
[bookmark: _GoBack]Sample lesson plan: Athletics
	Class
	Number of Pupils: 30
	Gender: Mixed

	Lesson Number: 1
	Lesson length: 30 mins
	
	

	

	Previous Experience

	

	Evaluation from previous lesson (focus should be on pupil learning)

	

	Lesson Objectives
Pupils will develop their ability to perform the standing long jump and be able to demonstrate a two-footed take off and landing. Through practice, they will demonstrate their effectiveness by improving the distance jumped.

	

	Equipment Needed
Cones, reciprocal cards, pencils, tape measures

	

	Lesson Content

	Timing
5 mins


10 mins


15 mins


25 mins
	Activity
Changing and introduction of learning objectives

Warm up: 
Bean game

Stretching

Jumping – standing long jump


Cool down


Review of learning objectives

Changing

	Organisation


Define working area
Pupils work on their own

Pupils work in pairs

Pupils work in pairs and practice taking off and landing using 2 feet.
Pupils set up working area as defined on the reciprocal card.
Pupils provide feedback to each other based on the teaching points included on the reciprocal card.

Pupils work in pairs using the stretches from the warm up, but held for longer to improve flexibility.

In pairs, pupils review their progress against the learning objectives.
	Equipment


Cones to define the working area


Stretching pictures to add performance

Cones to identify working area
Reciprocal cards – Standing Long Jump (identifying correct techniques and progressions)
	Differentiation


By pupils in demonstrating different movements


Time - Pupils differentiate through the speed through which the progress.


