DANCE LESSON PLAN – PE
 2010-2011 – BTW & BROADMOOR ELEMENTARY

A. Warm-ups & Stretching - Get in a 4 line with spacing for exercises & stretching.

a. Jumping Jacks – 10 on a 4 count (same # for all grade levels)

b. Cross leg stretches – 2 for each leg; hold on a 10 count (same # for all grade levels)
c. Superman Squats-10(Parallel squats) on a 3 count

d. Explosion jumps-10

e. Hop -10- one foot, and Hop on both feet together
f. Push-ups – 25 (6th & 5th grades), 20 (4th grades), 15, 10 for Kinder

g. Sit-ups with a partner – 25 (6th & 5th grades), 20 (4th grades), 10 for Kinder

h. Jog 5 laps around the basketball court. Asthmatics jog/walk the laps.

SKILL – MOVEMENT & DANCE
A. LESSON/ACTIVITY – WEEK 1: This unit will focus on movement exploration and simple dances. The 2nd thru 6th grades will review “Old Dan Tucker” and “Cotton Eyed Joe” from the previous year so students new to the campus will be familiar with the dances. After the review, the focus of the lesson will be to incorporate variations of alignment and movements into the dances.

The Kinder and 1st grade will focus primarily on movement exploration involving gross motor skills. The activities include “If You’re Happy & You Know It,” “Johnny Works with One Hammer,” “Dance Little Bird,” and “Magic Ball.”
WEEK 2: The 2nd – 3rd grades will learn “Put Your Little Foot”, the 4th – 6th grades will learn “Virginia Reel.”

The Kinder and 1st grade will continue movement exploration with “Hokey Pokey” and “Bunny Hop.”
B. LESSON/ACTIVITY – WEEK 3: This unit will focus on rhythm, movement exploration and simple dances. The 2nd thru 6th grades will be introduced to Tinikling. The focus of the lesson will be to understand and reproduce the movements of the folk dance. The students will learn the steps and the rhythm of tapping the poles.
The Kinder and 1st grade will focus primarily on movement exploration involving gross motor skills. The activities include walking, running, & sliding in rhythm with the music. Also utilized will be hula hoops for rhythm & movement activities.

WEEK 4: The 2nd – 6th grades will continue to practice the Tinikling steps and pole tapping rhythms introduced the previous weeks. If time allows, step and rhythm variations will be introduced.

The Kinder and 1st grade will continue movement exploration with “Simon Says,” “Line Up,” “Macarena”, and “Who Let the Dogs Out?”
C. MUSIC SELECTIONS:

2nd – 6th:

Kinder – 1st: from CD
D. MUSIC SELECTIONS:

2nd – 6th: “Old Dan Tucker” from CD Square Dancing Made Easy
“Cotton Eyed Joe”, “Put Your Little Foot,” and “Virginia Reel” from CD Swing Your Partner , “Bamboo Hop” from the CD Bamboo Hop
Kinder – 1st: “If You’re Happy & You Know It,” “JohnnyWorks with

One Hammer,” “Dance Little Bird,” “Magic Ball”, “Hokey Pokey”, and “Bunny Hop”, “Simon Says,” “Line Up,” “Macarena”, “Who Let the Dogs Out?” “The Limbo Rock”, “Alley Cat” from CDs Children’s All-Time Rhythm Favorites, All Time Favorite Dances and Dance Party Fun.
E. NM STANDARDS:
NM I A 1-3, B 1-3, C1-4; NM II A 1-3, B1-3, C1-4; NM III A1-2, B; NM IV A1-2. B1-3, C1-2; NM V A1-2, B1-2, C1-2, D, E; NM VI A, B, C, D1-2; NM VII A, B1-2, C1-2, D

