K.1.6.C.3
[image: image2.png]

K.1.7.A.1

K.1.7.B.3

K.1.7.C.2

K.1.7.C.3
S.1.7.B.2
K.3.7.A.1
K.1.8.C.3
S.1.8.B.1
Teaching Games for
Understanding Chart
[image: image1.png]

Name ______________________________
 Activity _____________________

Game

Category
Primary

Rule/Goal
Tactical Play within Category:
Principles of Play
Examples

Target

· Score by getting the object closer to a target than opponents get theirs, while avoiding any obstacles.
· Aim to target.

· Choose placement in relation to target and other obstacles.

· Spin and/or turn.
· Curling

· Bowling

· Golf

Net/

Wall
· Score by getting the object into the opponents’ areas of play more often than they can return the object.
· Aim for consistency.

· Choose placement and positioning.

· Use power and/or spin (for control and disguise).
· Tennis

· Volleyball

· Squash

· Raquetball

Striking/

Fielding
· Score by striking the ball/object and running within safe areas.

· Prevent opponents from scoring by catching the ball in the air or getting it to a safe area before the batter reaches the safe area.

· Make it difficult for opponents to hit the ball.
Batting:

· Score runs.

· Hit ball/object for accuracy and distance.

· Avoid “getting” out.

Fielding:

· Stop scoring run.

· Make it difficult to hit ball.

· Put batter out.
· Baseball

· Softball

· Cricket

Territory/

Invasion

· Score by getting the object into the opponents’ goal.

· Attempt to prevent opponents from scoring.
With object:

· Score.

· Invade.

· Keep possession.

Without object:

· Prevent scoring.

· Prevent invasion.

· Gain possession.
· Soccer

· Basketball

· Hockey

· Rugby

· Football

Teaching Games for Understanding Chart: Adapted by permission of Timothy F. Hopper, University of Victoria.

BLM

G-17

[image: image2.png]
[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image3.png][image: image4.png][image: image5.png][image: image6.png]