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. 

Lesson Two: Becoming An Animal To The Beat (Part 1)

Materials: Tambourine

Task Progression:

· Intro: reminders of how to move through space

· Fill up all of the spaces, try walking/running/marching/hopping
· “Has anybody ever tried to surprise somebody by getting close to them without knowing? How did you do that? Has anybody else ever snuck up on somebody?”

· “Show me how you might sneak up on somebody?”

· “When I clap my hands, make a sneaking shape with your body”

· “Will you stand up straight or make a better sneaky shape?”

· “Who can think of an animal that might sneak?”

· “With our shapes, lets move around the gym as if we were sneaking up on something”

· “As I keep the beat with my tambourine, sneak around the gym for 7 beats, freeze on 8th beat. Remind of space!”

· Split class for demo

Lesson Three: Becoming an Animal to the Beat (Part 2)

Materials: Tambourine

Task Progression:

· “How would we move as if we were running from something? What might be something that we could run away from? “

· “When I clap my hands, make a shape with your body as if you were running away from something”

· “Will you be a small shape or a large shape?”

· “With our shapes, lets move around the gym as if we were running away from something: dart, scurry, run, zigzag”

· Dart for 7 beats and freeze on the 8th beat. Focus on freezes, and varied pathways. Remind of space. 

· Invite three students to sneak or dart, having the rest of the class guess what they were doing. 

Lesson Four: Moving as a character to the beat 

Materials: Tambourine or shaker to make a beat, CD player, music, story.

Task Progression:

· Stop and go signals with running on the spot

· Introduce the cat and mouse imagery with story. Cats are very sneaky and creep when they are chasing mice. Cats like to chase and pounce on mice. 

· What is the cat doing in the story? (Remind of sneaking movements from previous lessons) 

· Lets try moving as cats for 7 beats and on the 8th beat freezing

· Lets try moving as mice for 7 beats and on the 8th beat freezing

· Find your own space in the gym and become a cat that is sleeping in that spot. For 7 beats sneak up on something and freeze on the 8th beat. Repeat. Try with resting for 8 beats in between. 

· In the story what is the mouse doing? 

· Be mice, move for 7 beats, scurry towards a piece of cheese take a nibble and dart away, freeze on 8. 

· Introduce the music & have students count beat along with song

· What is the instrument making that sound? (flute) 

· When you hear the flute this is when the mouse can scurry to the cheese. When you hear the sneaky part in the music without the flute this is when the cat will be sneaking towards the mouse.

· With your hands, faces and bodies show me your best mouse pose.  With your hands, faces and bodies show my your best cat pose. 

· Show me your cat pose when you think the cat is moving and show me your mouse pose when you think the mouse is moving. (play music)

Lesson Four: Moving together as Cat And Mouse 

Materials: tambourine to keep beat, music cued.

Task Progression:

· What was the cat doing in the story and what was the mouse doing in the story?

· Partner up class and assign A or B

· A’s will be cats and B’s will be mice (raise hands to show)

· Mice scurry and dart for 8. (Cats frozen either asleep or ready to crouching ready to sneak.)

· Cats sneak and crouch towards mice but don’t touch! (mice resting)

· Show on hands to music

· Practice to tambourine (Mice scurry and dart towards cheese, cat is frozen then sneaks towards the mouse for 8 while the mouse is resting)

· Practice again to get ready for music

Lesson Five – The Final Project 
Materials:

Tambourine or shaker to make a beat, CD player, music, cat and mouse story, cat and mice props, yarn

Task Progression:

· I want to see if you remember our stop and go signals, when I say go, I want to see you run as fast as you can on the spot and then freeze when I say stop. 

· Identify Cat and Mice. Partner students.

· Try dance on hands – make sure students are aware of who is moving when (Mice will get a chance to scurry/dart 6 times and cat will crouch/sneak 6 times)

· In the story that we heard from the little boy  - the mice ended up safely getting the cheese and having a feast in the end. Now it will be your groups chance to come up with your own ending to the story.  Maybe cat will chase mouse away, maybe cat will catch mouse, maybe mouse will get the cheese etc.

· Right now I want you to find your partner and decide on how you want your dance to end.

· You will have 24 counts to do your ending after the your 6 turns each so practice what you will look like during the ending.  Try end part with the music

· Try whole dance with the music

· Perform. Have observers watch other group and try to guess what the ending was.
