Lesson 1: Moving Safely Through Space
Learning Outcomes:

· Move safely in both general and personal space

· Move in time to a steady beat

· Move in a variety of levels and pathways

Materials: Tambourine (something to keep the beat)

Introductory Activity:

We are going to play a stop-go warm-up. When I say go, you will move around the gym finding the open spaces, make sure you listen out for my signal to stop and freeze. Before we start, what do we need to remember about moving safely around the gym? 

· What can we do when we are moving to make sure that we don’t bump in to anyone or hurt our selves? (look for spaces, keep our eyes open)

· What is a safe way that we can stop our bodies when we are moving?

· What can we do with our bodies while we are moving so that we can all hear the tambourine?

Task Progression:

· This time when we move around the gym, I want you to vary how you move. What are some other ways that we can move around the gym? [jogging, skipping, galloping, running, etc] Repeat several times pointing out different movements, speed, and finding the open space.

· Remembering back our music classes, who can tell me what is a beat? [remind, and sing “Beat, Beat” song] Let us all practice keeping the beat together. [lead class in keeping the steady beat on your bodies] 

Culminating Activity:

· Now that we all can keep a steady beat as a class, let us see if we can move around the gym to our tambourine beat. [Ask for a volunteer to demonstrate, keep the beat with the tambourine, point out how the child is listening to the tambourine to move to the beat].

· When I say “go”, move around the gym in time to the beat. Make sure you listen carefully to the tambourine so that you are still moving to the beat. How do you think we can move around the gym so that we can still hear the tambourine? When the tambourine stops, freeze!  
· Move to the beat varying the movements: skip, jog, tip-toe, etc.

· Follow the leader: in partners, move to the beat while following the partner.

