

 Date:

Lesson Reference:

Week 2

‘Garden Tools’

Learning Objectives:

 Students to explore and name a range of garden tools.

 Students to describe the function and use of these tools.

Learning Outcomes:

 Students are able to select an appropriate tool.

 Students are able to use this tool to carry out a specific task.

Challenge: To independently and safely use at least two garden tools.

Differentiation: The teaching assistant to support the students to complete the

activities and associated worksheets.

AFL: Reference to scheme of work.

Development of Skills/Cross Curricular

LITERACY/COMMUNICATION

Completion of worksheets, class discussion..

PSHE

Health and safety awareness.

ENTERPRISE

Team work and group skills.

STARTER ACTIVITY

Register the students and share the learning objectives with them.

Show students powerpoint presentation on garden tools, taking time to work through and discuss as group.

MAIN PART OF LESSON

Garden Tools

Indoor Activity: Give out ‘Garden Tools’ worksheet. The students complete the worksheet together, naming the tool and

identifying its job. Review and collect in worksheets.

Outdoor Activity: Issue individuals with Personal Protective Equipment (PPE). PPE to include overalls, waterproofs, boots, gloves

and goggles. Take the PPE to the gardening area.

Demonstrate each of the activities to be covered, recapitulating on the safe and correct use of tools. Activities may include:

raking leaves, turning over soil, weeding between plants, mowing lawns etc.

Students can be rotated around the tasks, so that they get the chance to participate in as many tasks as possible (10 minutes on

each task usually works well.).

A photograph will be taken for each task the students carry out. This photograph will be placed in their individual task sheets,

forming part of their portfolio.

Challenge: Students to remember the names of the tools needed to carry out some standard gardening tasks.

PLENARY

Tools to be cleaned and stored. PPE to be returned.

Extension Tasks: Students to be encouraged to take part in other chosen tasks.

Risk Assessment: Teacher in charge to ensure all correct and appropriate risk assessments are carried out to ensure the health

and safety of all of the students in the group.

Disclaimer

The template used to produce this document, is purely for guidance only and can be adapted to suit individual

requirements/standards/establishments.

VISUAL

Task sheets.

AUDITORY

Direct

teaching/explanation.

KINAESTHETIC

Plant dissection.

SKILLS

Development of

communication skills.

SEN

Review

behaviour/epilepsy

plans.

REWARDS

Links to school reward

system.

Staff Name:

Zone: The polytunnel and garden

Ability range: NC1 – 6+

Target Group: BESD

Tool Identification

…………………School

Objectives

Students will be able to:

 Identify basic garden tools.

 Select the proper tools for a given
project.

Basic Garden Tools

• Rake

• Shovel

• Pruner

• Trowel

• Hoe

• Wheelbarrow

• Hose

• Etc.

1. Used to move debris.

2. Aids in the cleaning process.

3. To use properly, place two hands on the handle.

Rakes

Steel Rake

Leaf Rake

Pruner

• There are two types
of pruners:

• Bypass

• Anvil

Bypass Pruners

Anvil Pruners

Uses:

• To aid in the planting of medium to large
plants.

• To move a small amount of dirt.

• For use with one hand whilst holding a plant
in the other hand.

Trowels

http://www.truevalue.com/products.cfm?sid=2CAC4357B7C311D5ADF40050DA8A861E&class=1588&category=1618&subcategory=1628&prodref=22454&largeimage=yes

Shovels

• There are two types of shovel:

• Round Point Shovel

Used primarily for digging holes.

• Square Point Shovel

Better used for picking up trash and debris.

Square Point Shovel

Round Point Shovel

• This is a different type of
square shovel.

• The size is much larger, so it
can pick up much more debris.

• The handle is much shorter
and has a different grip.

Square Shovel Continued

Garden Hoe

1. Used to cultivate the soil.

2. Removes weeds.

Steel Head Garden Cultivator

Uses:
• Cultivates the soil.

• Remove weeds.

• Allows oxygen to
penetrate the soil.

Wheelbarrow

• Used primarily to move
heavy things from one place
to another.

• Can be used to hold trash .

• Can also be used to make
cement in.

Rubber Hose

• Main purpose is to
deliver water from one
place to another.

Nozzles

Uses:

• To water plants.

• Control direction of spray.

• Different ends allow
different amounts of water
to spray forward.

The End

	LESSON PLAN 2 polytunnel and garden BESD Garden Tools.pdf
	Lesson2Resources PandG BESD Garden Tools 1 (1of3)
	Lesson2Resources PandG BESD Garden Tools 2 (2of3)
	Lesson2Resources PandG BESD ToolIdentification (3of3)

