

PE	Years 5 and 6	General Aims:
Dance: The Enormous Crocodile Roald Dahl	Weeks 5 ,(10 lessons)	

Weeks	Activity	Resources	Learning Objectives	Evaluation/Assessment Opportunities
1. The jungle (1) the river,crocodile and hippo	Slow low level movement., flowing movement of slow river Slow use of hands and feet movement and stationary.- - tension for croc, ever watchful Slow lumbering movement for hippo	wood block beater tambourine and low drum- River Symphony No 5 Adagietto Croc Edgar's concerto for cello and orchestra in E minor Hippo Canon in D by Pachelbel (The Nation's Favoutite Classical Music)	to move at different speeds, stationary and non-stationary to produce a creative response to the range of stimuli to show body movements with different degees of tension	
2. The jungle (2)	Monkey lively movement swinging change of direction Roly-poly bird change of level swooping movement,	cymbal rattle Monkey Jupiter Holst Bird W/N/nimrod Elgar	to make smooth, quick movements and change of level	
3. The playground	Excitement, inquisitive. Moving at different levels , moving through crowds and imaginary playground equipment - change of direction Show feelings through movement		to show emotions of excitement and inquisitiveness through movement	
4. The fairground	Fairground rides. Small groups. Show different rides		to move at different levels high low and medium to work in small groups	
5. Croc in space	Twisting and turning very fast movement as the croc is launched into space. One elephant one croc		to work co-operatively with a partner	