Lesson One: Safety and Moving Through Space 
Materials: Tambourine

Task Progression:

· Intro of start and stop signals

· Reminder of gym rules and boundaries

· “When I say go, walk and try to fill up all of the spaces in the gym, when I say stop show me your best freeze.”

· “How do we move around the gym without hurting ourselves or others?” (keep our eyes open, keep our heads up, look for the spaces and try to fill them)

· “Try walking/skipping/galloping/hopping/running around the gym trying to fill all of the spaces. Freeze when I say stop and see if all the space is full”

· “Copy me by following along to the beat”. (clap hands, tap head, stomp feet etc.)

· “How can we move around the gym so that we can hear the tambourine?” (quiet feet, don’t talk)

· Move around the gym in time to the beat (slow, fast, walking running)

· If time, try following a partner in time to the beat. 

