Year Group 3

Dance Activities
Core Task 1 - Warm up Activities

Link warm up activities to the main activity whenever possible. 
It is an ideal opportunity to develop movement skills as well as developing their understanding of fitness and health, applying it directly to dance. It is important to get the whole class moving at the very start of the lesson. This can immediately raise their heart rate and develop flexibility, agility, balance and co ordination It can also give the teacher a chance to ask a range of questions to test their understanding of what is happening to their bodies as they move. 

1. Video Game 

children respond to the words called out in the following way; 

· Play
- lightly running around the space following different pathways e.g. straight, circling, weaving, curved, zig zag 

· Rewind
- repeating the pathway they were following but travelling backwards (safety point - encourage them to look over their shoulders) 

· Fast forward
- running quickly always heading for space 

· Pause
- standing as still as they can 

· Freeze frame
- moving in slow motion stretching and extending their limbs as they move exaggerating the movement 

· Eject
- springing off the floor and jumping high into the into the air, emphasis needs to be placed on safe landing, bending knees to absorb the weight 

· Stop
- 

The exercise can be carried out with or without music 
2. Teach this simple sequence to reinforce understanding of pathways of pathways or as an introduction to a lesson on pathways. 

· 1. running in time to music, 16 counts 

· 2. 3 runs jump to 2 feet, 3 runs jump and turn 

· 3. 4 runs forward, 4 runs to circle - arms out like aeroplane, tilt body 

· 4. 4 runs lunge forward, spin turn 4 counts 

· 5. Repeat 

Success Criteria 

Children are able to follow instructions safely demonstrating spatial awareness by moving into space away from others. 

They can identify a number of different pathways, which can be observed through their travelling and also by questioning them; how many different pathways did you follow? What were they? 

They demonstrate good body tension by holding stillness and stretching. 

They are able to sustain continuous movement for a period.
Core Task 2 - Action, Dynamics, Space, Relationships

This task deals with the fundamentals of dance composition. It is essential that children understand the following concepts and even at a young age are able to start using and identifying them in their sequence work. They are also vitally important in developing children’s body management skills. 

Dance movements can be defined under 4 headings; 

· What
- what action the body is doing - holding still, transferring weight, travelling, gesturing 

· How
- The quality in terms of dynamics - time, weight, flow 

· Where
- the space the body is moving in - levels, pathways, general and personal 

· When
- to whom or what is the body related - a partner, group, object 

Action 

Use visual stimulus to explain the idea of ACTION also to reinforce their understanding and familiarise themselves with the descriptive language Get pupils to experiment 4 different ways of travelling – Run, Walk, Skip, Gallop. TRY THESE ACTION WORDS – dart, scuttle, trot, dash, creep, stomp, march, dawdle, strut 

In pairs combine these 4 actions by counting out steps (8 or 4) and: 

· travel in 4 different directions (forwards, backwards, left, right etc) 

· follow 4 different pathways. (straight, diagonal, circling, zig zag etc) 

· repeat it. 

· hold a position at the start of the sequence and hold a position at the end to show stillness. (think of different shapes - wide, thin, symmetrical, curled etc) What do you need to hold stillness effectively? Good body tension 

· teach it to another pair. 

· discuss with the pair what they liked about it; what they thought was good and what they did not like. 

Extension 

Use different travelling actions for the pathways - creep, march, slide etc. Use stillness in the sequence to emphasise the body shape being performed when travelling. 

Success Criteria 

Children are able to demonstrate through their compositions a range of different pathways 

They can respond to different action words and move demonstrating with clarity the type of movement suggested 

They can communicate their ideas to each other clearly and comment on what they perceive as strengths and weaknesses of what they see 

They use the terminology associated with travelling actions to describe what they see.
Core Task 3 – Jumping

Explore different ways of jumping – 2 feet to 2 feet, 1 to same foot, 1 to 2, 1 to the other, 2 feet to 1 

· jump high to elevate, 

· jump into the floor, 

· jump for distance, 

· Make turning jumps. 

Action words linked to jumping – explode, leap hop, bounce, spring - can the children think of any more? 

Extension 

In their pairs select a 2 different jumps that they could add to their travelling sequence. They need to plan exactly at what point they would include them 

Success Criteria 

· Children will be able to co-ordinate jumps using different combinations of take offs and landings e.g. 1 foot to 2 

· They should be able to elevate by bending knees and springing into the air and by absorbing the landing by bending their knees and retaining their balance 

· They should be able to demonstrate clarity of shape throughout each phase 

· Link jumps to travelling actions demonstrating good control 

Core Task 4 – Turning

Experiment with turning – 

· Turn slowly or quickly, 

· Turn and change levels, 

· Travel and then turn, 

· Turn with part of your body leading e.g. arm 

· Turn to the right and turn to the left. 

Extension 

Select 2 turning actions and build into the sequence. 

Success Criteria 

· To be able to co-ordinate and execute turning actions effectively 

· Demonstrating control, particularly at the start and finish of the movement. 

· They can link a combination of turns, jumps and travelling actions in a movement phrase. 
Core Task 5 - Dynamics – Time

Time - explore moving; 

· quickly, 

· suddenly, 

· slowly, 

· what parts of your sequence could you change to include these elements of time? 

· select a number of the actions that you have been using and experiment changing the speed at which you perform that action. Link it into the sequence. 

Extension
Weight - make some of the movements strong and heavy, (look at body tension, effort) and others light and gentle.

Success Criteria 

· They can show clear changes of speed within their movement and sequences 

· clear changes in body tension to execute the changes of time and weight effectively 

Core Task 6 – Relationships

Initially work with a partner and then extend the sequence to work in a group of 4. Work together in time - synchronised or in canon - in turn 

Experience 

· mirroring and matching movement 

· shadowing 

· meeting and parting 

· leading and following 

in 2's devise a movement phrase for each of the above. Compare them to another pair discussing what you think is good about them and choose 4 that could be linked together to form a short sequence in a group of 4. 

Extension Work 

Examine different group formations and shapes 

Success Criteria 

· The ability to select and combine a number of different actions together. 

· To be able to remember and repeat a sequence. 

· Clarity of shape in stillness and when moving. 

· To be able discuss what they liked and disliked about a sequence using the 

· correct terminology 
Core Task 7 - Wash Day 

Move in and out of each other , stretch up and crumple. Repeat with counts of 8

Ask children if they have ever watched a washing machine when it is washing clothes (emphasise safety element) What happens to them? 

Explore the following words through movement: 

· Twisting - twisting whole body, tight turns on the spot 

· Turning - on the spot and travelling 

· Float - in and out of each other 

· Flop - to the floor on the spot 

· Spin - Individually and in a group 

· Sway - individually and in a group linking arms as if on a washing line 

Discuss a motif - a movement pattern which symbolises an aspect of or the theme of the dance. Ask children (in pairs) to devise a motif for each of the Washing actions. E.g. float might involve a gentle travelling action, weaving a pathway in and out of each other. Arms could be outstretched and changes of levels could made. 

When children have composed their motifs pair them with another and ask them to watch and then describe the movement. Get them to discuss it in terms of Action, dynamics and space to reinforce previous work. 

· link the actions together one at a time i.e. the soak - floating 

· wash -twisting /turning 

· Spinning ending with a flop 

· swaying on the line to dry 

· Practising and repeat the motifs linking them together to form movement phrases 

· End the sequence by either falling to the floor or folding themselves up. 

This dance can be carried out in small groups 

Success Criteria
Clear motif development related to theme 
Ability to use actions, which are appropriate to enhance the theme 
Work effectively in small groups to compose and practice a sequence 
they can describe the elements of the dance using a range of expressive language 

Core Task 8 - In the street

Use different travelling actions - 

Walking and running, teacher calls out changes of speed, fast, slow.
Change speeds to action words – dart, scuttle, dawdle, hurry, stomp.
Children select 3 of the action words and perform them in a chosen order. 
The idea is to simulate the impression of a busy street with all the children moving around the space at the same time. 

Evaluating Task 

Withdraw half of the group to observe the other half as they perform the sequence. What does it look like? Does the movement look like people moving around a busy street? What could be added to make it look better? 

Add the following sections 

Waiting for the bus; 

· Scratch head 

· Fold arms 

· Turn head to look 

· Kick 

· Flick hair 

In groups of 4 stand in a line and perform in canon, one scratches head and as the movement ends the next person in line starts it This movement phrase could be extended by adding things like leaning forwards, putting up an umbrella etc. 

Meeting and Greeting 

Meet/greet partner - conversation in gestures
Action - reaction 

a. move and hold
b. Hold and move

This dance idea can be performed as a whole class but allows some individual work, work in pairs and work in small groups. As the teacher you will need to bring the various elements together to make it one dance. 

Evaluating to Improve Performance
Evaluating to improve performance can be carried out by giving the children time to watch each other perform their movement sequences and giving each other feedback. You could also use the video camera or digital camera to look at particular movement phrases or 'action shots'. By clearly explaining to the children that you want to create the impression of a busy street and all that may go on in that situation they will be able to discuss through their observations whether or not this is being achieved and also how they can improve the performance. By referring to the success criteria you can also give them specific criteria to focus on. 

Success Criteria
Respond to stimulus by selecting appropriate actions
Show clear changes of dynamics in their movements i.e. speed, weight
Effectively use unison and canon
Work effectively individually, with partners and in small groups

