fast, medium & slow speeds, changing speed & direction	 Cones / markers Hoops Beanbags Balls of different sizes Measuring tape Stop watch Top Sport cards QCA teaching activities 	 Speed, distance, vary, change, consistency Accuracy, control, coordination Run, jump, throw 	See Y3 Games skills lesson plans — Throwing / catching / rolling Y3 55 - 81
• 2b/10b – To throw with increasing accuracy & coordination into targets set at different distances	Throw a variety of objects, changing their action for accuracy & distance			

• 10a/c – To use different techniques, speeds & effort to meet challenges set for running, jumping & throwing	Take part in a relay activity Link running jumping & jumping activities with some fluency, control & consistency		
• 4a – To describe what happens to their heart, breathing & temperature during different types of athletic activity	Show greater difference between slow & fast speeds; start at a medium pace for a longer distance; make & teach peers short sequence of jumps; throw more accurately / controlled & over greater		
• 10b – To create a sequence of jumps & demonstrate control. To describe what they have done & evaluate performance	distances; identify changes that take place after exercise & describe how their bodies react when running, jumping & throwing		

Year 3 Summer Term

<u>Unit Title:</u> <u>ATHLETICS UNIT 1</u>

Learning Objective / POS	Activity Guidelines	Resources	Vocabulary	DDC Lesson Plan Ref
 10b/4a – To demonstrate they can run at different speeds 1a/10a – To run continuously for approx 1 min & show difference between running at speed & jogging 	Run at different speeds; relay activity with guidance; jump with accuracy in & out of designated areas from standing position; throw variety of objects using range of techniques. Run at fast, medium & slow speeds, changing speed & direction	 Cones / markers Hoops Beanbags Balls of different sizes Measuring tape Stop watch Top Sport cards QCA teaching activities 	 Speed, distance, vary, change, consistency Accuracy, control, coordination Run, jump, throw 	See Y3 Games skills lesson plans — Throwing / catching / rolling Y3 55 - 81
• 2b/10b – To throw with increasing accuracy & coordination into targets set at different distances	Throw a variety of objects, changing their action for accuracy & distance			

• 10a/c – To use different techniques, speeds & effort to meet challenges set for running, jumping & throwing	Take part in a relay activity Link running jumping & jumping activities with some fluency, control & consistency		
• 4a – To describe what happens to their heart, breathing & temperature during different types of athletic activity	Show greater difference between slow & fast speeds; start at a medium pace for a longer distance; make & teach peers short sequence of jumps; throw more accurately / controlled & over greater		
• 10b – To create a sequence of jumps & demonstrate control. To describe what they have done & evaluate performance	distances; identify changes that take place after exercise & describe how their bodies react when running, jumping & throwing		

Year 3 Autumn / Spring Term

<u>Unit Title:</u> <u>INVASION GAMES UNIT 1</u>

National Curriculum POS:

- 1b To use a range of skills to help them keep possession & control of the ball
- 2b To pass, receive & dribble the ball, keeping control & possession consistently
- 2b/c To use a range of skills to keep possession & make progress to wards the goal, on their own & with others
- 3a To recognise players who play well in games & give some reasons why
- 4b To recognise & describe what happens to their breathing & heart when they play games, & begin to link this to how warm they feel

Key ideas:

- To play invasion games
- To learn to outwit their opponent
- To develop skills in finding & using space to keep the ball

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To throw & catch with control to	• Balls of different	 Keeping possession 	Year 3 Games
keep possession & score 'goals'	sizes	• Scoring 'goals'	
To keep possession with some	• Markers / cones	 Making space 	Throwing = $Y355 - 68$
success when using equipment that is not used for throwing &	 Hockey sticks 	• Pass, send, receive	Catching = Y3 69 – 78
catching skills	• Bats – wooden /	• Dribble, travel with the	Rolling = Y3 79 – 82
• To be aware of space & use it to	plastic	ball	Bouncing = Y3 83 – 90
support team mates & cause	• DDC Introduction to	• Support other	Kicking = Y3 91 – 94
problems for the opposition	Games Pack –	 Follow a pattern of play 	Striking = Y3 95 – 102
To know & use rules fairly to	Suggests coloured		Hockey / Shinty Stick =
keep a game going	grids & invasion		Y3 103 - 104
To explain why it is important to	game rules		
warm up & cool down	 QCA teaching 		
To be able to say when a player	activities		
has moved to help others & to			
apply this knowledge to their own play			

Year 3 Autumn Term

Unit Title: DANCE UNIT 3

National Curriculum POS:

- 1a/6a/b To show an imaginative response to different stimuli through their use of language & choice of movement
- 1b/6a To incorporate different qualities & dynamics into their movement
- 2a/b/6a To link actions to make dance phrases, working with a partner & in a small group
- 4b To use simple language to explain why they need to warm up & cool down
- 3a/b To recognise unison & canon & suggest improvements

Key ideas:

- To perform dances focussing on creating, adapting & linking a range of dance movements & activities
- To work with a partner or as part of a small group

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To improvise freely, translating	 Recorded sounds 	 Words to describe 	Year 3 Dance
ideas from stimulus into movement	 Percussion 	action e.g. space,	
To create dance phrases that	instruments	dynamics	Shape = $Y3 \ 23 - 28$
communicate ideas	• Accompanying music	 Words to describe 	
• To use dynamic, rhythmic &	& other stimuli – see	group formations e.g.	Seaside = Y3 29 – 33
expressive qualities clearly & with control	DDC lesson plans	square, circle, line	
		• Partner, copy, follow,	$Monsters = Y3 \ 34 - 38$
 To share & create dance phrases with a partner & in a small group 		lead	
To repeat, remember & perform		 Structure 	Opposites = Y3 39 – 44
these phrases in a dance		• Dance phrases, canon,	
T o understand the importance of		unison	Road Transport = Y3 45 –
warming up & cooling down		• Improvise, explore	49
To recognise & talk about the movements used & the expressive qualities of the dance			Fairground = Y3 50 – 54
To suggest improvements to other, own & other people's dances			Weather = Y3 A3

Year 3 Spring Term

Unit Title: GYMNASTICS UNIT 3

National Curriculum POS:

- 1a/b/8a To explore combinations of floor, mats & apparatus, & find different ways of using shape, balance or travel
- 2a/8b To adapt a sequence to include different levels, speeds or directions
- 4a/b To understand the importance of warming up
- 4a/b To identify when their body is warm & stretched ready for gymnastic activity
- 4c To understand that strength & suppleness are importance parts of fitness
- 3a To explain the differences between two performances
- 3b To understand what is involved in the process of improving a performance

- To improve the quality of movement
- To plan & perform sequences
- To lay foundations for future gymnastics units

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To use a greater number of their	• Large & small	• Inverted	Year 3 Gymnastics
own ideas for movements in response to a task	apparatus	Contrasting / comparing	
	Mats	• Flow	Transference of body
 To choose & plan sequences of contrasting actions 	• Benches / planks	 Combinations 	weight = $Y3 1 - 10$
	 Raised platforms 	 Half turn 	
 To adapt sequences to suit different types of apparatus & 	 Hoops 	• Sustained	Body Shape = $Y3 11 - 22$
their partner's ability	 Ropes 	 Explosive 	
To suggest warm up activities	• Markers / cones	• Perform, improve,	*See also KS1 Appendix 1
To explain how strength & suppleness affect performance		evaluate, adapt	*Revise Key skills from
suppleness affect performance			KS1 Gymnastics
 To identify some muscle groups used in gymnastic activities 			curriculum
• To compare & contrast gymnastic sequences, commenting on similarities & differences			
With help, to recognise how performances could be improved			

Year 3 Summer Term

<u>Unit Title:</u> <u>STRIKING & FIELDING GAMES UNIT 1</u>

National Curriculum POS:

- 1b To use a range of skills with increasing control
- 2a/7b To choose & use batting or throwing skills to make the game hard for their opponents
- 2c/7c To be familiar with & use the rules set, & keep games going without disputes
- 4b To know the demand that specific activities make on their bodies
- 4b To know the importance of warming up
- 3a To describe what is successful in their own & others' play
- 3b To identify parts of their performance that need improvements, and suggest how to achieve this

- To practise a range of skills which will be useful in the playing of striking & fielding games
- To think about & understand the use of tactics within a particular game
- To watch, describe & feedback to others about their performance & use this information to improve their own skills
- To work together as part of a team

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To use a range of skills e.g.	 Balls of different 	• Throw, catch, strike,	Year 3 Games
throwing, striking, intercepting & stopping a ball, with some	sizes	intercept, control	
control & accuracy	• Bats – for different	• Tactics, strategy	Throwing = $Y355 - 68$
To choose & vary skills & tactics	games e.g. rounders,	• Awareness,	Catching = $Y369 - 78$
to suit the situation in the game	tennis	performance	$Rolling = Y3\ 79 - 82$
• To carry out tactics successfully;	• Markers / cones	 Batting, fielding, 	Bouncing = $Y3 83 - 90$
set up small games	• Nets	bowler, wicket, tee,	$Kicking = Y3\ 91 - 94$
To know the rules & use them	 Beanbags 	base, boundary, rounder	Striking = $Y395 - 102$
fairly to keep games going	 Wickets 		Hockey / Shinty Stick =
To explain what they need to do	• Resource cards (Top		Y3 103 - 104
to get ready to play games	Sport) with rules &		
• To carry out warm ups with care	illustrations		
& an awareness of what is happening to their bodies	 QCA teaching activities 		
To describe what they and others do that is successful			
To suggest what needs practising			

Year 4 Autumn / Spring Term

Unit Title: INVASION GAMES UNIT 2

National Curriculum POS:

- 1b To show growing consistency and control in games
- 2c To keep & use rules they are given
- 2a/7b To use a range of tactics to keep possession of the ball & get into positions to shoot or score
- 3b To describe the help they need to improve their play
- 4b To use the knowledge they are learning in PE to make up suitable warm up activities for the games they are playing

- To learn simple attacking tactics
- To learn to defend
- To use strategies to outwit their opponent

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To play games with some	 Large balls 	 Keep possession 	Year 4 Games
fluency & accuracy, using a range of throwing & catching	• Soft balls	Make & use space	Throwing = Y4 54 – 65
techniques	 Hoops & cones 	 Support 	
To know the rules of the game	• Mini – hockey sticks	• Pass	Catching = Y4 66 – 82
 To find ways of attacking 	• Bibs / coloured	 Points, goals 	
successfully when using other skills	bands for teams	• Rules	Rolling = Y4 83 – 87
To use a variety of simple tactics for attacking well, keeping possession of the ball as a team,	Adequate spaceQCA teaching activities	 Tactics Control, consistency Teamwork	Bouncing = Y4 88 – 95
& getting into positions to score		Touris	Kicking = Y4 96 – 99
To understand how strength, stamina & speed can be improved by playing invasion games			Heading = Y4 100 – 101
To lead a partner through short warm up routines			Striking = Y4 102 – 109
 To watch others' performances, as well as their own, & suggest practices that will help them & others play better 			Hockey / Unihoc sticks = Y4 110 - 111

Year 4 Autumn / Spring Term

Unit Title: GYMNASTICS UNIT 4

National Curriculum POS:

- 1b/8a To perform a range of actions with consistency, fluency & clarity of movement
- 2a To combine actions & maintain the quality of performance when performing at the same time as a partner
- 8b To combine actions to make sequences with changes of speed, level & direction, & clarity of shape
- 8b To gradually increase the length of sequences
- 3a/4a To understand that strength & suppleness are key features of gymnastic performance
- 4b To devise routines of stretching exercises that prepare them for their gymnastic work
- 3a/b To make simple assessments of performance based on a criterion given by the teacher
- 3a/b To use these assessments to modify & refine their sequences & others' work
- 3b To offer constructive ideas when working with a partner, including ideas on balances, inversion & transfer of weight

- To create sequences that include changes of level & speed
- To show control & precision in movement
- To lay foundations for future gymnastics work

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To perform actions, balances, body shapes & agilities with control 	 Low apparatus e.g. mats & benches 	RotationSpinning	Year 4 Gymnastics
To adapt their own movements to include a partner in a sequence	• Portable apparatus e.g. planks, ladders &	AxisStrength, suppleness,	Supporting Body Weight = Y4 1- 4
 To plan, perform & repeat longer sequences that include changes of speed & level, clear shapes & quality of movement 	tablesFixed apparatus e.g.Ropes & climbing	staminaCombine, perform, repeat, evaluate	Springing & Landing = Y4 5 – 10
 To understand that strength & suppleness can be improved To lead a partner through short warm up routines 	frames	Approaching, leavingHeightInversion	Receiving Body Weight = Y4 11 - 20
To recognise criteria that lead to improvement e.g. changing a level			
To watch, describe & suggest possible improvements to others' performances; suggest improvements to their own performance			

Year 4 Autumn / Spring Term

Unit Title: DANCE UNIT 4

National Curriculum POS:

- 1a/6b To think about character & narrative ideas created by stimulus, & respond through movement
- 2a/6a To experiment with a wide range of actions, varying & combining spatial patterns, speed, tension & continuity when working on their own, with a partner or in a group
- 6a/2a To remember, practice & combine longer, more complex dance phrases
- 2a To communicate what they want through their dances & perform with fluency & control, showing sensitivity to the accompaniment & to others
- 4b To show understanding of warming up & cooling down, & choose appropriate activities to do on their own
- 3a To describe & interpret dance movements using appropriate vocabulary

- To create character & narrative through movement & gesture
- To gain inspiration from a range of subjects
- To use movement to explore ideas, issues, feelings & thoughts

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To respond imaginatively to a 	 Percussion 	• Character, narrative	Year 4 Dance
range of stimuli related to character & narrative	instruments	• Costume, props	Sayings = Y4 21 – 26
To use simple motifs & movement patterns to structure	 A variety of stimuli – see DDC lesson plans 	 Describe, analyse, interpret, evaluate 	TV Detectives = Y4 27 –
dance phrases on their own, with a partner & in a group	& music list	 Communication, gesture 	31
To refine, repeat & remember dance phrase & dance		Words to describe	Olympics = Y4 32 – 37
To perform dances clearly & fluently		e.g. unison, canon,	Fire = Y4 38 – 42
To show sensitivity to the dance ideas & the accompaniment		repetitionMyth, legend	Litter = Y4 43 – 47
To show clear understanding of		 Mobilise joints Diet	Patterns = Y4 48 – 53
how to warm up & cool down safely			Water = Y4 A1 – 2
 To describe, interpret & evaluate dance, using appropriate language 			Country Dance = Y4 A3

Year 4 Spring / Summer Term

<u>Unit Title: NET / WALL GAMES UNIT 1</u>

National Curriculum POS:

- 7c To keep a game going using a range of different ways of throwing
- 1b/7a To play games using a racket, getting their body into good positions, hitting a ball fed to them accurately, & increasingly keeping a rally going using a small range of shots
- 2a/b/7b To try to make things difficult for an opponent by directing the ball to space, at different speeds & heights
- 2c To use the rules & keep games going without disputes
- 4a To recognise what is happening to their bodies when playing the games
- 3a To describe what is successful in their own & others' play
- 3b To identify aspects of their game that need improving, & say how & where they could go about improving them

- To develop the skills the children need for net / wall games
- To direct a ball to a target area
- To direct a ball into space / away from their opponent

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To keep up a continuous game,	• Markers, cones, chalk	• Court, target, net	Year 4 Games
using a range of throwing & catching skills & techniques	lines, grids to makes	• Striking, hitting	
To use a small range of basic racket	a court	 Defending 	Throwing = $Y454 - 65$
skills	• Small balls, beanbags	• Making it difficult for	
 To choose & use a range of simple tactics for sending a ball in different 	• Equipment to divide	the opponent	Catching = Y4 66 – 82
ways to make it difficult for their	courts e.g. nets,	 Tactics 	
opponent	benches, cones	 Scoring points 	Bouncing = Y4 88 – 95
 To choose & use a range of simple tactics for defending their own court 	• Top Sport cards		Kicking = Y4 96 – 99
To adapt & refine the rules			
To make up their own net games			Heading = Y4 100 – 101
To understand the point of the game			
To keep rules effectively & fairly			Striking = Y4 102 – 109
To recognise how net games make the body work			
To talk about what they do well & recognise the things they could do better			

Year 4 Summer Term

Unit Title: ATHLETICS UNIT 2

Learning Objective / POS	Activity Guidelines	Resources	Vocabulary	DDC Lesson Plan Ref
 1a/1b – To run consistently & smoothly at different speeds 10c/2a/b – To demonstrate different combinations of jumps, showing control, coordination & consistency 10c/2a/b – To recognise that there are different styles of jumping, running & throwing, & that they need to choose the best for a particular challenge & type of equipment 	 Understand & demonstrate the difference between sprinting & running for sustained periods Perform a range of jumps, showing consistent technique & sometimes using a short run up 	 Cones / markers Hoops Beanbags Balls of different sizes Measuring tape Stop watch Top Sport cards QCA teaching activities 	 Speed, distance, vary, change, consistency Accuracy, control, coordination Run, jump, throw 	See Y4 Games skills lesson plans — Throwing / catching / rolling Y4 54 - 86

2b – To throw a range of implements into a target area with consistency & accuracy	Know & demonstrate a range of throwing techniques		
• 4a/b – To recognise & record that their body works differently in	Throw with some accuracy & power into a target area		
different types of challenges & events	 Relate different types of activity to different heart rates & body 		
• 4a/b – To carry out stretching & warming up activities safely	temperatures, & use some of these activities when warming up		
3a – To watch & describe specific aspects of running, jumping & throwing styles	 Compare & contrast performances using appropriate language 		

Year 5 Autumn Term

<u>Unit Title:</u> <u>NET / WALL GAMES UNIT 2</u>

National Curriculum POS:

- 1a/b/7a To play shots on both sides of the body & above their heads in practises & when the opportunity arises in a game
- 1a/2a To show good backswing, follow through & feet positioning
- 2a/7b To spot the spaces in their opponent's court & try to hit the ball towards them
- 4b To carry out warm up activities carefully & thoroughly
- 4a To give good explanations of how warm up activities affect the body
- 3a/b To know what they are successful at & what they need to practise more
- 3b To try things out & ask for help to perform better
- 3b To explain what they are trying to do & why it is a good idea

- To develop skills when playing games using rackets
- To learn tactics for playing racket games
- To make it difficult for the opponent to return the ball

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To use forehand, backhand & overhead shots increasingly well	Tennis racketsSmall balls, tennis	 Forehand, backhand, volley, overhead 	Year 5 Games
 To use the volley in games where it is important	balls & sponge ballsMarkers / cones to	RallySingles, doubles	Striking – Tennis = Y5 108 - 114
 To use the skills they prefer with competence & consistency; understand the need for tactics To start to choose & use some tactics effectively 	make courtsBenches to make netsNets (if available)Top Sport Cards	 Using width, using depth, changing direction Short tennis, badminton 	
 To play cooperatively with a partner; apply rules consistently & fairly 	 QCA Suggested teaching activities 	 Defending court, partner 	
• To identify appropriate exercises & activities for warming up			
 To recognise how these games make their bodies work 			
To pick out what they & others do well & suggest ideas for practices			

Year 5 Autumn Term

Unit Title: GYMNASTICS UNIT 5

National Curriculum POS:

- 8a/b To perform combinations of actions & agility that show clear differences between levels, speeds & directions
- 1b To perform actions, shapes & balances clearly, consistently & fluently, with good body tension & extension
- 2a/8a/b To repeat accurately a longer sequence with more difficult actions, with an emphasis on extension, clear body shape & changes in direction
- 4b To take more responsibility for their own warm up
- 4d To know how muscles work, how to stretch, & how to carry out strengthening exercises safely
- 4a To know why strength & suppleness are important in gymnastics
- 3a To watch & comment on the quality of movements, shapes & balances, & the way apparatus is used
- 3b To suggest improvements to speed, direction & level in the composition

- To create longer sequences to perform for an audience
- To learn a wider range of actions & explore more complex ways to perform
- To use a range of skills in combination & in sequence
- To show increased control, coordination & precision

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To create, practise & refine longer, more complex sequences for a performance, including changes in level, direction & speed	 Low apparatus e.g. benches Intermediate apparatus e.g. raised 	 Asymmetry, symmetry Display, performance, adapting, evaluation, matching 	Yr 5 Gymnastics Symmetry & Asymmetry = Y5 1 – 10
 To choose actions, body shapes & balances from a wider range of themes & ideas To adapt their performance to the demands of the task, using their knowledge of composition To lead small groups in warm up activities To understand the need for warming up & working on body strength, tone & flexibility To use basic set criteria to make simple judgements about performances & suggest ways they could be improved 	 benches, box tops, padded platforms High apparatus e.g. ropes, climbing frames Appendix 1 - Educational Gymnastics Diagrams 	 Flight Feet apart, feet together Crouch Inclined 	Balance = Y5 11 - 19

Year 5 Spring Term

Unit Title: INVASION GAMES UNIT 3

National Curriculum POS:

- 1a/b/7b To perform skills with accuracy, confidence & control
- 2b / 7b To choose positions in their teams & know how to help when attacking
- 7b To use a variety of tactics to keep the ball, e.g. changing speed & direction
- 7b To know & find ways to get the ball towards their opponents goal
- 7b To know how to mark & defend their goal(s)
- 4b To suggest ideas for warming up, explaining their choice
- 3b To recognise parts of a performance that could be improved, & identity practises that will help

- To develop skilful attacking & team play
- To learn how to work as a team
- To explore how to defend
- To try to get into good positions for shooting

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To pass, dribble & shoot with	• Balls – a range of	 Keeping possession 	Year 5 Games
control in games	sizes	• Passing, dribbling,	
To identify & use tactics to help	 Soft hockey balls 	shooting	Throwing / Catching
their team keep the ball & take it towards the opposition's goal	• Netballs / basketballs	Shielding the ball	(netball / basketball /
	• Bib / coloured bands	• Width, depth	rugby) = $Y5 61 - 82$
To mark opponents & help each other in defence	• Cones / markers	• Support, marking,	
	 Hockey sticks 	defending	Football = Y5 83 – 99
To know & carry out warm up activities that use exercises	• QCA suggested		
helpful for invasion games	teaching activities		Hockey = $Y5\ 100 - 107$
• To pick out things that could be improved in performances & suggest ideas & practises to make them better			

Year 5 Spring Term

Unit Title: DANCE UNIT 5

National Curriculum POS:

- 6a To explore improvise & choose appropriate material to create new motifs in a chosen dance style
- 1b To perform specific skills & movement patterns for different dance styles with accuracy
- 2a/6a To compose, develop & adapt motifs to make dance phrases & use these in longer dances
- 4b To warm up & cool down independently
- 3a To use appropriate dance terminology to identify & describe different styles in their own & others' dances
- 3b To suggest ways to develop their technique & composition

- To learn different styles of dance
- To focus on dancing with other people
- To create, perform & watch dances in a range of styles, working with partners & groups

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To compose motifs & plan 	 Percussion 	Dance, style technique	Year 5 Dance
dances creatively & collaboratively in groups	instruments	• Formation, pattern,	Walk a while in my shoes
	 Video camera 	gesture, rhythm	
 To perform different styles of dance clearly & fluently 	• A variety of stimuli	Language specific to	= Y5 20 – 24
	e.g. books, costumes,	the particular dance	Weather = $Y5 25 - 30$
 To adapt & refine the way they use weight, space & rhythm in 	pictures – see DCC	styles	D. I
their dances to express	Dance lesson plans	 Motif, variation 	Robots = $Y5 31 - 35$
themselves in the style of the dance they use	• Music – see DCC		Nightmares = Y5 36 – 41
	Dance lesson plans		
 To organise their own warm up & cool down exercises 	for specific		Space = Y5 42 – 45
 To show an understanding of safe exercising 	suggestions		Newspapers = Y5 46 – 52
			Traffic – Y5 A1
 To recognise & comment on dances showing an 			
understanding of the style			Cricket = Y5 A2
To suggest ways to improve their own &other people's work			Street Dance = Y5 A3

Year 5 Summer Term

<u>Unit Title:</u> <u>STRIKING / FIELDING GAMES UNIT 2</u>

National Curriculum POS:

1a – To use different ways of bowling

1b – To bowl underarm accurately

1b – To vary how they bowl

1b – To field with increased accuracy

1b – To thrown over arm with accuracy & for a good distance

1a/b – To bat effectively, using different types of shot

7c – To plan to outwit the opposition individually, as a pair or as a team, when they are batting, bowling & fielding

7b/2c – To use tactics which involve bowlers & fielders working together

4a/b – To make up their own warm up & explain how it is organised

3a/b – To recognise their own & others' strengths

3a/b – To identify what they need to improve in their performance & suggest how they could do this

- To develop the range & quality of striking & fielding games
- To play different roles of bowler, wicket-keeper, backstop, fielder & batter
- To use strategies & tactics to outwit the opposition
- When fielding, try to prevent points being scored

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To use a range of fielding skills	 A range of bats 	• Stance	Year 5 Games
e.g. throwing, catching, bowling, intercepting, with growing	• Ball – of varying	• Crease	
control & consistency	sizes	• Non – striker	Cricket (Striking,
To strike a bowled ball	 Beanbags 	• Leg – side	throwing & catching) =
 To work collaboratively in pairs, 	• Markers / cones	• Innings	Y5 115 – 120
• To work collaboratively in pairs, group activities & small-sided	Posts	 Offside 	
games	• Wickets	Home base	Cricket (Striking, bowling
• To use & apply the basic rules	• Cones	• Pitch	& fielding) = Y5 121 –
consistently & fairly	 QCA suggested 	• Over	125
To understand & implement a	teaching activities		
range of tactics in games			Cricket (Striking &
 To recognise the activities & 			batting) = Y5 126 – 128
exercises that need including in a			
warm up			Rounders = 129 - 133
• To identify their own strengths & suggest practises to help them improve			

Year 5 Summer Term

Unit Title: ATHLETICS UNIT 3

National Curriculum POS:

Learning Objective / POS	Activity Guidelines	Resources	Vocabulary	DDC Lesson Plan Ref
 1b/10a/c – To sustain their pace over longer distances e.g. Sprint for seven seconds, run for one or two minutes 1c/b/10b – To throw with greater control, accuracy & efficiency 1b/10b – To perform a range of jumps showing power, control & consistency at both take off & landing 	 To choose the best pace for a running event, so they can sustain their running & improve on a personal target To show accuracy & good technique when throwing distances To show control at take-off in jumping activities 	 Cones / markers Hoops Beanbags Balls of different sizes Measuring tape Stop watch Top Sport cards QCA teaching activities 	 Speed, distance, vary, change, consistency, pace Accuracy, control, coordination, power, stamina Run, jump, throw 	Year 5 Athletic Walking / Running = Y5 135 - 134 Jumping (long jump, triple jump, high jump) = Y5 135 - 142 Throwing (Pushing, over arm, slinging) = Y5 143 - 148 Hurdles = Y5 149 - 150 Relays = Y5 151 - 153

2b/c – To organise themselves in small groups safely, & take turns & different roles	To organise & manage an athletic activity well		
• 4a/c – To say why some athletic activities can improve strength, power or stamina, & explain how these can help their performance in other types of activity	To understand how stamina & power help people to perform well in different athletic activities		
• 3a – To watch a partner's athletic performance & identify the main strengths	• To identify good athletic performance & explain why it is good, using agreed criteria		

Year 6 Autumn / Summer Term

<u>Unit Title:</u> <u>NET / WALL GAMES UNIT 2</u>

National Curriculum POS:

- 1a/b/7a To play shots on both sides of the body & above their heads in practises & when the opportunity arises in a game
- 1a/2a To show good backswing, follow through & feet positioning
- 2a/7b To spot the spaces in their opponent's court & try to hit the ball towards them
- 4b To carry out warm up activities carefully & thoroughly
- 4a To give good explanations of how warm up activities affect the body
- 3a/b To know what they are successful at & what they need to practise more
- 3b To try things out & ask for help to perform better
- 3b To explain what they are trying to do & why it is a good idea

- To develop skills when playing games using rackets
- To learn tactics for playing racket games
- To make it difficult for the opponent to return the ball

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To use forehand, backhand & overhead shots increasingly well	Tennis racketsSmall balls, tennis	 Forehand, backhand, volley, overhead 	Year 6 Games
in games they playTo use the volley in games where it is important	balls & sponge ballsMarkers / cones to	RallySingles, doubles	Striking – Tennis = Y6 97 - 103
 To use the skills they prefer with competence & consistency; understand the need for tactics To start to choose & use some tactics effectively 	make courtsBenches to make netsNets (if available)Top Sport Cards	 Using width, using depth, changing direction Short tennis, badminton 	
 To play cooperatively with a partner; apply rules consistently & fairly 	 QCA Suggested teaching activities 	• Defending court, partner	
• To identify appropriate exercises & activities for warming up			
To recognise how these games make their bodies work			
To pick out what they & others do well & suggest ideas for practices			

Year 6 Autumn Term

<u>Unit Title:</u> <u>GYMNASTICS UNIT 6</u>

National Curriculum POS:

- 2a/b To work well with a partner or a small group to practise & refine their work
- 2a/b/8a To make up long sequences & perform them with fluency & clarity of movement
- 8b To vary direction, levels & pathways, to improve the look of a sequence
- 4b To understand what it is important to include in a warm up for gymnastic activity
- 4b To recognise that a cool down is important
- 4c To understand how gymnastic activity helps their overall health
- 3a/b To watch performances & use criteria to make judgements & suggest improvements
- 3a/b To explain how a sequence is formed, using appropriate terminology to describe technique & composition when evaluating both their own & others' performances

- To use compositional principles to develop sequences that show awareness of their audience
- To use skills & agilities individually, in combination & in sequence
- To show control & precision

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 In small groups, to prepare a sequence to be performed to an 	• Low apparatus e.g.	Counterbalance	Year 6 Gymnastics
audience	mats	• Counter – tension	
To make up longer, more complex	Intermediate	• Tension	Flight Y6 1 – 9
sequences, including changes of direction, level & speed	apparatus e.g.	 Obstacle 	
	benches, box tops,	• Straddle over	Partner Work = Y6 10 - 19
 To combine & perform gymnastic actions, shapes & balances 	padded platforms	• Aesthetic	
To show clarity, fluency, accuracy	 High apparatus e.g. 	 Judgement 	
& consistency in their movements	high tables, ropes,		
To develop their own solutions to	climbing frames		
a task by choosing & applying a range of compositional principles	• Appendix 1 -		
• To understand the importance of	Educational		
warming up & cooling down	Gymnastics Diagrams		
• To say in simple terms, why activity is good for their health,			
fitness & well being			
• To show an awareness of factors			
influencing the quality of a performance & suggest aspects			
that need improving			

Year 6 Autumn / Spring Term

<u>Unit Title:</u> <u>INVASION GAMES UNIT 4</u>

National Curriculum POS:

1a/b/7b – To combine & perform skills with control, adapting them to meet the needs of the situation

2a/b/7a/c – To choose when to pass or dribble, so that they keep possession & make progress towards the goal

2b/7b – To use attacking & defending skills appropriately in games

2c/7c – To choose & use different formations to suit the needs of the game

3a/b – To recognise & describe the best points in an individual's & a team's performance

3a/b - To identify aspects of their own & others' performances that need improvement, & suggest how to improve them

- To improve their defending & attacking play
- To start to play mini versions of invasion games
- To use strategies to outwit the opponent
- To try to get into good positions for shooting

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To use different techniques for	• Balls – a range of	 Keeping possession 	Year 6 Games
passing, controlling, dribbling & shooting the ball in games	sizes	• Passing, dribbling,	Netball / Basketball / Rugby
To apply basic principles of	 Soft hockey balls 	shooting	(Throwing, catching, feinting
team play to keep possession of	• Netballs / basketballs	• Shielding the ball	& dribbling) = Y6 47 – 72
the ball	• Bib / coloured bands	• Width, depth	
 To use marking, tackling & / or interception to improve their 	• Cones / markers	• Support, marking,	Football Y6
defence	 Hockey sticks 	defending	• Dribbling = 73 − 75
To play effectively as part of a	 QCA suggested 		• Passing/controlling =
team	teaching activities		76 – 79
To know what position they are			• Shooting = 80 − 83
playing in & how to contribute when attacking & defending			• Tackling = 84 − 86
To plan practises & warm ups			• Heading = 87 − 89
to get ready for playing safely			
To recognise their own &			Striking / Hockey = Y6 90 -
others' strengths & weaknesses			96
in games			
• To suggest ideas that will			
improve performance			

Year 6 Spring / Summer Term

<u>Unit Title:</u> <u>STRIKING / FIELDING GAMES UNIT 2</u>

National Curriculum POS:

1a – To use different ways of bowling

1b – To bowl underarm accurately

1b – To vary how they bowl

1b – To field with increased accuracy

1b – To thrown over arm with accuracy & for a good distance

1a/b – To bat effectively, using different types of shot

7c – To plan to outwit the opposition individually, as a pair or as a team, when they are batting, bowling & fielding

7b/2c – To use tactics which involve bowlers & fielders working together

4a/b – To make up their own warm up & explain how it is organised

3a/b – To recognise their own & others' strengths

3a/b – To identify what they need to improve in their performance & suggest how they could do this

- To develop the range & quality of striking & fielding games
- To play different roles of bowler, wicket-keeper, backstop, fielder & batter
- To use strategies & tactics to outwit the opposition
- When fielding, try to prevent points being scored

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
To use a range of fielding skills	 A range of bats 	• Stance	Year 6 Games
e.g. throwing, catching, bowling, intercepting, with growing	• Ball – of varying	• Crease	
control & consistency	sizes	• Non – striker	Cricket (Striking,
To strike a bowled ball	 Beanbags 	• Leg – side	throwing & catching) =
To records collaboratively in naire	Markers / cones	• Innings	Y6 104 - 109
 To work collaboratively in pairs, group activities & small-sided 	Posts	 Offside 	
games	 Wickets 	Home base	Cricket (Striking, bowling
To use & apply the basic rules	• Cones	• Pitch	& fielding) = Y6 110 -
consistently & fairly	 QCA suggested 	• Over	112
To understand & implement a range of tactics in games	teaching activities		Cricket (Striking &
range of tactics in games			batting) = Y6 113 - 118
• To recognise the activities & exercises that need including in a			<i>batting)</i> = 10 113 110
warm up			Rounders = Y6 119 - 123
• To identify their own strengths & suggest practises to help them improve			

Year 6 Spring Term

Unit Title: DANCE UNIT6

National Curriculum POS:

- 1A/6A To explore dance & movement ideas imaginatively, including actions, dynamics, space & relationship
- 2a/6b To perform with clarity & sensitivity to an accompaniment, communicating a dance idea on their own, with a partner & in a group
- 4c To describe how dance contributes to fitness & well being
- 4a/4c To identify what types of exercise they need to do to help their dancing
- 3a/b To use appropriate language & terminology to describe, interpret & evaluate their own & others' work
- 3a To comment on what worked well & explain why

- To focus on different visual images
- To compose, perform & watch dance
- To use movement to explore & communicate ideas & issues, feeling & thoughts
- To develop an awareness of the historical & cultural origins of different dances

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To work creatively & 	 Percussion 	Dance, style technique	Year 6 Dance
imaginatively on their own, with a partner & in a group to compose motifs & structure	instrumentsVideo camera	• Formation, pattern, gesture, rhythm	Flight = Y6 20 – 23
simple dances	• A variety of stimuli	Language specific to	Family Photo = Y6 24 – 28
To perform to an accompaniment expressively & sensitively	e.g. books, costumes, pictures – see DCC	the particular dance styles	Buildings = Y6 29 – 33
• To perform dances fluently &	Dance lesson plans	• Motif, variation, phrase,	Communications = Y6 34 – 37
with control; warm up & cool down independently	• Music – see DCC	section	Colour & Light - V6 29 42
	Dance lesson plans	 Improvisation 	Colour & Light = Y6 38 – 42
 To understand how dance helps to keep them healthy 	for specific	Unison, canon, action,	Shape = Y6 43 – 46
To use appropriate criteria to evaluate & refine their own &	suggestions	reaction, form • Artistic intention	Sport = Y6 A1
others' work		• Exploration, dance	Rivers = Y6 A3
To talk about dance with understanding, using appropriate language & terminology		framework, interpret	Street Dance =Y6 A4

Year 6 Autumn / Summer Term

<u>Unit Title:</u> <u>NET / WALL GAMES UNIT 2</u>

National Curriculum POS:

- 1a/b/7a To play shots on both sides of the body & above their heads in practises & when the opportunity arises in a game
- 1a/2a To show good backswing, follow through & feet positioning
- 2a/7b To spot the spaces in their opponent's court & try to hit the ball towards them
- 4b To carry out warm up activities carefully & thoroughly
- 4a To give good explanations of how warm up activities affect the body
- 3a/b To know what they are successful at & what they need to practise more
- 3b To try things out & ask for help to perform better
- 3b To explain what they are trying to do & why it is a good idea

- To develop skills when playing games using rackets
- To learn tactics for playing racket games
- To make it difficult for the opponent to return the ball

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
 To use forehand, backhand & overhead shots increasingly well in games they play 	Tennis racketsSmall balls, tennis	Forehand, backhand, volley, overhead	Year 6 Games
 To use the volley in games where it is important 	balls & sponge ballsMarkers / cones to	RallySingles, doubles	Striking – Tennis = Y6 97 - 103
 To use the skills they prefer with competence & consistency; understand the need for tactics To start to choose & use some tactics effectively To play cooperatively with a 	 make courts Benches to make nets Nets (if available) Top Sport Cards QCA Suggested 	 Using width, using depth, changing direction Short tennis, badminton Defending court, 	
 partner; apply rules consistently & fairly To identify appropriate exercises & activities for warming up 	teaching activities	partner	
 To recognise how these games make their bodies work To pick out what they & others do well & suggest ideas for practices 			

Year 6 Spring / Summer Term

<u>Unit Title:</u> <u>STRIKING / FIELDING GAMES UNIT 2</u>

National Curriculum POS:

1a – To use different ways of bowling

1b – To bowl underarm accurately

1b – To vary how they bowl

1b – To field with increased accuracy

1b – To thrown over arm with accuracy & for a good distance

1a/b – To bat effectively, using different types of shot

7c – To plan to outwit the opposition individually, as a pair or as a team, when they are batting, bowling & fielding

7b/2c – To use tactics which involve bowlers & fielders working together

4a/b – To make up their own warm up & explain how it is organised

3a/b – To recognise their own & others' strengths

3a/b – To identify what they need to improve in their performance & suggest how they could do this

- To develop the range & quality of striking & fielding games
- To play different roles of bowler, wicket-keeper, backstop, fielder & batter
- To use strategies & tactics to outwit the opposition
- When fielding, try to prevent points being scored

Learning Objectives	Resources	Key Vocabulary	DCC Lesson Plan Ref.
• To use a range of fielding skills	 A range of bats 	• Stance	Year 6 Games
e.g. throwing, catching, bowling, intercepting, with growing	• Ball – of varying	• Crease	
control & consistency	sizes	• Non – striker	Cricket (Striking,
To strike a bowled ball	 Beanbags 	• Leg – side	throwing & catching) =
 To work collaboratively in pairs, 	• Markers / cones	 Innings 	Y6 104 - 109
• To work collaboratively in pairs, group activities & small-sided	Posts	 Offside 	
games	• Wickets	 Home base 	Cricket (Striking, bowling
• To use & apply the basic rules	Cones	• Pitch	& fielding) = Y6 110 -
consistently & fairly	 QCA suggested 	• Over	112
To understand & implement a range of tactics in games	teaching activities		Cricket (Striking &
• To recognise the activities & exercises that need including in a			batting) = Y6 113 - 118
warm up			Rounders = Y6 119 - 123
 To identify their own strengths & suggest practises to help them improve 			

Year 6 Summer Term

<u>Unit Title:</u> <u>ATHLETICS UNIT 3</u>

National Curriculum POS:

Learning Objective / POS	Activity Guidelines	Resources	Vocabulary	DDC Lesson Plan Ref
 1b/10a/c – To sustain their pace over longer distances e.g. Sprint for seven seconds, run for one or two minutes 1c/b/10b – To throw with greater control, accuracy & efficiency 1b/10b – To perform a range of jumps showing power, control & consistency at both take off & landing 	 To choose the best pace for a running event, so they can sustain their running & improve on a personal target To show accuracy & good technique when throwing distances To show control at take-off in jumping activities 	 Cones / markers Hoops Beanbags Balls of different sizes Measuring tape Stop watch Top Sport cards QCA teaching activities 	 Speed, distance, vary, change, consistency, pace Accuracy, control, coordination, power, stamina Run, jump, throw 	Year 5 Athletic Walking / Running = Y5 135 - 134 Jumping (long jump, triple jump, high jump) = Y5 135 - 142 Throwing (Pushing, over arm, slinging) = Y5 143 - 148 Hurdles = Y5 149 - 150

• 2b/c – To organise themselves in small groups safely, & take turns & different roles	To organise & manage an athletic activity well	Relays = Y5 151 - 153
• 4a/c – To say why some athletic activities can improve strength, power or stamina, & explain how these can help their performance in other types of activity	To understand how stamina & power help people to perform well in different athletic activities	
• 3a – To watch a partner's athletic performance & identify the main strengths	To identify good athletic performance & explain why it is good, using agreed criteria	