Ryan Garnsworthy
36
9/13/2005

	Subject: PE / Dance
Theme: Aerobic Dance
Aims:
· For students to associate aerobic dance with a healthy lifestyle and as a tool to keeping fit.

· To develop some basic steps and begin to perform those steps in sequences.

· To introduce dance as a fun and multi-sex activity.
Class: Grade 5/6

	CSF Level: 4
CSF References:
Health of individuals and populations

4.2 Plan and implement strategies to promote personal and environmental health and safety.
Describe the ways in which people define their own and others’ identities.
4.2 Describe the ways in which people define their own and others’ identities.
Movement and physical activity

4.1 Perform motor skills proficiently in complex skill development activities.
4.2 Identify strategies to encourage involvement in physical activity.

	Lesson Preparation: 10 bean bags, 5 hoola-hoops, Fast beat music (Aerobic music), CD player, Large step by step direction for the aerobic moves.

	Phase
	Activity
	Teaching/Safety Points

	Warm Up
	 Steal from the Orchard

Equipment: 7 to 10 beanbags, 5 Hoola-hoops

· Divide the class into 4 even teams

· Give each student a number. For example, if there are 7 in a team numbers go from 1 to 7 for each team.

· Teams are to line up behind their home base.

· The teacher or leader calls out a number.

· Only those students with the spoken number run to the orchard and steal a beanbag.

· They take the bag back to their home base and place it into the hoola-hoop.

· Once the student has done this they can steal a beanbag from any other teams’ base or from the orchard.

· The first student to get 3 bags in their teams’ base wins a point for the team.

Diagram

Orchard

Home base

	Note:

· Students can only take one beanbag at a time.

· No other student can touch or help with getting the beanbags in the hoop.

· If the game is being won too quickly take away some bags to make the game more difficult. If the game is going too long you can add some bags to decrease difficulty.

· Make sure that every student gets a go.

	Introduction
	Aerobic Circuit

(30 sec station)
Steps

Easy step
· Right step forward

· Left step forward

· Arms push out together

· Right step back

· Left step back

· Arms reach up.
Grapevine

· Take a wide step Right.

· Step the left behind the Right

· Step the Right foot to the Right

· Step the left foot in front of the Right foot.

· Clap

Knee bend
· Legs shoulder width apart.

· Bend knees.

· Don’t go more than 90 degrees
Lunge
· Start with feet together.

· Take one large step forward.

· Keep heel of the back foot on the ground.

· Bend ONLY Front knee.

· Bend knee back and

· Switch legs
Shoulder roll
· Stand with feet apart

· Bend knees

· Let arms hang loose

· Slowly roll shoulder in a large circle

Step left
· Right foot steps Right

· Left foot comes together

· Clap
Step right
· Left foot Steps Left

· Right foot comes together

· clap
	· Students must bring full bottles of water.
Leading Question:

· Do any of you dance out side of school?

· What do you do?

· What other types of dance are there?

· Is dancing a sport?

· Does dancing help to keep you fit?

Do not give any thing away leave them hanging on to the answer. Ask the last two question again after the class.

	Development
	Aerobic relay
· Split class into teams

· Class is given a 3 step dance routine

· One member of runs to cone

· Performs dance routine

· Runs back and tags next team member.
Aerobic dance.
Grapevine x 8

Knee bend x 8

Shoulder roll x 8

Left step x 4

Right step x 4

Lunge x 8

Easy step x 8

Grapevine x 4

Knee bend x 4

Shoulder roll x 4

Left step x 2

Right step x 2

Lunge x 4

Combo’s
Lunge, Left step, Lunge, Right step x 4

Left step, Left step, Shoulder roll, Grapevine x 4

Bend knee, lunge, Grapevine,

	

	Conclusion
	Cool down

Group circle stretch and H20.
	

	Assessment: By observation, participation and coordination.

	Subject: PE
Theme: Aerobic Dance

Aims:

· For students to associate aerobic dance with a healthy lifestyle and as a tool to keeping fit.

· To develop some basic steps and begin to perform those steps in sequences.

· To introduce dance as a fun and multi-sex activity.

Class: 5/6

	CSF Level: 4

CSF References:

Health of individuals and populations

4.2 Plan and implement strategies to promote personal and environmental health and safety.
Describe the ways in which people define their own and others’ identities.
4.2 Describe the ways in which people define their own and others’ identities.
Movement and physical activity

4.1 Perform motor skills proficiently in complex skill development activities.
4.2 Identify strategies to encourage involvement in physical activity.

	Lesson Preparation:

· 10 Blocks, pins, or milk bottles work well

· Large step directions for student to follow if lost.

· Fast up tempo music

· CD player

· 6 soft balls of medium size.

	Phase
	Activity
	Teaching/Safety Points

	Introduction
	King Ping

[image: image1]
Objective:

· Students are to roll soft balls with the intention of knocking the other team’s pins over or get the opponents out.

· First team to hit all pins over wins

Rules:

· No one is allowed over the offside line. Team must stay on there own half.

· Each team starts with 3 balls

· Team may have pin guards but they must guard only using there hands and from behind the pin.

· Students are put out of the game if they are hit with a ball below the knee.

· Out students may return if a team member catches or smoothly gathers a moving ball.

· When a pin is knocked over it stays down no matter how it got there.
	wadafdewaffewafewwefewaeaaeraaaaaadddddfff= 3

	Development
	Aerobic Dance Circuit
(30 sec station)
Steps
*Double step

· Two steps Right

· Two steps Left.
*Butt kick

· Start with feet apart, arms at side.

· Jump forward and land feet apart and knees bent.

· Kick back with your left leg.

· Kick back with your right leg.

· Jump back.
*Piston punch

· Start with feet apart, arms at side.

· Punch arm above head and walk on the spot at the same time. 4 counts

· Bend forward punch arms out in front and walk on the spot. 4 counts

· Stay bend forward and punch down walking on the spot. 4 counts

*Scissor jump

· Start with feet apart

· Jump Right foot forward, left foot back.

· Knees must bend slightly

· Do it alterative side.
*Twisting knee lift

· Step hop, lifting left leg up and across your body.

· Swing arm in the opposite direction.

· Step hop, lifting right leg up and across your body.
*Wax on wax off

· Legs together

· Knees a little bent

· Right hand circles clockwise x2

· Left hand circles anticlockwise x2

Pass the step Ball relay

· Teacher divides class into team of 5 or 6

· Students spread in a line from one side of the hall to the other.

· Teacher choose a combo dance (from the steps above)

· First team member performs the dance and passes the ball to the next in line.

· They do the same until the ball is back at the start and everyone has done the dance twice.
	Allow students to get creative and add to the moves
Encourage students to bring water bottles, when they need to have a drink they can.

	Conclusion
	Aerobic dance.

Double step x 8

Butt kick x 8

Piston punch x 8

Scissor jump x 8

Twisting knee lift x 8

Wax on wax off x 8

Double step x 4

Butt kick x 4

Piston punch x 4

Scissor jump x 4

Twisting knee lift x 4

Wax on wax off x 4

Combo’s
Double step, Butt kick x 4

Piston punch, Left step, Wax on wax off, Piston punch x 4

Scissor jump, Twisting knee lift, Butt kick, Scissor jump x 4

	

	Warm Down
	Walk in a circle, get drink bottles, sit in a large circle and students lead stretching.
	

	Assessment: By observation, participation and coordination.

	Subject:
Theme:

Aims:

· For students to associate aerobic dance with a healthy lifestyle and as a tool to keeping fit.

· To develop some basic steps and begin to perform those steps in sequences.

· To introduce dance as a fun and multi-sex activity.

· For students to recall dance step from last two weeks

Class: 5/6

	CSF Level: 4
CSF References:

Health of individuals and populations

4.2 Plan and implement strategies to promote personal and environmental health and safety.
Describe the ways in which people define their own and others’ identities.
4.2 Describe the ways in which people define their own and others’ identities.
Movement and physical activity

4.1 Perform motor skills proficiently in complex skill development activities.
4.2 Identify strategies to encourage involvement in physical activity.

	Lesson Preparation:

· 10 Blocks, pins, or milk bottles work well

· Large step directions for student to follow if lost.

· Fast up tempo music

· CD player

· 6 soft balls of medium size.

	Phase
	Activity
	Teaching/Safety Points

	Introduction
	King Ping

[image: image2]
Objective:

· Students are to roll soft balls with the intention of knocking the other team’s pins over or get the opponents out.

· First team to hit all pins over wins

Rules:

· No one is allowed over the offside line. Team must stay on there own half.

· Each team starts with 3 balls

· Team may have pin guards but they must guard only using there hands and from behind the pin.

· Students are put out of the game if they are hit with a ball below the knee.

· Out students may return if a team member catches or smoothly gathers a moving ball.

· When a pin is knocked over it stays down no matter how it got there.
	

	Development
	Team Dance Trivia
· 4 equal teams

· Teacher calls out a dance move

· Teams discus the move

· Teams send one representative to the designated spot perform dance move 4 times.

· Easy step

· Grapevine

· Knee bend

· Lunge

· Shoulder roll

· Step left

· Step right

· Double step

· Butt kick

· Piston punch

· Scissor jump

· Twisting knee lift

· Wax on Wax off

Aerobic relay
· Teams line up
· First student runs up to cone reads dance combo
· Runs back to team and performs the dance in front of team
· Next person in the team runs to the close cone and performs the same dance.
Race 1
*Easy step

*Grapevine

*Knee bend

Race 2
*Lunge

*Shoulder roll

*Step left

Race 3
*Step right

*Double step

*Butt kick

Race 4
*Piston punch

*Scissor jump

*Twisting knee lift

Wax on Wax off.

Aerobic dance.

Double step x 4

Butt kick x 4

Piston punch x 4

Scissor jump x 4

Twisting knee lift x 4

Wax on wax off x 4

Grapevine x 4

Knee bend x 4

Shoulder roll x 4

Left step x 2

Right step x 2

Lunge x 4

Combo’s
Scissor jump, Right step x 4, Lunge

Left step, Left step, Shoulder roll, Grapevine x 4

Bend knee, Grapevine, Double step x 4

Butt kick x 4, Wax on wax off, Piston punch x 4

Twisting knee lift, Left step, Piston punch, Scissor jump x 4

	* Keep teams together get students to decide on team name keep score.

* offer extra points for creativity with the dances.

	Warm Down
	Walk laps, Group stretch, water
	

	Conclusion
	Well done, that’s the end of aerobic dance, next week will be aboriginal dance
	

	Assessment: observation, participation

	Subject: PE
Theme: Dance

Aims: For students develop skills in rhythm and movement whilst drawing an association with the importance of dance to the aboriginal culture.

Class: 5/6

	CSF Level: CSF References:

	Lesson Preparation: Aboriginal music, Dance steps,

	Phase
	Activity
	Teaching/Safety Points

	Introduction
	Short film on aboriginal dance

Crocodile Hunter
· Chose four or five students to be your crocodile hunters.

· Every else are the crocodiles.

· There objective is to get across the river with out getting captured by a tag from the crocodile hunters.

· If a hunter tags a croc they turn into a jumping fish.

· The jumping fish are then on the hunter side, but they are only allowed to jump or hop around.

· If a jumping fish tags a croc he/she turns into a jumping fish as well.

· A crocodile is not allowed to cross the river with out a piece of food.

· The pieces of food are tennis balls placed all around the field of play.

· How ever they is not enough food to go around for every crocodile.

· So when one crocodile makes it across with a piece of food he/she can shear it with another

[image: image3.png]Crocodile Hunter

¢ = eroc hunters
£ = food (balls)
x = erocodile

	Incorporate dance moves

	Development
	Dance to the music
· Students walk around dancing to the music

· Teacher call outs animals and students have to change

· Kangaroo

· The Hunter

· Emu

· Stingray

· Bolger

Pick up stick
· Students divided into 2 teams

· Standing in a circle dance one of the moves

· Two students in the middle

· When music stops students race to pick up sticks

Story telling

· Young man wakes up to the sound of a kangaroo eating breakfast. Young man wants to prove his hunting skill to the elders so he grabbed a spear and chased the roo through the bush……………

Students story telling
· In three’s students develop a story and then will dance it out in front of class.

	To increase the games difficulty add more contestants in the middle

	Warm Down
	
	

	Conclusion
	
	

	Assessment:

	Subject:
Theme:

Aims:

Class:

	CSF Level: CSF References:

	Lesson Preparation:

	Phase
	Activity
	Teaching/Safety Points

	Introduction
	Steal from the Orchard
	

	Development
	Music interpretation students interpret movements from music of different speeds. Eyes open, closed, lying down, standing.

Body Movements to music
· Wriggling
· Squirming

· Crawling

· Creeping

· Trotting

· Bounce

· Twirling

· Shaking

· Rocking

Ways in which to move
· Slowly

· Hurriedly

· Quietly

· Disappointed

· Joyfully
Mirror movements, in pairs students mirror partners movement with music.
Hand Movements
· Shaking

· Grasping

· Circles

Leg Movements
· Stamping
· Standing on one foot

· Tapping foot

Add Ripens

Get Creative

In teams of four use movements discovered today to dance to Michael Jackson’s “Thriller”

You will only have 1 minute.

	

	Warm Down
	Movement conversation. In pairs students hold a conversation by using movements not speaking to the counts 4 8 or 16

	

	Conclusion
	Cool down

Group circle stretch and H20.
	

	Assessment:

	Subject: Physical Education
Theme: Creative Dance

Aims: For students see how to plan a dance and are activity involved planning a class creative dance.

Class: 5/6

	CSF Level: 4

CSF References:

Health of individuals and populations

4.2 Plan and implement strategies to promote personal and environmental health and safety.
Describe the ways in which people define their own and others’ identities.
4.2 Describe the ways in which people define their own and others’ identities.
Movement and physical activity

4.1 Perform motor skills proficiently in complex skill development activities.
4.2 Identify strategies to encourage involvement in physical activity.

	Lesson Preparation: Music, Drum or tambourine, Scarves

	Phase
	Activity
	Teaching/Safety Points

	Sharp warm up
	High knees x 20

Leg Kicks x 20

Leg kicks, jump x 10
	

	Game

	King Ping

[image: image4]
Objective:

· Students are to roll soft balls with the intention of knocking the other team’s pins over or get the opponents out.

· First team to hit all pins over wins

Rules:

· No one is allowed over the offside line. Team must stay on there own half.

· Each team starts with 3 balls

· Team may have pin guards but they must guard only using there hands and from behind the pin.

· Students are put out of the game if they are hit with a ball below the knee.

· Out students may return if a team member catches or smoothly gathers a moving ball.

When a pin is knocked over it stays down no matter how it got there.
	Adapt game so every student has a pin. Only on team can throw (roll) the balls at a time. Give the defending team a task which they have to perform while defending. Eg running on the spot, doing star jumps…….

	Introduction
	4 count body movement.
Students move on a drum beat, on the forth beat students should be in there impression of the object. Eg, a shape or animal

· Cat
· Circle
· Square
· A muscle builder
· A banana
Frozen state.
In groups of 5 students start at one end of the room and with 4 8 16 beats move across the room and freeze. Groups decide on object. One student at a time and freeze, next student dose the same. The process is completed in till all students have made there move and the groups object is created.

· Snake

· Football goals

·
	Extension fast 8 beat movements
Remind students to make it easy. As other groups will try and guess what they have made.

	Development
	Develop a class creative dance
What are some of the dance moves were have done over the past 6 weeks?

*Easy step

*Grapevine

*Knee bend

*Lunge

*Shoulder roll

*Step left

*Step right

*Double step

*Butt kick

*Piston punch

*Scissor jump

*Twisting knee lift

*Wax on Wax

* Kangaroo

* The Hunter

* Bolger

* Emu

* Stingray

* Throw and Spin

* Dishwasher

MOVEMENTS

Stamping

Wriggling
Squirming

Crawling

Creeping

Trotting

Bounce

Twirling

Shaking

Rocking

Slowly

Hurriedly

Quietly

Disappointed

Joyfully
Ten step routine. Guide the student though questions.

	

	Conclusion
	Use students work and practice the dance.
	

	Assessment: By observation of participation and coordination.

	Subject: PE
Theme: Dance

Aims: For students to work in groups to develop a group creative dance. This dance will be performed next week with one or two will be selected to perform at assembly next term.

Class: 5/6

	CSF Level: CSF References:

	Lesson Preparation:

	Phase
	Activity
	Teaching/Safety Points

	Introduction
	
	

	Development
	
	

	Warm Down
	
	

	Conclusion
	
	

	Assessment:

Easy step
1. Right step forward

2. Left step forward

3. Arms push out together

4. Right step back

5. Left step back

6. Arms reach up.
Grapevine
1. Take a wide step Right.

2. Step the left behind the Right

3. Step the Right foot to the Right

4. Step the left foot in front of the Right foot.

5. Clap
Knee bend
1. Legs shoulder width apart.

2. Bend knees.

3. Don’t go more than 90 degrees
Lunge
1. Start with feet together.

2. Take one large step forward.

3. Keep heel of the back foot on the ground.

4. Bend ONLY Front knee.

5. Bend knee back and

6. Switch legs

Shoulder roll
1. Stand with feet apart

2. Bend knees

3. Let arms hang loose

4. Slowly roll shoulder in a large circle

Step left
1. Right foot steps Right

2. Left foot comes together

3. Clap
Step right
1. Left foot Steps Left

2. Right foot comes together
3. clap

*Double step
1. Two steps Right
2. Two steps Left.
*Butt kick
1. Start with feet apart, arms at side.

2. Jump forward and land feet apart and knees bent.

3. Kick back with your left leg.

4. Kick back with your right leg.

5. Jump back.

*Piston punch
1. Start with feet apart, arms at side.

2. Punch arm above head and walk on the spot at the same time. 4 counts

3. Bend forward punch arms out in front and walk on the spot. 4 counts

4. Stay bend forward and punch down walking on the spot. 4 counts

*Scissor jump
1. Start with feet apart

2. Jump Right foot forward, left foot back.

3. Knees must bend slightly

4. Do it alterative side.

*Twisting knee lift
1. Step hop, lifting left leg up and across your body.

2. swing arm in the opposite direction.

3. Step hop, lifting right leg up and across your body.

*Wax on wax off
1. Legs together

2. Knees a little bent

3. Right hand circles clockwise x2

4. Left hand circles anticlockwise x2

Race 1
*Easy step

*Grapevine

*Knee bend

Race 1
*Easy step

*Grapevine

*Knee bend

Race 1
*Easy step

*Grapevine

*Knee bend

Race 1
*Easy step

*Grapevine

*Knee bend

Race 2

*Lunge

*Shoulder roll

*Step left

Race 2

*Lunge

*Shoulder roll

*Step left

Race 2

*Lunge

*Shoulder roll

*Step left

Race 2

*Lunge

*Shoulder roll

*Step left
Race 3

*Step right

*Double step

*Butt kick

Race 3

*Step right

*Double step

*Butt kick

Race 3

*Step right

*Double step

*Butt kick

Race 3

*Step right

*Double step

*Butt kick

Race 4

*Piston punch

*Scissor jump

*Twisting knee lift

Wax on Wax off.
Race 4

*Piston punch

*Scissor jump

*Twisting knee lift

Wax on Wax off.
Race 4

*Piston punch

*Scissor jump

*Twisting knee lift

Wax on Wax off.

Pins

Offside line

Team A

Team B

Pins

Offside line

Team A

Team B

Pins

Offside line

Team A

Team B

