 Physical Education Lesson Plan Katrina Cole
	CLASS YEAR 1
	DATE

	

	ACTIVITY DANCE (lesson 3)
	FOCUS – Peter Pan Shadow Dance (2)

	

	No of PUPILS – APPROX 30
	LESSON LENGTH - 45 MINUTES

	

	RELEVANT PRIOR LEARNING – Mirroring in lesson 1 and 2 of scheme

	

	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
· 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 shadowing

	

	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 gesture and 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 DA LEADER
· 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

	TASK- TIME
	ORGANISATION
	TEACHING POINTS

	Lesson 3
WARM UP – 5 MINUTES
Teacher led – copying dance actions

Shadowing

In pairs- one =peter ,other = shadow
Stand peter and shadow side by side-discuss where the sun must be in relation to shadow

Ask pair to think of two arm movements

And two step or leg movements

Do each movement for 8 beats then change.

Pair try to get timing right

Split group, ask them to watch each other, get new ideas and then add to their own sequence
Development of poem dance
In pairs, practice movements, shapes for first verse of poem that was introduced last week.
Re-Introduce idea of sewing shadow back on

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

Introduce second verse
Read words from OHP for second verse
Pupils suggest and practice gestures/movements that are appropriate for each line of the poem

Pairs practice movements and timing

Put verse one and two together – practice then perform to partner who evaluates moves. Swap over. practice again but together
½ group Performs to other ½

Pupils working in pairs-aiming for good timing

Summary - End of lesson

	Use ‘Follow da leader’ dance track
Pupils in a space where they can see and copy teacher

Use Disney track ‘follow the leader’
Suggest movements such as swing arms for 8 beats, clicking fingers, marching for 8 on spot, side steps
Pupils look for change of level, interesting shapes
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

OHP set up- pupils sat in small group

Working in pairs

Choose good ideas

Do one line at a time

Partner watches then comments

Play music and read poem pupils Practice together

!/2 group sat at the front

	Use simple basic actions, repeat actions
Keep movements simple and easy to copy
Pick your favourite but have a reason!

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!

Help pupils read lines

Cover up lines not being used

Discuss gestures / meaning of words

Watch partner – which movements look good –would you change any / make them more dramatic

Work on timing/ using dramatic moves

Watchers looking for good timing. Pick your favourite

