	[bookmark: _GoBack]Cha Cha Slide Lesson Plan
Overview
This lesson will encourage movement and stimulate cognitive and affective domains of students. Students warm up to dance using free movement to experience creative movement. Students are introduced to a new dance by watching a video. Then the teacher will teach the individual steps in the dance. Students are then given the opportunity to develop and practice these dance step and ultimately perform the dance. The lesson will end with cool down stretches and reflection on class.

Objectives
Students will develop physical, cognitive and affective skills through dance.
These activities provide an opportunity for students to move expressively to a variety of sounds and music
Students learn the sequences in the Cha Cha Slide and demonstrate an understanding that there are several stages in the creative process.
Students gain a good understanding of their personal space and the space of the performance area.

Lesson:
Teacher explains the historical and cultural context of the Cha Cha Slide. DJ Casper wrote this music. The Cha Cha Slide is a contemporary American Folk line dance inspired by the Chicago Steppin’ Movement in the context of Swing dance.
Begin with a warm up activity where teacher tells students to:
· Form a circle and hold hands, drop hands and then take a step back. Stay in ‘your own bubble’ to avoid bumping others
· Teacher models activity and plays music* with differing tempi and rhythms (*see resources). Teacher demonstrates creating movement and asks students to follow. Teacher suggests several ways to create movement (rhythm, tempo, imagination, etc.)
· Activity progresses with students breaking out of the circle and moving freely around the gym to different music (if students are inhibited, suggests simpler forms of movement to encourage participation – walking/running/skipping). Students can move individually, pair up or form groups
Redirect students to form a semi-circle to watch the Cha Cha Slide video.
Regroup students into circle as above and teach the steps without music (teacher can learn the steps using the video presentation for example):
	· Cha cha
· Charlie Brown
· Reverse
· Criss Cross

	· Take it Low
· Goto Work
· Hands on Knees (Charleston)
· Jump
	· Step – Left or Right
· Slide – Left or Right
· Stomp
· Back it Up

Position the students in three lines (teacher should have already prepared the floor by placing tape markers for each student in three lines)
First lead students through the dance step by step with music (not the entire video) so students become familiar with each of the steps.
Then play the video all the way through and invite the students to preform the dance with teacher modeling.
End with a cool down activity. Teacher says and models:
· Reach arms up - hold for 2 seconds
· Fold over into a forward bend - hold 2 seconds
· Bend knees and gradually drop to the floor in lying position.
· Feel your heart beating in their chest
· Rake several deep rolling breaths
· Notice your entire body relax
Once students are relaxed teacher asks reflective questions such as:
· What was their favourite step?
· Did they enjoy free movement or working with the group in a set dance?
· Would they enjoy teaching their friends or family this dance?

Adaptations
There are many variations you can make to the cha cha slide to make them more difficult or easier depending on ability level. You can easily modify the moves based on the needs of the students. You can also invite your students to use their creativity to make up there own variations. Also students with physical challenges can easily participate by preforming the parts of the moves they are able to. For example while sitting in a wheel chair student who are able can learn the arm movements or even increase their difficulty. Also students can move there wheels back and forth instead of moving their feet.
Evaluation
	
	
Dance
Grade 2-3
Wednesday October 15th

Materials and Preparation
Set up CD Player, CD with music.
Computer and internet access
Computer and projector for video
Tape three lines on the floor or individual tape for each student to use during final stage of lesson when students are performing dance
Warm up songs:
Do-si-do (Country)
https://www.youtube.com/watch?v=fFskdWvq0wk
Glosili (Sigur Ros)
https://www.youtube.com/watch?v=Lb873HNBBic
YMCA (the Village People5)
https://www.youtube.com/watch?v=3HO2UVdgmYw
Mahna Mahna (Cake)
https://www.youtube.com/watch?v=kK31Bj7204Q
Happy (Pharrell)
https://www.youtube.com/watch?v=fFskdWvq0wk

Cha Cha Slide Song:
https://www.youtube.com/watch?v=FED1x2LVpdo

Cha Cha Slide Video:
https://www.youtube.com/watch?v=dGOMoGdCMpU
Other Resources
Dance warm up games can be found on PHE Canada’s website for more short dance game ideas
Time Break Down
Introduction 1 min Alice
Warm up 4 min Kezia
Cha Cha Slide
· Video/Instruction 4 min Kayla
· practice 3 min Danica
· performance 4 min Class
Cool down 2 min Lize

Safety Issues and Community Connections
Make sure students are spaced properly so that they do not accidentally hit or step on each other. Also encourage students who should a particular interest in dance to explore the many opportunities for dance outside of school. Such as dance studios and community centers.

	Key Elements
	Criteria (PLO)
	Developing
	Capable
	Proficient

	Creating Dance	
(Kezia
Danica
Kayla)
	Move expressively in response to a variety of sounds and music
Create movement sequences based on patterns.
	[student] is learning/beginning/developing the ability
· to move expressively in response to a variety of sounds, music and combinations of movements
· to express actions, ideas, events, or feelings elicited by a variety of live or recorded music, patterns (e.g., alternating movements and shapes) use lead-and-follow strategies such as shadowing, to develop a movement sequence with peers
· repeat and vary movements to create sequences
· responding to music for creating a dance sequence
	[student] is able to…
	[student] shows mastery

	Elements of Dance
(Kayla
Danica
All
	move safely in both personal space and general space during dance activities

move using a variety of levels, pathways, dynamics, and directions

move in time to a variety of rhythms, metres, and tempi
	[student] is learning/beginning/developing the ability when

· participating in movement involving group demonstrating control, coordination, appropriate spacing and distance from other students at different speeds, directions and along pathways.
· varying movements (locomotor and non-locomotor) in response to differences in rhythmic pattern, metre and tempo
· following teacher modelling, demonstrate repeated and varied movements with a beginning, middle, and end
	[Student] is capable when
	[student] shows proficiency when

	Context
(Alice
Lize)
	
describe a variety of reasons people dance
	[student] is learning/beginning/developing the ability
· with reference to particular contemporary or historical examples of dances learned or viewed, identify a variety of reasons for dance, including: to meet and socialize, to represent cultural identity
	[student] shows competence when
	[Student] is outstanding when

	Presenting and Performing
(Danica)
	
willingness to rehearse and perform dance
performance skills
	[student] is learning/beginning/developing the ability to
· demonstrate willingness to participate actively in rehearsals
and performances
· demonstrate performance skills appropriate to the setting (e.g., paying attention, projecting the emotion of the dance
	Student is enthusiastic when…
	Student is excellent when…

Saab
