
Ontario Institute for Studies in Education of the University of Toronto

[image: image7.png]

Terry Borczon

[image: image2.png]

Dance Handbook

2003-2004

"Reprinted with permission from "Ontario Health and Physical Education Curriculum Support: Grades K-10", Ontario Physical and Health Education Association (Ophea), Toronto, 2000.
Health and Physical Education - Grade 5, Unit 14

Movement Exploration - Creative Movement with Equipment

Pages 468, 477 and 481.

Tips for Teaching Dance to Elementary Students

1. Introduce music with rhythmic activities to familiarize students with the phrasing and beat.

2.
Initially have students move to the music by themselves using a variety of steps, i.e., walk forward, backward, sideways, skip,. one foot, hopping, circling, etc.

3.
Instruct students to copy you while moving around the gym to the music. Ask students .to keep one eye on you and the other on everyone else for safety. Keep changing the movement steps replacing with actual steps of the dance.

4.
When proficient, add more new steps in sequence.

5.
Once all the steps are learned (indirect method), put the steps in sequence

and have students practice to music.

6.
Depending on the age, if a partner dance, have students try the steps with a partner. Change partners* often by calling a change word, i.e., "snowball".

7. Student have learned the dance if they can perform the steps in time to the music while changing partners often. Go on to a new dance - they do not need to be perfect, just proficient.

8.

The formal setting for the dance can be done in a follow-up lesson after a short review if desired and students ready.

*Suggestions for partner changing:
i)
New partner becomes person closest to you when signal called.

ii)
Establish a lost and found in the centre circle of the gym so anyone without a partner, can go there and find one.

AVOID
1)
Forcing students to be partners let them choose their own.

2) Trying to teach the formal dance at initial introduction.

3) Giving verbal instructions for longer than 2 minutes at a time.

Dance Lesson Plan

	Title:
Introduction to Dance
Location:
Classroom, Gym, Hallways

Equipment: Music, ghetto blaster

Needed: Can-ed Media, 416 445-3900
	Length: 45 minutes

Expectations: Combine locomotion/travelling skills in repeatable sequences incorporating a variety of speeds and levels (gr 4)

work co-operatively with others (gr 1)

	
	FOCUS

	Warm-up (5 min)

Primary

Say Hi

Skeleton Rap
	Junior

Blue Jay's Rap

Umpire's Rap
	Listening to instructions & rhythm development

	Activity (30 min)

Statue Game

Caroousel

Little People's Hoedown

Patty Cake Polka

Macarena
	Carnavolito

Cotton-Eyed Joe

Tante Hessie

Electric Stomp

Monster Mash
	Demonstrating locomotion skills

and sequencing patterns; Partner/group interactions

	One Step Further (5 min) Adapt a Dance: YMCA

Add/adapt actions (change levels, direction or speed of actions)

Synchronize actions

Create a group formation

Share (with another group or whole class)
	Co-operation with others

On task

	Cool Down (5 min)

Tinikling

Give Peace a Chance
	Cooperative Clapping

Create a clapping pattern with partner

Create whole class clapping pattern
	More rhythm development

	Assessment/Evaluation

Teacher (anecdotal)

Self (participation rubric)

Peer Routine Evaluation

Adaptations Simplify/Upgrade difficulty level of actions
	Ensure activities match age and skill level of participants.

Observe for enjoyment, success of step sequences in time to music.

Integrating Dance with Other Subject Areas

· Make natural curriculum connections.

· Look at different subjects and required expectations.

· Consider clustering Physical Education expectations and other subject expectations, e.g., language, visual arts, drama, math, music.

Students can:

Language

· Recount/retell Physical Education lesson

· Write up their own creative dance

· Reflective response (thoughts, feelings about dance lessons)

· Use poetry that reflect movement action

· Develop an appreciation of dance poetry

Math

· Patterning

· Measuring

· Counting

· Graphing

· Geometrical shape

· Symmetry

Visual Arts

· Make instruments

· Respond to Physical Education lessons by illustrating using pastels, paint, chartoal, crayons, and cut and paste techniques

· Use line and design to act as a stimulus to create a variety of pathways

Drama

· Tableaux

· Acting out story scenarios to music

Music

· Create (e.g. dripping water, sandpaper scraping)

· Explore patterning, beat and rhythm

· Using songs as a stimulus for movement

· Explore sounds with musical instruments (percussion and Orff)

· Use of electronic music as a stimulus for movement

"Reprinted with permission from "Ontario Health and Physical Education Curriculum Support: Grades K-10", Ontario Physical and Health Education Association (Ophea), Toronto, 2000.
Health and Physical Education - Grade 5, Page 477

Unit 14 - Appendix J

Movement Exploration - Creative Movement with Equipment

Dance:
SAY HI

Music:
Say Hi, Teaching Peace by Red Grammer

Type:

Hand Jive

Formation:

Scattered

Level:

Elementary

Choreography:
Terry Borczon, February 1994

Introduction 16 beats

1. Clap thighs with both hands 2X.

2. Right hand claps left shoulder 2X.

3. Clap thighs with both hands 2X.

4. Left hand claps right shoulder 2X.

5. Clap thighs with both hands once.

6. Right hand claps left shoulder once.

7. Clap thighs once.

8. Left hand claps right shoulder once.

9. Clap thighs once, clap thighs once crossing hands. Repeat.

10. Brush hands back and forth 2X.
11. Place right hand on left elbow, left hand on right elbow (pow wow).
12. Tilt body forward on toes and lean forward (2 beats).

13. Tilt body weight backwards on heels and lean backwards (2 beats).

14. Right hand palm facing away from body does small circular motions.

15. Left hand palm facing away from body does small circular motions.

16. Both hands do small circular motions and clap once (chest level).

Dance:

SKELETON RAP

Music:

Skeleton Rap - The Just Kidding Band

Level:

Primary

Type:

Novelty Hand Jive

Formation:

Scattered with partner

Choreography:
Terry Borczon, November 1994

Chorus:

Part I

Egyptian point with right hand to right 2x palm down.

Egyptian point with left hand to left 2x palm down.

Egyptian point with right hand to right 2x palm up.

Egyptian point with left hand to left 2x palm up.

Part II
Right arm bent at elbow, palm does "hi" sign.

Left arm bent at elbow, palm does "hi" sign.

Right arm bends downwards at elbow.

Left arm bends downwards at elbow.

Lift elbows and heels twice.

Part III

Rotate hands around each other ("rolling sign") Clap hands twice. Repeat Part II & III

Verses:

Narration which asks dancers to identify the following bones and do an action.

	1) Foot-tap
	6) Neck and head-bop

	2) Ankle- circle
	7) Shoulder-roll

	3) Knee-bend
	8) Elbows-move

	4) Thigh and hip-circle
	9) Hands-flick

	5) Spine-tap
	

Dance:

STATUE GAME
Music:

If Snowflakes Fell In Flavors, Sandy Offenheim, Ber 9901

Level:

Pre primary
Type:

Novelty

Formation:

Scattered, Solo

PART I:
Children, skip, walk, hop, slide, etc. around the room until they hear the word "stop", they freeze and make a statute. The words will then tell them to scratch a part of their body which they do until the music begins with the first verse again.
PART II:

Children hold hands with a partner and perform a "statue" and move together.
PART III:

3's

PART IV:

The children start off solo, and every time they perform a "statue" a second person is added to the group until at the end of the dance there are 5 children in a group working co-operatively to move and make "statues".
Let's Play a Statue Game
Let's play a statue game

No one move the same

You can run, or jump, or hop

But when I say "STATUE" you stop ...

You have to stand very still

Don't move now -- and maybe you never will

(a) But now there's an itch on your head
Scratch it, that's what I said ...

(b)
But now there's an itch on your nose

Scratch it, before it grows ..

(c)
But now there's an itch on your finger

Scratch it, don't let it linger.

(d)
But now there's an itch on your knees

Scratch them -- oh won't you please!

(e)
But now here's an itch all over you

Scratch it, take your time - - Cause this game is through ...

Dance:
CARROUSEL

Music:
Folk Dances For Kindergarten & Primary, Vol. 1
Type:

Swedish Folk Dance

This Swedish dance suggests a merry-go-round which starts slowly and then speeds up. at the end when the partners change place, they are getting aboard for another ride.

Formation:
Scattered, solo

Figure I

(a)
All do slow slip-step to left (16 counts)

(b)

Stamp three times.

Figure II
(a) Moving in same direction as Figure I, do fast slip-step (16 counts)

(b) Do fast slip-step in opposite direction. (16 counts)
Variation
Formation:
 Partners - One behind other, hands on shoulders

At the end of Figure II partners exchange places and repeat from beginning.

The exchange of places symbolizes passengers boarding the "next ride".

Dance:

LITTLE PEOPLES' HOEDOWN
Music:

You're Never Too Little or Small - The Just Kidding Band
Level:

Primary
Formation:

Scattered with partners

Choreography:
Terry Borczon, November 1994

Chorus

Walk forward 3 steps right, left, right and stamp left heel on ground 2 x

Walk backwards 3 steps, left, right, left and stamp right heel on ground 2 x

Repeat all of the above

Verses:

Walk forward towards partner, 3 steps

Bow / curtsey to partner

Walk backwards away from partner 3 steps.

Part II

Walk forward to partner, join both hands.

Walk around in a circle, walk backwards to starting point.

Part III

With arms crossed in pow wow position. Walk forwards and around partner.

Right shoulders passing - walk backwards to starting position (Do Si Do).

Part IV

Repeat Do Si Do with left shoulders passing.

Repeat entire dance.

Dance:

PATTYCAKE POLKA

Level:

Primary

Type:

Folk

Formation:

Double circle, hands joined & facing partner
Figure I

Heel-toe twice with right foot (partner #1), left foot (partner #2)

Four slide steps counterclockwise

Repeat heel-toe with opposite foot

Four slide steps clockwise

Figure 2
Clap right hands with partner three times

Clap left hands with partner three times

Clap both hands with partner three times

Slap own knees three times

Figure 3

Right elbow swing once around with four walking steps

Left elbow swing once around with four walking steps

Repeat entire dance

Dance:

MACARENA

Music:

Los Del Mar. Radio Version

Level:

All Levels

Type:

Novelty Hand Jive

Formation:
Scattered

Choreography:
Notated by Terry Borczon, October 1996

1)
Place right hand in front of body horizontal to floor, palm facing down.

2)
Place left hand in front of body horizontal to floor, palm facing down.

3)
Turn right hand palm facing upwards.

4) Turn left hand palm facing upwards.
5) Place right hand on inside of left elbow.
6) Place left hand on inside of right elbow.
7) Place right hand behind right ear.
8) Place left hand behind left car.

9) Place right hand on left hip.
10) Place left hand on right hip.
11) Place right hand on right buttock.
12) Place left hand on left buttock.

13)
Bend knees and swing hips back and forth (3 beats)

14)
Jump in place (or 1/4 turn to right) and clap hands.

Dance:

LET'S GO BLUE JAYS

Music:

Blue Jays Rap, CBS 9XT3099

Level:

Junior, Intermediate
Type:
Novelty

Formation:
Scattered solo or in lines
Notations:
Terry Borczon as learned from Kelly Rivers 1991

Chorus:
Left arm wave (snake) in front of body, clap hands 2X

Right arm wave in front of body, clap hands 2X

Left arm wave, clap hands 2X

Right hand on left hip (across body) Left hand on right hip (across body)

Right hand on right buttock (leave hand in place)

Left hand on left buttock (leave hand in place)

Jump forwards, jump backwards, clap hands
Figure I:
Right hand to right (shoulder height), palm down, elbow bend 2X.

Repeat to left.

Figure II:
Right hand to right, palm facing up, elbow bent 2X. Repeat to left.

Figure III:
Right thumb hitches back over right shoulder 2X.

Left thumb hitches back over left shoulder 2X.
Figure IV:
Bend from waist to right, rotate hands over right knee 2X and bend backwards and rotate hands in front of face. Repeat to the left.
Figure V:
Hands joined, bent at elbows, fists move towards right should or batting position 2X and left shoulder 2X.
Figure VI:
Right hand on left hip (across body)

Left hand on right hip (across body)

Right hand on right buttock

Left hand on left buttock

Both hands on buttocks, jump forward once, backwards once, 1/4 turn jump to right, clap hands 5X

Dance:

UMPIRE'S RAP

Music:

Dump on the Ump, Inside Pitch Musical, Jensen

Level:

Junior / Intermediate

Type:

Novelty

Formation:

Scattered, solo

Choreography:
Adapted from Hitch-hiker Dance, Terry Borczon, 1992

Chorus:
He's out - both thumbs up

He's safe - safe sign as in baseball

Part I

With both feet together, jump backwards twice and clap hands (chug)

Part II
With right thumb up, hitch back twice and swivel right foot to right
Part III
Repeat part 1 (2 chugs back) and 2 hitches with left thumb

Part IV
Repeat part 1, then hitch both thumbs back 2 times.

Part V

Walk forward 8 steps snapping fingers

Variation 1
In partners, exchange place with partner during 8 walking steps.

Variation 2
Walk to a new partner during part 5 – use cue word such as “Home Run”, etc.

Dance:

CARNAVALITO

Music:

Easy Folk Dance Lessons for Children, Vol. 6

Level:

Junior / Intermediate
Type:

Bolivian Folk Dance

Formation:

Broken circles; Serpentine movement during second figure

Figure I

Dancers travel counter clockwise in an unbroken circle - bending upper body forward and backward at waist.

Step, step, step-step-step (R,L, R-L-R); step, step, step-step-step (L,R, L-R-L)

Figure II

Dancers join hands and leader leads in serpentine figure using step-hop, steps. Dance is repeated from the beginning.
[image: image1.png]

- 1st spiral inside circle

- 2nd spiral inside circle used to bring dancers back into original circle
Dance:

COTTON - EYED JOE
Origin:

U.S.A. (Texas)

Music:

Cotton-eyed Joe

Level:

Junior / Intermediate

Formation:

Groups of 3 or 4, hands joined behind neighbour’s waist.

Notation:

Dale Hyde (1972)
Chorus:

1

Weight on L foot, push R foot (knee bent) downward towards floor and lift, 2X.

2.

Step backward on R foot.

3.

Step backward and close L foot beside R foot.

4.

Step forward on R foot.

5 - 8

Repeat 1 - 4 with opposite footwork.

Repeat 1 – 8

PART II: Travelling Forward:
1. Step R diagonally forward on R foot.

2.

Step L crossed behind R.

3.

Step R diagonally forward on R foot.

4.

Brush L beside R, brushing foot forward.

5 - 8

Repeat 1 - 4 moving diagonally L and with opposite footwork.

9 – 16

Repeat 1 – 4 three (3) more times.

PART II: (variation):

1 – 2

Step with R foot diagonally forward and crossed in front of R neighbour's L foot.

3 - 4

Step with L foot diagonally forward and crossed in front of L neighbour’s R foot.

5 – 16
Repeat counts 1 – 4.

Dance:

TANTE HESSIE

Music:

Tante Hessie
Level:

Junior / Intermediate

Type:

South African Folk Dance
Formation:

Double circle of couples, facing each other, man on the inside.

PART I

Four walking steps forward and nod head., partner's right shoulders adjacent.
Four walking steps backwards to place.

Repeat with left shoulders adjacent.

PART II

Do Si Do with partner right shoulders passing.

Do Si Do with partner left shoulders passing and stay close to partner (right shoulders adjacent).

PART III Swing - Buzz step
Join left hands, girl puts R hand on boy’s shoulders, boy puts R hand on girls waist. Right feet are side-to-side and step on spot while left foot "buzzes" around clockwise.

PART IV

Take 4 walking steps backward and 4 small steps to R and repeat entire dance with new partner on the right.

Dance:

ELECTRIC STOMP

Music:

Boot Scootin’ Boogie

Level:

Junior / Intermediate

Type:

Country Line Dance

Choreography:
Adapted by Terry Borczon, January 1994

1) Moving to right, step on right, step behind on left, step on right and touch left heel to front.

Repeat moving to the left.

2) Moving backward, step on right, left, right and touch left heel to front.

3) Step forward on left, touch right toe beside left, step back on right, touch left toe beside right.
4) Step forward on left and stomp right foot beside left 2 X - I big stomp, 2 small stomps.

5) Step back on right foot, touch left toe beside right, step forward on left foot, kick right foot forward and turn 900 to left.
6) Continue from beginning filling in side touches on instrumental parts.

Dance:

MONSTER MASH

Music:

Monster Mash

Level:

Junior, Intermediate

Type:

Novelty

Formation:

Scattered

Choreography:
Terry Borczon as learned from Les Potapczyk, 1991

Figure I

Do 4 "Igors" to the right, four to the
left.

Repeat for total of 16

Figure II
Make a 1/4 turn to right and do 4 "Frankensteins".

Make 1/2 turn to left and do 4 "Frankensteins".

Make 1/2 turn to right and do 4 "Frankensteins".

Figure III
Do one "Dracula" (4 counts).

Repeat facing another wall.

Explanation:

1) Igor:
1.
Raise one shoulder and lower other to create a hump and

look ugly.

2.
Step to right on right foot and drag the left foot to meet the right - step drag, etc. Reverse to go to your left.

2) Frankenstein:
Stand erect with arms straight out in front, knees locked, walk stiffly.

3) Dracula:
1.
Reach across face with left arm – nose in elbow to cover face with imaginary cape.

2.
Scan the room as your bend your knees.

3.
Crouch.

4.
Jump and shout “Ah”, “Boo”, etc.

Dance:

YMCA

Music:

YMCA - The Village People
Level:

Junior / Intermediate
Type:

Novelty

Formation:

Scattered

Choreography:

Olympia Sports Camp / notated by Terry Borczon, 2001

Part 1:
Left hand behind head, right arm stretched out pointing forward moving left to right in time of music

· repeat with right hand behind head and left hand pointing forward

· repeat once more with left hand behind head.

Part 2:
Left finger and arm points up high to left, right finger and arm points up high to right (V-shape)

Left finger points across right hip towards ground

Right finger points across left hip towards ground

Repeat V-shape with arm and fingers

Clap hands 8 times

Chorus:
Y
arms high in V-shape

M
M sign over head with arms and hands

C
C-shape with hands and arms over and to right of head

A
A-shape with hands over head

Dancing on the spot and repeat chorus
LESSON PLAN # 3 (c) JI

	Title: Dance to the Music: Folk and Novelty Dances

Location: Classroom, Gym, hallway, field, black top, other

Equipment

Needed: Music, ghetto blaster
	Length: 40 minutes

Expectations: students will: apply a variety of movement skills in combination and in sequence.

Demonstrate respectful behaviour towards feelings & ideas of others

	Warm-up (5 min) Popcorn

- Hand Jive – once actions are memorized, add aerobic footwork.
	Raise heart rate to target zone

	Skill Development (25 min)

	· Macarena:

· Savila se Bela Loza:

· Monster Mash:

· Cotton Eyed Joe:

· Good Old Days:

· Electric Stomp:

· Jingle Bells
	individual - scattered formation

large group - circle and line

individual - scattered

group 4 - adjoined line

partner - circle

individual - scattered/line

large group - circle
	Group co-operation

Participation level

Fun

	One Step Further (5 min) Adapt a dance: Ketchup Dance

Post dance instructions.

Groups interpret actions and synchronize to music

Share (with another group or whole class).
	Apply skills

learned to create/interpret

new dances

	Cool Down (5 min)

Relaxation (circle, heads towards middle – head to toe muscle flex and relax)
	Transition activity

sleep preparation strategy

	Assessment / Evaluation

Teacher assess readiness / participation rubric

Self reflection of respect for others / participation rubric

Adaptations Slow down music tempo / eliminate / simplify dance steps
	Demonstrate

sensitivity to feelings of others.

Move from simple to more complex movements to facilitate success

Student Response Sheet

Student's Name:

Date:

[image: image3.png]

You have learned several different dances in Physical Education class. List as many of them that you can.

[image: image4.png]

[image: image5.png]

[image: image6.png]

Describe the ones you liked doing and why.

Which dance or dances did you find to be the most difficult? Why?

What would you like to tell other students about learning different dances?

Draw yourself performing two of the dances you learned and label them.

"Reprinted with permission from "Ontario Health and Physical Education Curriculum Support: Grades K-10", Ontario Physical and Health Education Association (Ophea), Toronto, 2000.
Health and Physical Education - Grade 5, Page 481

Unit 14 - Appendix J

Movement Exploration - Creative Movement with Equipment
Dance:
POPCORN

Music:
Popcorn

Level:

Junior / Intermediate

Type:

Partner

Formation:

Scattered

Choreography:
Terry Borczon, November1985

Part 1
Rt foot touches front 2x, back 2x, repeat

Rt ft touches front 1x, back 1x, repeat 2x

Rt ft touches side 1x, lift rt knee, 1/4 turn to left and jump onto rt ft.

Repeat all of part I with left foot.

Part 2
Facing partner, clap Rt hands 4x

Clap alternate hands R L R L R L together.

Repeat part 2 beginning with left hand.

Part 3
Jog around gym to find new partner.

Repeat entire dance with a new partner telling them your name and how your day is going.

Dance:

SAVILA SE BELA LOZA SERBIA (SUMADIJA)

Music:

Savila Se Bela Loza
Level:
Junior / Intermediate
Type:
Serbian Folk Dance
Formation:
Line with hands joined in circle formation

PART I

Measure

1 - 9

Facing slightly inwards and moving right, eighteen small running steps forward starting with right foot.

10 Step-hop (right) forward.

11 - 20
Repeat pattern of measures 1 - 10 reversing direction and footwork.

PART II
21 - 22
Facing inwards and moving on spot, one SCHOTTICHE STEP* (right) forward with joined hands held at shoulder level.

23 - 24
Repeat pattern of measures 21 - 24 twice (3 times in all).

25 - 32
Repeat pattern of measures 21 - 24 twice (3 times in all).

*Schottiche Step Right (♪♫♪♫)
Step on right foot (count 1), close and step on left foot beside right (count 2), step on right foot (count 3), hop (or lift) on right foot (count 4).

* Translation: A (grape) vine entwined itself.

Dance:

 GOOD OLD DAYS
Music:

Roger Miller, Good Old Days

Level:

Junior / Intermediate

Type:

Partner
Formation:

Side by side, couples facing LOD, inside hand hold in double circle

Opposite footwork; men start L, women start with R, can be done with same footwork.

PART A

Measure
Count
Pattern

1

1 - 2
Place L heel forward.
Close L to R.

3 - 4
Place R heel forward.
Close R to L.

2

5
Keep toes together, but separate heels.

6
Close heels together

7 - 8
Repeat 5 and 6

3 - 4

9 - 16
Four slow strutting steps forward in LOD, L, R, L, R

5 - 8

17 - 32
Repeat measures 1 - 4.

PART B

1 - 2

Charleston step as follows:

1 - 2
Step forward on left foot, bounce

3 - 4
Kick right foot forward. Bounce on left foot.

5 - 6
Step back on right foot, bounce.

7 - 8
Swing left foot back and touch left toe.

Bounce on R foot.

3 - 4

9 - 16
Repeat Charleston kick of measure 1 - 2, Part B.

5 - 8

17 - 32
Solo turn, away from partners. With 8 slow strutting steps, moving counter clockwise to next partner if done as a mixer.

Dance:

JINGLE BELLS
Music:

Jingle Bells (Instrumental)

Level:

Junior / Intermediate

Type:

American Play Party Christmas Dance

Formation:
All join hands, single circle, lady standing to right of man.

Choreography:
Terry Borczon, Jane Farwell

Song

1. Dashing through the snow.

2. In a one horse open sleigh.

3. O'er the fields we go laughing all the way.

4. Bells on Bob-tail ring.

5. Making spirits bright.

6. What fun it is to ride and sing a sleighing song tonight.

Chorus # 1

1. Jingle Bells!

2. Jingle Bells!

3. Jingle all the way.

4. Oh what fun it is to ride in a one-horse open sleigh.

Repeat 1, 2, 3, and 4 - swing partner with left elbow swing.

Part I (A) Action

1. All into centre 4 steps.

2. All back out again 4 steps.

3. All circle to the right with 8 sliding steps.

4. Everybody into centre again.

5. Everybody back out again.

6. All circle to left with 8 sliding steps.

Part 1 (B) Chorus # 1
1. Face centre circle …. clap own hands times.

2. Clap own hands behind you 3 times.

3. Clap own hands in front 4 times and clap thighs once.

4. Swing partner with right elbow swing.

Repeat 1, 2, 3, and 4, - swing partner with left elbow swing.

Part II (A): Repeat Part I (A)

PART II (B):
1. Face partner - clap right hands 3 times.

2. Clap left hands 3 times.

3. Clap both partners' hands 4 times, and clap own thighs once.

4. a)
Swing partner with right elbow swing.

b) Swing partner with left elbow swing, after repeating 1, 2, and 3.

Part III (A): Repeat Part I (A)

PART III (B):

1. Face corner partner and repeat Part II (B).

Part IV (A): Repeat Part I (B)

PART IV (B):

1. Face centre and hold up hands. Clap both neighbour's hands 3 times.

2. Clap both neighbour's hands 3 times.

3. Clap both neighbour's hands 4 times and clap own thighs once.

4. a)
Swing original partner with right elbow swing.

b) Swing corner partner with left elbow swing after repeating 1, 2, & 3.

Repeat whole dance from the beginning.

Variation:
Have 2 circles, one inside the other moving in opposite directions.

Dance:

THE KETCHUP DANCE
Music:

The Ketchup song (Asereje)

Level:

Primary / Junior / Intermediate

Type:

Spanish Novelty

Formation:

Scattered

Choreography:
Variation notated by Terry Borczon, 2002-2003

Part 1

Alternately cross hands across torso arms stretched out 6 x

Hitch a ride with right thumb and repeat with left thumb 1 x

Part 2

Move both hands in small circular motions over head.

Part 3

With hands on front and back of head, move knees apart and together 4 x

Part 4

Wiggle all over

Repeat for remainder of song.

Routines and Sequences: Peer Checklist

· A beginning position

· Different action words

· Different levels - sinking and rising

(
Changes of speed

(
Meeting and parting

(
A balanced position

· A turn

· A throw and catch

· Different spaces around the body (e.g. above and behind)

(
A jump

(
Moving apart and coming together

(
An ending position

"Reprinted with permission from "Ontario Health and Physical Education Curriculum Support: Grades K-10", Ontario Physical and Health Education Association (Ophea), Toronto, 2000.
Health and Physical Education - Grade 5, Page 468

Unit 14 - Appendix C

Movement Exploration - Creative Movement with Equipment
� EMBED Word.Picture.8 ���

PAGE
5

Dance Handbook, Terry Borczon, 2003
Page

_1101026734.doc
[image: image1.png]

_1122358904.doc
[image: image1.png]

