How to Teach Cricket

How to Use the Cards 1-2

Getting Started 3

Practical Tips & Useful Equipment 4

How to Use the Cards

of this lesson.


immediate start.

11 Suggested progressions to increase the skill level. Can be used in this particular session or at a later date.


On the Warm up pages only. To offer suggestions for discussion on basic health issues and human biology.

Getting Started

Each lesson card is an activity in itself, it can be used individually, or combined with others to create an interesting and varied lesson. To help familiarise yourself with the pack and get started, there are three simple lessons below. Use one of these or refer to 'THE SCHEMES OF WORK' for ideas on page 79.

30 mins	Fun physical activities p.5	Stopping the ball with two hands p.25	Roll-a-ball p.61	
45 mins	Running & stopping the ball p.15	Underarm bowling p.43	Continuous Cricket p.51	Choose one of these — lessons according to the time you have.
55 mins	Running throwing & catching p.11	Low catch p.19	Racing Cricket p.53	

3

Practical Tips

Practical Tips

USE EXISTING LINES/MARKINGS where possible (e.g. playground or running track).

Distances stated are safety guidelines, but ADAPT TO DIFFERENTIATE between abilities where necessary.

DIFFERENTIATE for lesser abilities by: (i) breaking skills down further, (ii) using different types and sizes of balls and equipment, (iii) altering times and turns.

DEMONSTRATE WHENEVER POSSIBLE using the pictures to help you. "A picture tells a 1000 words".

Safety

The players should always be at least 10m away from the batter.

Cool Down

At the end of each lesson, COOL and calm the players DOWN by:

Jogging 20 paces, Striding 20 paces, Walking 20 paces, 20 seconds silence to "Think about the lesson".

N.B. This is also an ideal time for the children to evaluate their performance and to discuss and plan with the teacher ways that they can improve.

Useful Equipment


15 - 20 balls


Tennis / Soft / Foam (Indoor use)


8 Cones Hoops


1 Whistle


Bucket