[image: image1.jpg]- \R 74
-\
b/ A wm

Educate, Inspire, Enrich


SOFTBALL Session Planner

	Date


	Venue 


	Time


	Duration
1 hour

	Group


	Number of students


	Lesson Theme
Softball 

	Equipment Required
Bats, balls, cones, bibs, bases (or posts), volleyball.

	Goals / Objectives / Aims


	Time
	Organisation / Presentation

	10 mins

	Warm – Up – Introduction 
· Dynamics – swinging, throwing
· Keep ball- throwing & catching the ball in 2 teams if the ball is dropped it goes to the other team 5 successful throws & catches = 1 goal

· Basic stretches

	10 mins
10 mins
10 mins
15 mins
	Main Content 
Gimme 5 – Group is split into even teams and line up in a single file. Player 1 from each team takes a swing at an imaginary ball. After the swing, players drop the bat and run as fast as possible past their base, give the coach a high 5. Players return to their base as if running to second base and touch base. After retouching the base, players shout ‘GREEN LIGHT’ to next player in line signalling them to start. First team to complete the relay wins. 

Skyball – Players will practice catching high tosses from coach. See if players can catch a higher toss each time. Challenge players to see how many consecutive catches they can make. Once the players have tried this activity for a while, then try tossing the ball a little farther away from each player to help them practice moving to get underneath the ball.
Reach the Coach – Players split into pairs. Each group draws a series of parallel lines 5 to 10 feet apart. Each pair of players will start at the line furthest away from the coach. The objective is to get to the coach in the least number of throws. A ball is thrown to each player in turn, if the player catches the ball they advance to the next line. The first player to the coach wins.
Match – Players split into two even teams, each team has two innings within the allotted time which ensures quick turnovers.

	5 mins

	Cool – Down / Summary
· Jogging around in square half the group have balls, different types of throws and bowling gradually decreasing the intensity

· Recap on bowling techniques


	
	Evaluation 


[image: image1.jpg]