 Physical Education Lesson Plan Katrina Cole
	CLASS YEAR 1
	DATE

	

	ACTIVITY DANCE
	FOCUS – Peter Pan Shadow Dance

	

	No of PUPILS – APPROX 30
	LESSON LENGTH - 45 MINUTES

	

	RELEVANT PRIOR LEARNING – DANCE AND GYM

	

	INTENDED LEARNING OUTCOMES:

All pupils will be able to:
· Perform basic body actions and choose appropriate movements for different dance ideas
· Remember and repeat short sequences whilst working alone and with a partner
· Work with a partner to copy movements using shadowing and mirroring
· Move with control and vary how they use the space

	Some pupils will be able to:

· Work co-operatively with a partner to practice and perform a short dance sequence that shows expression, good use of movement, control and mirroring

	

	KNOWLEDGE, SKILLS AND UNDERSTANDING:-

Acquiring and developing skills:

· To copy and explore movement ideas and respond imaginatively to a range of stimuli
Selecting and applying skills and tactics

· To move confidently using changes of movement, direction, speed and level
Knowledge of health and fitness:

· To recognise why our hearts beat faster when we ‘warm up’
Evaluating and improving performance.

· To describe basic body actions and recognise dynamic qualities of movement

	

	EQUIPMENT/ RESOURCES / FACILITIES
· CD with following tracks
· Follow the leader - Disney track- warm up
· Crockets theme- background music for poem
· Shadow poem

	

	ASSESSMENT OPPORTUNITIES

· Ability to copy teacher led movements during warm up
· Ability to use own ideas to move around space showing change of movement, level, direction.
· Ability to work co-operatively with a partner and copy movements
· Ability to choose appropriate movements to fit range of stimuli

 [image: image1.png]Socond St o
tho flght. and
swaighton
il morning!

Shadow, shadow curled up small,

I can make you grow up tall,

Now we’re stretching high and wide,

Shadow, shadow at my side.

Turning, twisting round and round

Shadow’s shrinking to the ground.

Shadow, shadow, come follow me

Captain Hook is there, look, see.

Let’s show that pirate who is right

Let’s show him we can sword fight.

Slashing, spearing, fighting well

With some help from Tinkerbell

Ducking, diving left and right,

Beating Hook in every fight.

	TASK- TIME
	ORGANISATION
	TEACHING POINTS

	Lesson 1

WARM UP – 5 MINUTES
Teacher led – copying dance actions

Pupils in pairs now use the space in the hall to march, skip, crawl. Make partner follow and copy

Mirroring- Pupils face each other. Try to copy actions of partner as if in a mirror
Bring group together- discuss reflections and shadows. Who lost his shadow?

Introduce shadow poem

In pairs, choose movements, shapes for first verse of poem.
Introduce idea of sewing shadow back on

Split group in half, Let pupils perform first verse. Watchers evaluate

To finish – teacher led, pupils copying actions- use ‘I wanna be like you’

	Use Follow the leader track from Peter Pan
Pupils in a space where they can see and copy teacher

Use music - Pupils get into pairs. Decide who is a and b

A leads first, b leads when teacher shouts change

No music. Concentrate on copying partners actions, gestures and facial expressions

Group sitting on floor

Pupils working in pairs. A is peter Pan B is shadow then swap after a few goes.
Add this to beginning of movement phrase and use crockets theme as accompaniment

Half group comes and sits at the front to watch

All pupils working individually

	Use simple basic actions, repeat actions
Use imagination- silly walks , turns, use arms

Stand opposite partner as if in a mirror. Suggest brushing teeth, eating an apple, pulling faces.

Introduce shadow poem. Use OHP and help them read

Slow actions. So that timing can be matched.

Read poem as pupils perform actions

Pick your favourite but have a reason!

Have fun!

