


Throwing 2.4: Underhand throw 2

5 - 8 year olds

Introduction (1 - 2 minutes)

Call the children into a circle or into designated lines and greet them.

Explain any special safety rules and remind the children to stop, look, and listen whenever you signal.

Explain in 20-30 seconds what you will be doing today.

Today I would like you to think about how your body moves when you throw underhand.

TIME: 30 minutes

SKILL: Object manipulation

EQUIPMENT: Pinnies, bean bags or small balls, small blow up pool or box

ORGANIZATION/PROGRAM:

ACTIVITY LEADER:

GROUP NAME:

DATE:

DISCLAIMER: The lesson plans and activities provided on this website are for educational purposes only. Physical activity is not without its risks and the activities provided on this website may result in injury. We disclaim any liability from and in connection with the activities provided on this website.

Warm-up: Colour tag (5 - 8 minutes)

- Leader divides children into 4 equal groups.
- Each group is wearing a different colour pinnie.
- Leader will call out a colour that will be “it”.
- The team that is “it” tries to tag members of the other teams.
- When a child is tagged they must freeze in a “star” position.
- To rejoin the game, another team member must “high-five” the star and then crawl under the star’s legs.
- Leader changes what colour is “it” every few minutes.

Demonstration: Underhand throw (1 - 2 minutes)

- Leader demonstrates an underhand throw to partner.
- *Look at your target.*
- *Step forward with the foot opposite to your throwing arm.*
- *Swing your throwing arm and follow through as you release your bean bag.*
- *After you release your bean bag, your hand should be pointing at your target.*

TIPS FOR INSTRUCTION

- Repeat activity with different locomotor movements:
 - » *walk*
 - » *run*
 - » *gallop*
 - » *skip*
- If there are no pinnies, children can hold coloured balls and tag the other children while holding onto the balls.

Practice: Hot potato (5 - 8 minutes)

- Leader organizes children into pairs.
- Designate two lines (e.g. floor markings) where each partner stands to face the other, so all pairs can throw in parallel.
- One bean bag or small ball per pair.
- *When the music starts, you must throw your ball or bean bag underhand to each other.*
- *When the music stops, everyone “freezes” and stops throwing.*
- *All children with a bean bag or ball in their hand must do 5 jumping jacks.*
- Repeat activity a few times.

Game: Toss through blockers (8 - 10 minutes)

- Leader uses cones to form a medium-size circle in the centre of the activity space (or uses an existing circle floor marking).
- Leader then uses cones to form a much larger box around the circle (or uses existing floor markings).
- Leader places a hoop at each corner of the box and fills each hoop with several bean bags.
- Children stand outside the box and try to underhand toss one bean bag at a time into the centre circle.
- 4 children stand in the centre circle and use their hands, feet and body to block bean bags from getting inside.
- Game ends when all bean bags have been thrown.
- Have the children clean-up and reset the game.
- Choose 4 different children to be the blockers each time.

Wrap-up (2 minutes)

Call the children back into a circle.

Review what they learned today.

What do your legs do when you throw a ball at a target? What do your arms do?

TIPS FOR INSTRUCTION

- Music can be used to start and end the game.
- Four throwing locations can be identified, and only one child permitted to throw from each location at one time (easier for blockers).
- Leader can occasionally shout “freeze” to give tips to throwers and blockers.

CUES

- *Face target*
- *Step with opposite foot*
- *Swing throwing arm*
- *Follow through*