Glossary

[image: image1.png]


Dance
Kindergarten to Grade 7

Curriculum — 2010
[image: image2.jpg]s

BRITISH -
cotumpia | Ministry of

The Best Place on Earth Education


 
CUR 001
Copyright © 2010 Ministry of Education, Province of British Columbia.
Copyright Notice

No part of the content of this document may be reproduced in any form or by any means, including electronic storage, reproduction, execution, or transmission without the prior written permission of the Province.

Proprietary Notice

This document contains information that is proprietary and confidential to the Province. Any reproduction, disclosure, or other use of this document is expressly prohibited except as the Province may authorize in writing.

Limited Exception to Non-Reproduction

Permission to copy and use this publication in part, or in its entirety, for non-profit educational purposes within British Columbia and the Yukon, is granted to (a) all staff of BC school board trustees, including teachers and administrators; organizations comprising the Educational Advisory Council as identified by Ministerial Order; and other parties providing, directly or indirectly, educational programs to entitled students as identified by the School Act, R.S.B.C. 1996, c.412, or the Independent School Act, R.S.B.C. 1996, c.216, and (b) a party providing, directly or indirectly, educational programs under the authority of the Minister of the Department of Education for the Yukon Territory as defined in the Education Act, R.S.Y. 2002, c.61.
Contents

Acknowledgments 
 5
Introduction 
 7

Rationale 
 7

Curriculum Organizers 
 7

Dance K to 7: At a Glance 
 9

Prescribed Learning Outcomes and Suggested Achievement Indicators 
 11
Kindergarten 
 13
Grade 1 
 16
Grade 2 
 19
Grade 3 
 22
Grade 4 
 25
Grade 5 
 29
Grade 6 
 33
Grade 7 
 38
Glossary 
 45
Acknowledgments
Many people contributed their expertise to this document. The Ministry of Education would like to thank all those whose contributions to the various development phases of this curriculum informed the final document. In particular, the Ministry acknowledges the following educators for their consultation and contributions to this curriculum.
GT Publishing Services
editing and consultation

2005 to 2006
Cheryl Koch
School District No. 69 (Qualicum)
Jill Steacy-Blacklock
School District No. 35 (Langley)
Kathleen Stoddart
School District No. 35 (Langley)
and the participants at the BC Arts Education Focus Schools Forum

2009 to 2010
Judy Herridge
School District No. 36 (Surrey)

Emily Pitman
School District No. 62 (Sooke)

Danielle Vezina
Simon Fraser University
Irvin Waskewitch
First Nations Education Steering Committee
Introduction
Rationale

Dance is the art of gesture and movement. It transforms images, ideas, and feelings into sequences that are personally and socially significant. Dance organizes physical energy within time and space, and may draw from the power of music, literature, drama, and the visual arts. It is a natural means of communication and expression that integrates movement, feeling, and intellect. 
Dance embraces movement, creation, and performance and demands our personal best. It stretches the limits of our physical ability, of our expressiveness, and of the human spirit. An appreciation of dance also provides a context for understanding the world and contributes to a vibrant culture. 

Dance education provides students with opportunities to experience, understand, and value the language and art of dance. As dance uses movement in a unique way, it provides an exciting impetus for learning in other curricular areas. An education in dance provides students with opportunities to
· appreciate the aesthetic inherent in dance 

· develop critical-thinking skills through the creative process of dance 

· communicate information, ideas, understanding, and emotions 

· develop self-motivation and enhance self-esteem through participation 

· appreciate the role of dance in society
· strive for physical well-being by developing their bodies 

· develop qualities of co-operation and respect for diversity through a knowledge and understanding of dance in various cultures and time periods
· acquire skills and attitudes for lifelong pursuits in dance (as recreation or career, as performer or audience).
The Dance K to 7 curriculum develops the knowledge, skills, and attitudes that form the basis for dance education from Kindergarten to Grade 12. This curriculum document has been designed to make dance accessible to all students, and encourage the aesthetic, physical, intellectual, social, and emotional development of each individual. 
Curriculum Organizers
The Prescribed Learning Outcomes for Dance K to 7 are grouped under the following interrelated curriculum organizers: 

· Creating Dance 

· Elements of Dance
· Context
· Presenting and Performing 

Note that these organizers are provided for the purpose of categorizing Prescribed Learning Outcomes, which are coded alphanumerically for ease of reference; this organization is not intended to mandate a linear means of course delivery.

Creating Dance
Dance is developed through the creative process of exploration, selection, combination, refinement, and reflection. This process requires a nurturing environment that supports appropriate risk taking. The study and practice of dance composition also provide students with the essential building blocks that support lifelong interest in, appreciation of, and curiosity about dance. 
By engaging in a variety of movement exploration activities, students at the elementary level learn what movements, sequences, and forms are possible, and how individual elements contribute to the overall dance. Students’ early explorations in creating dance take place within a structured environment, guided by teacher modelling. As they gain confidence and skill in creating, they are better able to express and communicate spontaneously and imaginatively through dance. 
Elements of Dance
The elements of movement — body, space, time, dynamics, and relationship — are fundamental to the art of dance. Any movement involves aspects of several elements, but one or more can be emphasized according to the dancer’s purpose. The number of ways in which these elements can be combined is virtually endless. Students at all levels, from Kindergarten to Grade 12, work with the elements of movement, using them with increasing degrees of refinement and complexity as they gain experience and maturity. 
In the elementary years, students are given opportunities to develop open and sensitive attitudes toward the body in order to learn to relax and concentrate on movement naturally and successfully. By engaging in a variety of movement challenges, students acquire movement memory and understand how their bodies react to the demands placed upon them. 
Context
People dance for many reasons and in all stages of life. Dance provides opportunities for students to gain an understanding of and a respect for diverse cultures. A balanced dance program should draw on our cultural and historical wealth. 
History influences dance, and dance reflects history. Dance contributes not only to the development of self, but also to the development of society. When examined within the context of present-day events in the local and global community, dance becomes personally relevant for all students. 
In the elementary years, dance includes opportunities for students to describe, discuss, reflect, and analyse movement based on their own experiences; this can serve as a starting point for responding to their own work in dance and that of others. Students also learn to formulate personal preferences in dance, as well as the ability to explain these preferences with appropriate references to form, style, structure, and meaning. 
Presenting and Performing
By working toward informal and formal presentation and performance, students recognize and develop both aesthetic and social values. They learn that there is a dynamic interaction between process and product. By studying dance as both performers and audience members, students also gain the sensitivity essential for developing the performer-to-audience relationship and a lifelong appreciation of dance. 
Students at the early elementary level in particular may need a great deal of encouragement and support from their teachers in order to take risks and try new experiences. At the same time, students at this age level enjoy relating to their peers and working with them in group situations. 
Dance K to 7: At a Glance

	Kindergarten
	Grade 1
	Grade 2
	Grade 3

	moving in response to a variety of sounds and music

movements to represent characters, themes, and topics

moving safely in personal space and general space 

moving in a variety of levels, pathways, and directions

using a variety of body shapes

moving in time to a beat

dance for a variety of purposes

willingness to perform dance

performance skills
	moving expressively in response to a variety of sounds and music

movements to represent patterns, characters, themes, and topics

awareness of the creative process

moving safely in personal space and general space 

moving in a variety of levels, pathways, dynamics, and directions

using a variety of body shapes

moving in time to a beat

awareness of a variety of dances

willingness to perform dance

performance skills
	moving expressively in response to a variety of sounds and music

movement sequences based on patterns, characters, themes, and topics

steps in the creative process

moving safely in personal space and general space 

moving in a variety of levels, pathways, dynamics, and directions

using a variety of body shapes

moving in time to rhythms, metres, and tempi

similarities and differences among dances

reasons people dance

willingness to rehearse and perform dance

performance skills
	moving expressively in response to a variety of sounds and music

movement sequences based on patterns, characters, themes, and topics

use of the creative process to create dance

moving safely in personal space and general space 

moving in a variety of levels, pathways, dynamics, and directions

using a variety of body shapes

moving in time to rhythms, metres, and tempi

similarities and differences among dances

reasons people dance

willingness to rehearse and perform dance

performance skills


	Grade 4
	Grade 5
	Grade 6
	Grade 7

	moving in response to a variety of sounds, music, images, and feelings

movement sequences based on choreographic forms

creative process, with emphasis on exploring and selecting

elements of movement in combination

principles of movement

techniques associated with particular dance styles

safety and health choices affecting dance

dances from a variety of contexts

dance in the community

rehearsing dance for presentation

performance skills

analysing own and others’ dance work


	moving in response to a variety of sounds, music, images, and feelings

movement sequences based on choreographic forms

creative process, with emphasis on selecting and combining

elements of movement in combination

principles of movement

comparing techniques associated with particular dance styles

safety and health choices affecting dance

distinguishing features of dances from a variety of contexts

personal opportunities for dance in the community

rehearsing dance for presentation

performance skills

analysing own and others’ dance work


	moving in response to a variety of sounds, music, images, and feelings

movement sequences based on choreographic forms

creative process, with emphasis on combining and refining

elements of movement in combination

principles of movement

comparing techniques associated with particular dance styles

applying safety and health considerations to dance

comparing dances from a variety of contexts

personal opportunities for dance 

rehearsing dance for presentation

performance skills

analysing own and others’ dance work


	moving in response to a variety of sounds, music, images, and feelings

movement sequences based on pattern and narrative choreographic forms

creative process, with emphasis on refining and reflecting 

elements of movement in a variety of combinations
principles of movement

demonstrating techniques associated with particular dance styles

applying safety and health considerations to dance

comparing dances from a variety of contexts

personal opportunities for lifelong participation in dance 

rehearsing dance for specific performance settings

performance skills

analysing own and others’ choreography and performances


Prescribed Learning Outcomes and
Suggested Achievement Indicators

Prescribed Learning Outcomes and Suggested Achievement Indicators for Dance are presented by curriculum organizer, and outcomes are coded alphanumerically for ease of reference; however, this arrangement is not intended to imply a required instructional sequence.

Prescribed Learning Outcomes

Prescribed Learning Outcomes are content standards for the provincial education system; they are the prescribed curriculum. Clearly stated and expressed in measurable and observable terms, Prescribed Learning Outcomes set out the required attitudes, skills, and knowledge — what students are expected to know and be able to do — by the end of the specified subject and grade.

Schools have the responsibility to ensure that all Prescribed Learning Outcomes in this curriculum are addressed; however, schools have flexibility in determining how delivery of the curriculum can best take place. Requirements for student progress reports in relation to the PLOs are noted in the Student Progress Report Order.
It is expected that student achievement will vary in relation to the Prescribed Learning Outcomes. Evaluation, reporting, and student placement with respect to PLOs are dependent on the professional judgment and experience of teachers, guided by provincial policy.
Domains of Learning

Prescribed Learning Outcomes in BC curricula identify required learning in relation to one or more of the three domains of learning: cognitive, psychomotor, and affective. The following definitions of the three domains are based on Bloom’s taxonomy.

· The cognitive domain deals with the recall or recognition of knowledge and the development of intellectual abilities. 

· The affective domain concerns attitudes, beliefs, emotional responses, and the spectrum of values and value systems.
· The psychomotor domain includes those aspects of learning associated with movement and skill demonstration, and integrates the cognitive and affective consequences with physical performances.

Suggested Achievement Indicators

To support the assessment of provincially prescribed curricula, this curriculum document includes sets of suggested achievement indicators in relation to each Prescribed Learning Outcome.

Achievement indicators support assessment for learning, assessment as learning, and assessment of learning. They provide teachers and parents with tools that can be used to reflect on what students are learning, as well as provide students with a means of self-assessment and ways of defining how they can improve their own achievement.

Achievement indicators describe what evidence to look for in determining whether or not the student has fully met the intent of the Prescribed Learning Outcome. Each achievement indicator presents only one aspect of the corresponding Prescribed Learning Outcome. The achievement indicators are designed as an entire set to assist teachers when determining whether students have fully met the Prescribed Learning Outcome.
Achievement indicators are not mandatory; they are suggestions only, provided to assist in the assessment of how well students achieve the Prescribed Learning Outcomes.
Kindergarten

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move expressively to a variety of sounds and music
	· move expressively in response to a variety of sounds and music (e.g., a drum beat, recorded music, poetry read aloud), demonstrating
· response to the feeling of the music (e.g., excited, sad)

· response to the sound cues (e.g., loud, soft, fast, slow, stop, start)

· variety of movements (e.g., slithering, jumping, twirling)

	A2
create movements that represent characters, themes, and topics 


	· in response to teacher prompts or based on movement modelled by the teacher, move to express events, actions, ideas, or feelings elicited by a variety of live or recorded music, poetry, stories, and pictures, representing

· characters (e.g., from stories)
· themes and topics (e.g., celebrations, transportation, trees; physical properties of objects — furry, sticky, prickly)


Elements of Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
move safely in both personal space and general space during dance activities
	· find and stay in their own personal space (e.g., the “space bubble” that a person occupies) throughout the activity

· perform movements safely in different ways without touching others or falling down 

· adjust their position in response to teacher suggestions as required for safety 

	B2
move in a variety of levels, pathways, and directions, using a variety of body shapes
	· follow the movements of a leader to explore movement, including a variety of
· locomotor movements (e.g., crawling, galloping, slithering)

· non-locomotor movements (e.g., grow, melt)

· levels (e.g., high, low, medium)

· directions (e.g., forward, backward, sideways)

· body shapes (e.g., long, short, wide, narrow)

· demonstrate an understanding of directional terms related to movement such as behind, in front of, beside (e.g., respond appropriately to verbal instructions such as “stand in front of the red line”)

	B3
move in time to a steady beat
	· travel in time with music that has a clear, steady beat

· following suggestions from teacher, move various parts of their bodies in time to a beat (e.g., clap hands, swing arms, nod heads, stamp feet)


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
participate in dance activities for a variety of purposes
	· participate in dance activities for a variety of purposes, including
· to tell stories

· to express feelings

· to have fun

· for celebration (e.g., folk dances, weddings)


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
demonstrate willingness to perform dance
	· participate willingly in dance activities

· present dance for others in informal or formal settings (e.g., small groups in the classroom, for another Kindergarten class, for parents)

	D2
demonstrate appropriate performance skills in dance settings

	· identify and demonstrate appropriate and positive ways an audience member can express respect or enjoyment for a performance (e.g., focus their attention on the performance, clap at the end, don’t distract performers)

· demonstrate respect for the contributions of others in various dance situations (e.g., wait quietly for their turn)

· when performing, stay focussed on their role as a dancer (e.g., try their best to perform it as practised, don’t fiddle with costume) 


Grade 1

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move expressively to a variety of sounds and music
	· move expressively in response to a variety of sounds and music (e.g., a drum beat, recorded music, poetry read aloud), demonstrating:

· response to the feeling of the music (e.g. scary, timid, bouncy)

· response to the sound cues (e.g., loud, soft, fast, slow, stop, start)

· variety of movements (e.g., wiggly, extended vs. short movements)

	A2
create movements that represent patterns, characters, and other themes and topics

	· in response to teacher prompts or based on movement modelled by the teacher, move to express events, actions, ideas, or feelings elicited by a variety of stimuli, representing
· characters (e.g., from imagination, fairy tales)

· themes and topics (e.g., seasons, force and motion, opposites)
· repeat movement patterns to create a simple choreographic form (e.g., ABA, ABBA, ABC) 

	A3
demonstrate an understanding that there are several stages in a creative process, including exploration, selection, combination, refinement, and reflection
	· with teacher support, identify each stage of the creative process (e.g., as part a class discussion)

· with teacher support, demonstrate an understanding of why there are several stages within a creative process (e.g., opportunities to explore various ideas to see what works best, opportunities to improve, opportunities to think about why they made certain choices and what they would do differently next time)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
move safely in both personal space and general space during dance activities
	· find and stay in their own personal space throughout the activity

· demonstrate an awareness of others’ personal spaces 

· with teacher direction, demonstrate appropriate spacing and distance from other students within the activity space 

· follow rules and guidelines for safe participation in dance (e.g., take off shoes and place in designated location, stay in own space, avoid objects present in the rooms such as benches, no hitting)

	B2
move using a variety of levels, pathways, dynamics, directions, and body shapes


	· in response to suggestions from teacher or peers, demonstrate changes in

· non-locomotor movement (e.g., rising, sinking, reaching, melting)

· locomotor movement (e.g., hopping, crawling, skipping, rolling, sliding)

· level at which movement occurs (e.g., high, low, medium)

· pathways (e.g., based on the first initial of their names)

· dynamics (e.g., moving through different imagined environments such as snow, water, tall grass, bubble gum stuck to their feet, a “magnetic” floor)

· body shape (e.g., twisted, curled, stretched, pointy)

	B3
move in time to a steady beat in phrases of varying lengths
	· travel in time to music that has a clear, steady beat

· move various parts of their bodies in time to a beat (e.g., clap hands, swing arms, nod heads, march)

· maintain a steady beat while demonstrating movement phrases of differing lengths (e.g., 4 counts, 8 counts, 16 counts)

· following teacher modelling, repeat movement patterns to create a simple choreographic form (e.g., ABA, ABBA, ABC)


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
demonstrate an awareness of a variety of dances that exist
	· suggest a variety of reasons for dance, including:

· to celebrate important life events (e.g., weddings)

· to acknowledge seasons and the passage of time (e.g., May Day, Chinese New Year)

· to remember and tell stories 

· to express feelings

· to have fun

· name a variety of types of dances they have learned or viewed 

· express a preference for one or more dances, and give reasons for their preference


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
demonstrate willingness to perform dance


	· demonstrate willingness to participate in a variety of dance experiences 

· participate actively in dance activities (e.g., following known routines without direction)

· present dance for others in informal or formal settings (e.g., for another group, for another class, in school assemblies)

	D2
demonstrate appropriate performance skills in dance settings
	· demonstrate appropriate audience skills (e.g., stay focussed, save comments until after the performance, stay in their seats, applaud at appropriate times)

· demonstrate performance skills appropriate to the setting (e.g., paying attention, not waving at audience, not talking on stage, active participation, appropriate entrances and exits, staying in character)

· demonstrate respect for the contributions of others (e.g., wait quietly for their turn, offering a positive comment, describing or drawing a picture of what they liked about the dance )


Grade 2

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move expressively to a variety of sounds and music
	· move expressively in response to a variety of sounds and music (e.g., a drum beat, recorded music, poetry read aloud, story) demonstrating
· response to changes in sound (e.g., faster, slower, louder, softer)

· combinations of movements (e.g., starting slow and gradually moving faster with music)

	A2
create movement sequences based on patterns, stories, and themes 


	· move to express actions, ideas, events, or feelings elicited by a variety of live or recorded music, poetry, stories, and pictures, representing
· stories and characters (e.g., from imagination, fables, heroes)

· themes, topics, and events (e.g., Halloween, air and water)

· patterns (e.g., alternating movements and shapes)

· use lead-and-follow strategies (e.g., shadowing, echoing, call and response) to develop a movement sequence with peers

· work co-operatively in groups to create movement sequences

· repeat and vary movements to create sequences 

	A3
identify the stages of the creative process
	· match each stage of the creative process (exploration, selection, combination, refinement, reflection) with an appropriate description

· list reasons why there are several stages within a creative process (e.g., opportunities to explore various ideas to see what works best, opportunities to improve, opportunities to think about why they made certain choices and what they would do differently next time)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
move safely in both personal space and general space during dance activities
	· consistently and independently find and stay in their own personal space throughout dance activities
· participate in movement exercises involving shared space and general space
· alone

· with a partner

· in small groups

· demonstrate control and co-ordination needed to avoid collisions when moving

· identify rules and guidelines for safe participation in dance (e.g., “respect yourself, respect others, respect the space” — safe distance from wall, remove shoes when entering the dance space, wear appropriate attire, avoid objects present in the room)

	B2
move in a variety of levels, pathways, dynamics, and directions, using a variety of body shapes
	· demonstrate 

· movements at different levels (e.g., high, low, medium)

· movements in different directions (e.g., forward, backward, sideways)

· movements along a variety of pathways (e.g., zigzag, straight, curved, spiral, following lines of the floor)

· a variety of body shapes in partner work (e.g., mirroring partner’s movement, making opposite shapes to partner; large/small, flat/jagged, pointy/curved, wide/thin)

· a variety of dynamics (e.g., range of animal movements – bird flying, dinosaur stomping, snake slithering, rabbit hopping)

· lead movement explorations (e.g., follow-the-leader in partners or small groups)

	B3
move in time to a variety of rhythms, metres, and tempi
	· perform locomotor and non-locomotor movements in response to

· rhythmic pattern (e.g., long-short-short-short)

· metre (e.g., 
[image: image3.wmf]4

2

, 
[image: image4.wmf]4

3

, 
[image: image5.wmf]4

4

, 
[image: image6.wmf]8

6

) 

· tempo (e.g., slow, moderate, fast, very fast)

· following teacher modelling, repeat movements to create a simple choreographic form (e.g., ABA, ABBA, ABC)


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
identify similarities and differences among dances
	· compare two or more dances from differing social or cultural contexts in terms of characteristics such as
· tempo 

· groupings (e.g., partners, group, solo)

· costumes and regalia

	C2
describe a variety of reasons people dance
	· with reference to particular dance performances they have viewed or participated in, identify a range of reasons for dance, including
· to celebrate important life events 

· to remember and tell stories

· to express feelings

· to have fun and be active
· to entertain


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
demonstrate willingness to rehearse and perform dance
	· demonstrate willingness to participate in rehearsals and performances (e.g., demonstrating preparedness and attentiveness)

	D2
demonstrate appropriate performance skills in a range of dance settings
	· demonstrate appropriate audience skills to express respect, appreciation, or enjoyment for a performance (e.g., constructive feedback, praise and support, attentive viewing, follow attentively when other students lead activities)

· identify how different performance events require different audience skills (e.g., dance performance and assemblies require attentive quiet focus, cheering is fun at sports events)

· demonstrate performance skills appropriate to the setting (e.g., paying attention to music/sound cues, not waving at audience, not talking on and back stage, active and appropriate participation, appropriate entrances and exits, staying in character)


Grade 3

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move expressively to a variety of sounds and music
	· move expressively in response to a variety of sounds and music (e.g., a drum beat, recorded music, poetry read aloud), demonstrating
· response to expressive elements of music (e.g., timbre of instruments and voices, hard and soft articulations)

· variety of movements (e.g., based in specific dance styles, isolating certain body part)
· describe how changes in sounds and music affect their movements (e.g., making smaller body shapes in response to quieter music)

	A2
create movement sequences based on patterns, stories, and themes

	· move to express events, actions, ideas, or feelings elicited by a variety of inspirations, representing
· stories and characters (e.g., from stories they have created, variations on fairy tales)

· themes, topics, and events (e.g., specific holidays, stars and planets, life cycle of a salmon, pioneers)

· use lead-and-follow strategies (e.g., mirroring) to develop a movement sequence with peers

· work co-operatively in groups of varying sizes to create movement sequences

· repeat and vary movements to create narrative sequences with a beginning, middle, and end (e.g., story dance)

· combine and sequence movements to create simple patterns (e.g., slide-turn-slide)

	A3
demonstrate deliberate use of the creative process (exploration, selection, combination, refinement, reflection) when creating dances
	· describe why there are several stages in a creative process (e.g., to explore various ideas to see what works best, to improve, to think about why they made certain choices and what they would do differently next time)

· respond to a variety of sources and stimuli for creating a dance sequence (e.g., music, sounds, poetry, visual images)

· work alone and in small groups to select and combine movements to create sequences 

· based on agreed-upon criteria (e.g., use of levels) select several sequences to create a composition

· alter dance sequences by transforming movements using direction from the teacher (e.g., changing levels, changing pathways, varied speeds)

· reflect and respond to the change in movement (e.g., in response to teacher prompts such as “How did it feel to do that sequence at a lower level?” “Which did you like better, the straight line or the zigzag? Why?”)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
move safely in both personal space and general space during dance activities
	· participate in movement involving

· themselves alone

· work with a partner

· work in small groups

· demonstrate control and co-ordination needed to avoid collisions during movement 

· independently demonstrate appropriate spacing and distance from other students within the dance space 

	B2
move using a variety of levels, pathways, dynamics, and directions
	· demonstrate a variety of movements
· at three different levels (e.g., high, low, medium)

· in particular directions (e.g., forward, backward, sideways, diagonal, clockwise, counter-clockwise)

· along particular pathways (e.g., movement maps, random squiggles, along the lines of the gymnasium floor)

· with particular dynamics (e.g., moving in outer space, moving like different ocean creatures under water, slime pit, heating up in popcorn maker)
· transition between levels, directions, and pathways

	B3
move in time to a variety of rhythms, metres, and tempi
	· vary their movements (locomotor and non-locomotor) in response to differences in
· rhythmic pattern (e.g., long-short-short-short)

· metre (e.g., 
[image: image7.wmf]4

2

, 
[image: image8.wmf]4

3

, 
[image: image9.wmf]4

4

, 
[image: image10.wmf]8

6

) 

· tempo (e.g., slow, moderate, fast, very fast)

· following teacher modelling, demonstrate repeated and varied movements in narrative sequences with a beginning, middle, and end (e.g., story dance)


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
compare similarities and differences among dances
	· compare two or more dances from differing contexts with respect to characteristics such as
· costume, regalia, and props

· accompaniment (e.g., feeling and mood of the music, instrumentation)

· narrative and pattern forms
· pathways (e.g., circle, line)

· groupings (e.g., large group, partners, solo)
· interactions (e.g., mirroring, leading, following)

	C2
describe a variety of reasons people dance
	· with reference to particular contemporary or historical examples of dances learned or viewed, identify a variety of reasons for dance, including
· to celebrate important life events (e.g., graduation, birth of a new child)

· to remember and tell stories

· to meet and socialize

· to express feelings and ideas 
· to represent cultural identity


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
demonstrate willingness to rehearse and perform dance 
	· demonstrate willingness to participate actively in rehearsals and performances 

	D2
demonstrate appropriate performance skills in a range of dance settings
	· demonstrate appropriate ways to express respect, appreciation, or enjoyment for a performance (e.g., constructive feedback, praise and support, attentive viewing, thank-you cards for guest performers)

· demonstrate appropriate audience skills for specific dance performance settings (e.g., providing constructive feedback for works-in-process, audience engagement and response for formal performance)

· demonstrate performance skills appropriate to the setting (e.g., paying attention, projecting the emotion of the dance, not looking at floor while dancing, not waving at audience, not talking on and off stage, being aware of spacing on stage, not upstaging peers, active participation)


Grade 4

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move in response to a variety of sounds, music, images, and feelings
	· demonstrate movements in response to the expressive elements of music and sound (e.g., loud and soft dynamics, higher and lower pitches)

· demonstrate movements in response to the rhythm or meaning in song lyrics or poetry 

· demonstrate movements to interpret a character in a story 

· demonstrate movements in response to particular qualities of an image (e.g., line and shape in Aboriginal artworks, emotions inspired from a sculpture) 
· demonstrate movements to depict an event or theme (e.g., potlatch, protection of the environment, the water cycle)

	A2
create movement sequences based on a given choreographic form 


	· explore a variety of ways to modify sequences (e.g., to create the variations in a theme and variation form)

· work with peers to create movement sequences based on a given choreographic form (e.g., theme and variation, simple canon)

	A3
participate in creative processes — with emphasis on exploring and selecting — to create dance compositions
	· use a variety of sources and ideas for exploring dance (e.g., music, sounds, poetry, visual images, stories)

· choose particular movements for a dance composition and explain their choices
· based on agreed-upon criteria (e.g., use of specific pathways) select several sequences to create a composition
· combine movements to create sequences alone and in groups
· alter dance sequences by transforming movements (e.g., changing levels, changing pathways, varied speeds)
· reflect on and explain their choices (e.g., “I altered this jump because____”)
· assess the success of their own dance composition (e.g., using reflective writing, based on video recordings)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
use elements of movement in combination
	· demonstrate a variety of movement combinations, alone and in groups, that 

· create a variety of body shapes 
· incorporate various types of locomotor and non-locomotor movement 

· incorporate various directions, pathways, and sizes (e.g., near reach and far reach) 

· respond to the rhythmic phrasing of a musical selection that includes changes in tempo 

· include variations in energy of movement (e.g., smooth and sharp) 

· include interactions among two or more dancers (e.g., over, under, around, through) 

· mirror the movements of other students while travelling in different directions, pathways, and groupings 

· demonstrate movement combinations based on given choreographic forms (e.g., theme and variation, simple canon)

	B2
demonstrate the principles of movement — alignment, balance, flexibility, strength, and breathing — in dance
	· demonstrate appropriate alignment in non-locomotor movements (e.g., demonstrating posture plumb line — a straight line from the crown of the head through the middle of the torso and pelvis to the floor while stationary)

· demonstrate one-point, two-point, and three-point balances alone or with a partner 

· demonstrate an improvement in their range of motion (flexibility) over time

· demonstrate improvement in strength over time (e.g., through increases in frequency, intensity, and duration of movements)

	B3
describe techniques associated with particular dance styles
	· use webs, collages, lists, etc. to represent the characteristic principles and elements of a particular dance style viewed or learned (e.g., body alignment in ballet is more vertical than in hip-hop, lyrical jazz uses smooth dynamics and tap uses sharp dynamics)

· describe or demonstrate specific techniques from a particular dance style they have viewed or learned (e.g., how to point feet, how to jump and land properly, arm and hand movements)

	B4
identify ways in which safety and health-related choices affect dance
	· identify safety and health guidelines for dance, including those related to
· preparation (e.g., warmup, appropriate clothing)

· healthy food choices
· adequate hydration

· adequate rest

· describe the importance of specific health and safety guidelines (e.g., warmup for safe movement, cooldown to return body to neutral state)


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
compare dances from a variety of cultural and social contexts
	· with reference to particular examples (contemporary or historical), identify reasons for dance in various cultural contexts, including

· to celebrate important life events 

· to remember and share stories
· to record and preserve history and teachings
· to express feelings

· to create opportunities for meeting and socializing

· to maintain an active lifestyle

· describe the significance of a particular dance in specific Aboriginal societies (e.g., from local First Nations)

· demonstrate an awareness that many Aboriginal dances cannot be shared without permission

· compare two or more dances from differing cultural contexts with respect to specific attributes such as
· attire, props, and implements (e.g., hoops, bells, sticks, fans)

· rhythmic pattern of music

· apparent purpose 

· number and nature of participants (e.g., children only, men and women together, men only)

· the roles portrayed by dancers

· shape or pattern of movement (e.g., regular, unpredictable, tight, loose, varied, minimalist)

	C2
research dance events and activities in the local community
	· research and list specific dance activities and events in the school and community (e.g., using online directories to identify dance studios and classes, checking the community events calendar in newspapers and web sites)

· assess and discuss their personal levels of interest and participation in dance activities


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
rehearse dance for presentation
	· describe the importance of repetition in order to remember sequences of movement

· participate consistently and actively in dance rehearsals

· incorporate constructive feedback to improve dance
· track their dance goals and progress (e.g., keep a dance journal or learning log over time)

	D2
demonstrate performance skills appropriate to a given dance situation


	· identify appropriate performance skills for a variety of situations (e.g., remaining focussed, remaining out of sight prior to the performance, refraining from distracting or upstaging when not at the centre of “action”)

· stay on task during performance (e.g., not talking to / directing others)

· reproduce choreographed movement from memory

· demonstrate appropriate performance energy

· demonstrate appropriate audience skills to express respect, appreciation, or enjoyment for a performance (e.g., clap to show appreciation, concentrate on performance, don’t interrupt the performance)

	D3
apply established criteria to analyse their own and others’ work
	· assess their work and that of their peers based on established criteria, and support their opinion with examples and details, by identifying

· quality in demonstrating specific performance skills (e.g., energy, memory)

· quality of the choreography in demonstrating specific elements of movement (e.g., levels, pathways, transitions)

· whether or not the piece solved the assigned task (e.g., portraying a character, interpreting a piece of music, following a rondo form)

· the feeling and mood portrayed

· what they liked or were proud of

· what they would like to see changed or developed further

· what they learned from the performance

· communicate constructively and respectfully about the efforts and contributions of others in class dance activities 


Grade 5

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move in response to a variety of sounds, music, images, and feelings
	· move in response to and interpret the expressive elements of music and sound (e.g., even and uneven rhythms, energy, use of silence)

· demonstrate movements in response to the rhythm or to interpret meaning in song lyrics or poetry 

· demonstrate movements in response to the expressive qualities of visual images (e.g., symbolic use of colour and shape)

· demonstrate movements to depict an event or theme (e.g., machines, gold rush, first contact, friendship) 

	A2
create movement sequences based on choreographic forms

	· explore a variety of ways to modify sequences to create variations (e.g., to create the second and subsequent A phrases of a rondo form)

· work with peers to create movement sequences based on a given choreographic form (e.g., call and response)

· compare the results of movement sequences based on different choreographic forms

	A3
apply the creative process — with emphasis on selecting and combining — to create dance compositions

	· with teacher support, apply all stages of the creative process (exploration, selection, combination, refinement, reflection) to create dance compositions including:

· use a variety of sources of ideas as inspirations for exploring dance (e.g. music, sounds, poetry, visual images, stories, ideas)

· choose particular movements for dance composition and explain their choices

· based on agreed-upon criteria (e.g., a chosen element of movement such as space or relationship), select several sequences to create a composition
· combine movements to create sequences based on specified criteria (e.g., must have a beginning, middle, end)

· alter dance sequences by transforming movements (e.g., changing levels, changing pathways, varied speeds)

· reflect on and explain their process (e.g., “I decided to combine this turn with this arm movement because ____”)

· assess the success of their own dance composition (e.g., reflect using class-generated criteria)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
use elements of movement in combination
	· demonstrate a variety of movement combinations, alone and in groups, that

· create a variety of body shapes 
· incorporate various types of locomotor and non-locomotor movement 

· incorporate various directions, pathways, and formations 

· respond to the rhythm, phrasing, and/or lyrics of a music selection that includes changes in tempo
· include strong and weak weights 

· include interactions among two or more dancers (e.g., action and reaction, scatter formations, V formations) 
· use appropriate terminology to describe the elements of movement (e.g., grapevine, lyrical, ritardando)

· use appropriate terminology to describe choreographic form (e.g., narrative, pattern, ABA)

	B2
demonstrate the principles of movement — alignment, balance, flexibility, strength, and breathing — in dance
	· demonstrate appropriate alignment in non-locomotor movements (e.g., rolling down the spine)

· demonstrate appropriate alignment in locomotor movements (e.g., posture plumb line while moving through space)

· demonstrate two-point, three-point, and four-point balances with a partner 

· demonstrate an improvement in their range of motion (flexibility) over time 

· demonstrate improvement in strength over time (e.g., increase in frequency, intensity, and duration of movements)

· breathe through their stretches

	B3
compare techniques associated with particular dance styles
	· review two or more performances and describe similarities and differences in the techniques of each

· use appropriate vocabulary associated with particular dance styles (e.g., pop, lock, contraction)

	B4
identify ways in which safety and health-related choices affect dance
	· identify safety and health guidelines for dance, including those related to

· preparation (e.g., warmup, appropriate clothing)

· healthy eating habits for dance (e.g., ensuring adequate energy, drinking enough water)

· changing needs for sleep and rest

· use of equipment (e.g., barre)

· describe the importance of specific health and safety guidelines (e.g., safe ways to increase range of movement, healthy eating to ensure adequate energy)

· demonstrate appropriate warmup and cooldown routines


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
identify distinguishing features of dances from a variety of specific contexts
	· compare two or more dances from differing contemporary or historical contexts (within Canada and/or other countries) with respect to attributes such as
· attire, props, and implements

· setting/location (e.g., stage, ballroom)

· rhythmic pattern of music

· apparent purpose (e.g., to record and preserve history, to tell a story, to convey a feeling or mood, to celebrate, to entertain, to explore new technical possibilities)

· number and nature of participants (e.g., children only, men and women together, men only)

· the roles portrayed by dancers

· shape or pattern of movement (e.g., angular, twisted, symmetrical, asymmetrical, regular, irregular)

· suggest possible purposes for dances they encounter for the first time

	C2
identify personal opportunities for dance in the local community
	· demonstrate an understanding that dance is for all (e.g., boys and girls, all body types, all skill and ability levels)

· list specific dance activities and events in the local community 

· identify opportunities for dance of personal interest to them


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
rehearse dance for presentation
	· describe the importance of repetition in order to remember sequences of movement

· participate consistently and actively in rehearsals

· observe rehearsals they would normally be involved in (e.g., viewing video recording, sitting out to watch for a bit) to identify ways they can improve their personal contribution

· incorporate constructive feedback to improve dance
· maintain learning logs to monitor the rehearsal process (e.g., active participation in rehearsals, use of visualization)

	D2
demonstrate performance skills appropriate to a given dance performance situation
	· stay on task during performance (e.g., continue despite mistakes)

· reproduce choreographed movement with accuracy 

· demonstrate appropriate performance energy (e.g., stage presence, projection)

· demonstrate appropriate audience skills to express respect, appreciation, or enjoyment for a performance (e.g., clap to show appreciation, active observation throughout the performance, appropriate body language, not interrupting the performance, providing constructive feedback when required)

	D3
apply established criteria to analyse their own and others’ work


	· analyse their work and that of their peers based on established criteria, and support their opinion with examples and details, by identifying
· quality in demonstrating specific performance skills (e.g., accuracy in reproducing choreography, ability to continue despite mistakes)

· quality of the choreography in demonstrating specific elements of movement (e.g., formations, acceleration and deceleration, relaxation and tension, pathways)

· whether or not the piece achieved the assigned task (e.g., portraying a character, interpreting a piece of music, following a rondo form)

· the feeling and mood portrayed

· what they liked or were proud of
· what they would like to see changed or developed further

· what they learned from the performance

· communicate constructively and respectfully about the efforts and contributions of others in class dance activities


Grade 6

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
move in response to a variety of sounds, music, images, and feelings


	· demonstrate movements in response to the expressive elements of music and sound (e.g., accented beats, phrasing)

· demonstrate movements in response to an event or theme (e.g., Remembrance Day, World Peace Day, Earth Day) 

· describe the associations between their movements and the sounds, images, or feelings that inspired them

	A2
create movement sequences using choreographic forms, individually and with others


	· use a wide variety of choreographic forms to create movement sequences
· create new movement sequences following a given pattern or narrative choreographic form (e.g., entrances and exits, complex canon)

· teach a dance sequence they have developed to peers or younger students 

	A3
apply the creative process — with emphasis on combining and refining — to create dance compositions

	· apply all stages of the creative process (exploration, selection, combination, refinement, reflection) to create dance compositions 

· use a variety of sources of ideas and sources as inspirations for exploring dance (e.g. music, sounds, poetry, collages, visual images, themes, abstract concepts such as the cycle of life)

· choose particular movements for dance composition and explain their choices

· based on agreed-upon criteria (e.g., using a variety of pathways), select several sequences to create a composition
· combine movements to create sequences 
· alter dance sequences by transforming movements (e.g., changing levels, changing pathways, varied speeds)
· incorporate constructive feedback from teacher and peers in revising their dance compositions
· reflect on and describe their creative process in relation to each stage (e.g., “I spend a lot of time refining because I wanted the turns to flow into the next movement.”)

· assess the success of their own dance composition based on their understanding of the stages of the creative process (e.g., the extent to which they are able to execute increasingly longer sequences of movement) 

· describe the evolution of their dance composition


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
use elements of movement in combination
	· demonstrate a variety of movement combinations, alone and in groups, that
· create a variety of body shapes 

· incorporate various types of locomotor and non-locomotor movement 

· incorporate various directions, pathways, formations, and stage facings (e.g., facing the diagonal, facing back) 

· respond to the rhythm and phrasing of a music selection that includes moments of stillness 

· include moments of relaxation and moments of tension 

· incorporate variations in breathing in relation to the beat (e.g., breathing with the beat, breathing against/across the beat)

· include interactions among two or more dancers (e.g., simple lifts, exits and entrances) 

· use appropriate terminology to describe the elements of movement (e.g., stage facing, tension)

· use appropriate terminology to describe choreographic form (e.g., narrative, ABA, canon, call and response)

	B2
apply the principles of movement — alignment, balance, flexibility, strength, and breathing — to dance
	· demonstrate appropriate alignment in non-locomotor movements (e.g., turnout, appropriate extension through limbs)

· demonstrate appropriate alignment in locomotor movements (e.g., turnout while moving, posture and extension while moving)

· demonstrate assisted balance with a partner 

· demonstrate an improvement in their range of motion (flexibility) over time 

· demonstrate improvement in strength over time (e.g., increase in frequency, intensity, and duration of movements)

· breathe through their stretches

· assess and constructively critique their own use of principles of movement 

	B3
demonstrate technique associated with particular dance styles

	· demonstrate a specified step or movement from a particular dance style they have viewed or learned (e.g., step-ball-change)

· compare the use of a specific movement or technique represented in a variety of styles (e.g., step-ball-change in jazz is comparable to chassé in ballet, waltz step, and polka step)

	B4
apply health and safety considerations to dance
	· demonstrate knowledge of potential health and safety issues related to dance (e.g., repetitive strain injuries, disordered eating)

· identify practices or actions they can take to reduce risks or respond to problems associated with dance-related health issues (e.g., maintaining overall physical fitness, adequate nutrition and hydration, adequate sleep) 

· describe and explain the importance of specific components of appropriate warmup and cooldown (e.g., stretches, body-part isolations) 

· consistently perform appropriate warmup and cooldown routines when engaging in dance activities


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
compare dances from a variety of historical, cultural, and social contexts
	· demonstrate knowledge of the historical, social, and cultural contexts of at least two different types of dance such as

· social dances (e.g., for celebrations such as weddings)
· ceremonial dances (e.g., harvest, rites of passage)
· dances for entertainment or competition (e.g., ballet, street dance)
· describe the roles portrayed in a variety of dances (e.g., related to gender, age, character)

· discuss examples of dance that reinforce or challenge societal values (e.g., sexual orientation, gender roles, archetypes, body image) 

· compare two or more dances from differing cultural, social, or historical contexts with respect to attributes such as
· attire and props

· setting 

· rhythmic pattern of music

· apparent purpose (e.g., to tell a story, to convey a feeling or mood, to celebrate, to record history, to preserve culture)

· number and roles of participants (e.g., children only, men and women together, men only)

· the roles portrayed by dancers (e.g., related to gender, age, character)

· shape or pattern of movement (e.g., angular, curved, twisted)

· specific choreographic form (e.g., call and response, rondo, canon)

· relate their understanding of the historical and cultural contexts of dance to the types of movements used 

	C2
assess personal opportunities in dance
	· demonstrate knowledge of sources of information concerning dance activities and events occurring locally (e.g., web sites, newspaper, arts organizations)
· interview someone involved in dance in the local community

· based on research and interviews, assess opportunities for dance of personal interest to them


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
rehearse dance for presentation 
	· participate consistently and actively in rehearsals of their own and others’ compositions

· incorporate constructive feedback to improve dance
· use established criteria to assess their work in rehearsal by commenting on
· accuracy and clarity of set movement

· what they liked or were proud of, and supporting their opinion with details

· what they would like to change or develop further, and supporting their opinion with details

· what they learned 

· use the rehearsal process to revise their performances through teacher and peer feedback and evaluation

	D2
demonstrate performance skills appropriate to specific dance situations
	· perform dance, reflecting the sense of feeling and mood in the choreography

· reproduce choreographed movement with accuracy and clarity

· maintain set focal point during performance

· incorporate simple production elements (e.g., costumes, props) to enhance performance

· demonstrate appropriate performance energy (e.g., stage presence, projection)

· demonstrate appropriate audience skills to express respect, appreciation, or enjoyment for a performance (e.g., clap to show appreciation, active observation throughout the performance, providing constructive feedback when required)

	D3
apply established criteria to analyse their own and others’ work


	· assess their own work and that of their peers based on established criteria, and support their opinion with examples and details, by identifying
· quality in demonstrating specific performance skills (e.g., accuracy and clarity in reproducing choreography, maintaining set focal point)

· quality of the choreography in demonstrating specific elements of movement (e.g., lifts, exits and entrances)

· whether or not the performance achieved the assigned task (e.g., using a complex canon, responding to accented beats of the music, depicting a specific theme)

· the feeling and mood portrayed

· what they liked or were proud of
· what they would like to see changed or developed further

· what they learned from the performance

· communicate constructively and respectfully about the efforts and contributions of others in class dance activities 


Grade 7

Creating Dance
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	A1
create movement in response to a variety of sounds, music, images, and feelings
	· improvise and demonstrate movements in response to the expressive elements of music and sound (e.g., changing rhythm patterns, complex texture, instrumentation)

· demonstrate movements in response to an event, theme, feeling, or idea (e.g., jealousy, anti-racism, ecosystems) 

· describe the associations between their movements and the sounds, images, or feelings that inspired them

	A2
create movement sequences using pattern and narrative choreographic forms, individually and with others


	· create a dance sequence based on pedestrian movement

· following models viewed or learned, create a dance sequence that incorporates a defined high point or climax

· work with peers to combine aspects of various dances they have learned to create new movement sequences following a given pattern or narrative choreographic form

	A3
apply the creative process — with emphasis on refining and reflecting — to choreograph dance 

	· apply all stages of the creative process to create dance compositions 

· use a variety of sources of ideas and sources as inspirations for exploring dance (e.g. music, sounds, poetry, visual images, themes, abstract concepts such as war or happiness)

· choose particular movements for dance composition and explain their choices

· based on agreed-upon criteria (e.g., using a variety of dynamics, based on a given dance style), select several sequences to create a composition
· combine movements to create sequences that meet specific criteria (e.g., incorporate smooth transitions, create a climax, dancers as characters telling a story)

· alter dance sequences by transforming movements to better communicate their intent or message (e.g., changing levels, altering dynamics, changing pathways, varied speeds)
· incorporate constructive feedback from teacher and peers in revising their dance compositions reflect on and describe their creative process in relation to each stage (e.g., “My inspiration for this piece was my sister because she ____,” “I incorporated sharp and isolated movement because I wanted to express a feeling of disconnectedness.”)

· assess the success of their own dance composition based on their understanding of the five stages of the creative process and their willingness and ability to consider constructive feedback (e.g., keep a composition journal, use stick figures or notes to record their journey through the creative process)

· describe the evolution of their dance compositions (e.g., keep and annotate a video portfolio over the course of the year)


Elements of Dance

	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	B1
use the elements of movement in a variety of combinations
	· explore pedestrian movement

· demonstrate a variety of movement combinations that
· create a variety of body shapes 
· incorporate various types of locomotor and non-locomotor movement 

· incorporate various directions, formations, and stage facings
· responding to changing rhythm patterns 

· include a variety of effort qualities (e.g., suspense and release, bound and free) 

· incorporate variations in breathing in relation to the beat (e.g., breathing with the beat, breathing against/across the beat)

· include interactions among two or more dancers (e.g., lifts; unison, complementary, and contrasting movement to create texture) 

· practise and refine particular elements of movement (e.g., maintain formation and stage facings, practise particular jumps)

· constructively critique their own use of the use of elements of movement and that of their peers

· use appropriate terminology to describe the elements of movement (e.g., stage left, upstage, downstage right; unison, contrast, complementary)

· use appropriate terminology to describe choreographic form (e.g., narrative, call and response, canon, rondo)

	B2
apply the principles of movement — alignment, balance, flexibility, strength, and breathing — to dance


	· demonstrate appropriate alignment technique in non-locomotor movements (e.g., peeling the foot off the floor)

· demonstrate appropriate alignment technique in locomotor movements (e.g., jumps)

· demonstrate assisted balance with a partner 

· in warmup and movement combinations, demonstrate an improvement in their range of motion (flexibility) over time 

· in warmup and movement combinations, demonstrate improvement in strength over time (e.g., increase in frequency, intensity, and duration)

· breathe through their stretches

· identify and constructively critique the use of principles of dance in their own dance performances and those of others (e.g., on video, visiting dance ensembles)

	B3
demonstrate techniques associated with particular dance styles
	· demonstrate a specified step or movement from a particular dance style they have viewed or learned (e.g., step-ball-change) 

· compare the use of a specific technique represented in a variety of styles (e.g., step-ball-change in jazz is comparable to chassé in ballet, waltz step, and polka step)

	B4
apply health and safety considerations to dance
	· promote awareness and responsible action with respect to health and safety issues related to dance and movement (e.g., repetitive strain injuries, disordered eating, shin splints)

· relate principles of health and safety in dance and the benefits of a healthy active lifestyle to other areas of their lives (e.g., after-school sports, ability to concentrate on school work, increased flexibility and agility)

· consistently perform warmup and cooldown when engaging in dance 


Context
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	C1
compare dances from a variety of historical, cultural, and social contexts
	· demonstrate knowledge of the historical, cultural, and social contexts of at least two different types of dance (e.g., hip hop, salsa, bhangra)
· describe the purposes of dance in various social, cultural, and historical contexts

· describe the roles portrayed in a variety of dances (e.g., related to gender, age, character)

· compare two or more dances from differing cultural, social, or historical contexts with respect to attributes such as
· attire and props

· setting

· rhythmic pattern of music

· apparent purpose (e.g., to advertise a product, to entertain, to attract attention of others, to preserve culture, to explore new technical possibilities)

· number and nature of participants (e.g., children only, men and women together, men only)

· the roles portrayed by dancers (e.g., related to gender, age, character)

· technique

· roots and evolution of the dance style

· relate their understanding of the historical or cultural context of dance, particularly purpose and of roles portrayed, to the types of movements used (e.g., work activities in folk dance, Aboriginal dances that represent animals and nature)
· defend a position on the role of dance in contemporary society (e.g., debate a topic related to dance, such as “Women dance more than men.” “Dance contributes to the economy.” “Dance must always have meaning.”)

	C2
assess personal opportunities for lifelong participation in dance
	· list recreational and career opportunities in dance (e.g., audience member, performer, choreographer, producer, agent, dance therapist, recreation centre director, reviewer, advocate)
· relate a selected career or recreational opportunity in dance to their personal interests and attributes


Presenting and Performing
	Prescribed Learning Outcomes
	Suggested Achievement Indicators

	It is expected that students will:
	The following set of indicators may be used to assess student achievement for each corresponding Prescribed Learning Outcome. Students who have fully met the Prescribed Learning Outcome are able to:

	D1
rehearse dance for specific performance environments
	· analyse effects of a given performance environment on dance possibilities (e.g., size of performance space, proscenium vs. theatre in the round, dance surface)
· adapt a dance they have created for two or more differing performance environments (e.g., stage, hallway, playground, shopping mall)

· participate consistently and actively in rehearsals of their own and others’ compositions

· apply criteria for evaluating the quality of their own and others’ dance work during rehearsal, focussing on
· accuracy and clarity of set movement

· what they liked or were proud of, and supporting their opinion with details

· what they would like to change or develop further, and supporting their opinion with details

· what they learned from the rehearsal

· follow practice procedures to achieve movement memory
· use the rehearsal process to revise their performances on the basis of teacher and self-evaluation

	D2
apply appropriate performance skills in a range of dance settings

	· perform dance, communicating the sense of feeling and mood in the choreography

· reproduce choreographed movement with accuracy, clarity, and intensity

· maintain set focal point during performance

· work effectively with simple production elements (e.g., costumes, props) as appropriate to the dance

· demonstrate appropriate performance energy (e.g., stage presence, projection, expression of emotion, portray intended mood)

· compare performance skills in dance with those of other performing arts or sports (e.g., drama, music, gymnastics, figure skating, synchronized swimming)
· demonstrate appropriate audience skills to express respect, appreciation, or enjoyment for a performance (e.g., clap to show appreciation, active observation throughout the performance, appropriate body language, not interrupting the performance, providing constructive feedback when required)

	D3
apply established criteria to analyse their own and others’ choreography and performances
	· analyse their work and that of their peers based on established criteria, and support their opinion with examples and details, by identifying
· quality in demonstrating specific performance skills (e.g., accuracy, clarity, and intensity)

· quality of the choreography in demonstrating specific elements of movement (e.g., bound and free effort qualities, unison and tension)

· appropriate use of production elements
· whether or not the work achieved the assigned task (e.g., including a clear climax, clearly depicting a theme or topic)

· the feeling and mood portrayed

· what they liked or were proud of
· what they would like to see changed or developed further

· what they learned from the performance

· communicate constructively and respectfully on the efforts and contributions of others in class dance activities 


Glossary

The following pages define selected terms used in this curriculum as they pertain to Dance education. These definitions provide specificity and context to help clarify the intent of expectations articulated in the curriculum. This glossary is a starting point only, and is not intended to be an exhaustive list of terminology related to dance.
	alignment
	body placement or posture. Proper alignment lessens body strain and promotes dance technique. (See also posture plumb line.)


	balance
	see body and principles of movement.


	body
	in dance, one of the five elements of movement. Refers to what the body is doing, including
· whole or partial body action: using the whole body (e.g., whole body stretch), or using isolated parts of the body (e.g., gesture)

· type of movement

· locomotor/travelling — basic (e.g., walk, jump, slide, roll) or combined (e.g., step-hop, waltz-run or triplet, grapevine)

· non-locomotor/on-the-spot (e.g., curl, stretch, spin)

· dimension — small, large, narrow, wide

· weight transfer — lunge, leap, roll

· balance — on-balance, off-balance; supported, unsupported

· shape — angular, curved, twisted; symmetrical, asymmetrical


	canon
	see form.


	choreographic form
	see form.


	choreography
	the art of planning and arranging dance movements into a meaningful whole; the process of building a finished dance work.


	context
	circumstances influencing the creation and interpretation of a dance, drama, music, or visual artwork. Context includes social, cultural, historical, and personal circumstances (e.g., age, sex, gender, belief systems, socio-economics, environment and geography, socio-political, trends and fashions, technology, migration).


	creative process
	an ongoing and circular process of exploration, selection, combination, refinement, and reflection to create dance, drama, music, or visual artworks.


	cultural appropriation
	use of cultural motifs, themes, “voices,” images, etc. without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn.


	dynamics
	one of the five elements of movement. Refers to how the body is moving, including
· energy, intensity, power — strong, light; tension, relaxation

· flow — sustained, suspended; lyrical, staccato


	elements of movement
	the elements of body, space, time, dynamics, and relationship that form the “building blocks” of a dance. Within each element category are numerous options. The number of possible combinations and permutations of these elements is virtually endless.


	form
	the way in which the choreography is structured. Choreographic form may be defined as narrative or pattern.

· Narrative — follows a storyline (introduction, rising action, climax, resolution) and conveys specific meaning through that story.

· Pattern — structured around repetition of the elements of movement. Pattern forms may be abstract, rather than always following a concept or an idea. Pattern forms may be based on the form of the music (e.g., canon, rondo, verse and chorus). Examples of pattern forms include
· AB — consists of two distinct, self-contained sections that share either a character or quality (e.g., same tempo, style). The A part represents a phrase of specified length and the B part a different phrase of specified length; the A and B phrases complement and enhance each other, but may deal with either two parts of the same theme or two different themes.

· ABA — an extension of the AB choreographic structure: after the B phrase, the piece returns to an altered version of the A phrase, which can be manipulated by changing the tempo, rhythm, length, or dynamics of the movement, or by fragmenting, repeating, or changing the order of the sequence.

· Call and response — one soloist or group performs, with the second soloist or group entering in response to the first.

· Canon — groups perform the same single theme or sequence but beginning at different times so that they overlap.

· Rondo — similar to ABA, but can continue for an indefinite period of time (ABA CA DA, etc.); the A phrase can be repeated exactly or varied.


	general space
	the space in which the whole group works; the space encompassing all individuals’ personal spaces.


	improvisation
	movement that is created spontaneously, ranging from free-form to highly structured (e.g., based on an understanding of a role, within a given dance style), but always with an element of chance. 


	isolation
	moving individual parts of the body independently of others.


	metre
	the grouping in which a succession of rhythmic pulses or beats is organized. See also time.


	movement memory
	the acquisition and retention of kinesthetic sensation that helps the body to remember what a given movement feels like. Also known as muscle memory.


	pathway
	the course on the floor or ground along which the dancer (or dancers) moves. (See also space)


	pattern
	see form.


	performance skills
	qualities that enhance a formal presentation (e.g., focus, stage presence, performing energy, and clarity of execution, working as a group, effective translation of the composition). Also includes appropriate audience skills (e.g., focussing on performance, not disrupting the performance, showing appreciation).


	personal space
	the “space bubble” that a person occupies, including all levels, planes, and directions both near to and far from the body’s centre.


	posture plumb line
	a way of achieving alignment appropriate for some dance styles —an imagined straight line from the crown of the head through the middle of the torso and pelvis to the floor while stationary.


	principles of movement
	alignment, balance, flexibility, strength, and breathing used to refine dances and dance techniques according to the given style.


	production elements
	use of sound, lighting, sets, costumes, regalia, makeup, props, media, etc., to enhance a staged dance, drama, or music production.


	relationship
	one of the five elements of movement in dance. Refers to with whom or what the body is moving, including
· grouping — apart, connected; solo, duet, ensemble; formations (e.g., circle, diamond, flock, free-form)

· relationship between or among dancers — side-by-side, supported, near, far, roles (e.g., for gender, age)

· interactions — leading, following, mirroring, echoing; unison, contrast; meeting, parting; action, reaction

· moving in relationship with props (e.g., chair, hat, umbrella)


	role
	refers to function or position of an individual within a dance (e.g., in relation to gender, status, age, leader and follower).


	rondo
	see form.


	sequence
	a short choreographed piece, involving selecting and combining movements in a deliberate and arranged manner.


	shared space
	the space occupied by two or more dancers in contact.


	space
	one of the five elements of movement in dance. Refers to where the body is moving, including
· direction — forward, backward, sideways, diagonal, up, down; pathway (e.g., zigzag, curved, spiral, circle, straight); focus (e.g., direction body is facing, eye focus direction)

· level — high, medium, low (e.g., on floor, kneeling, elevated)

· plane — horizontal, vertical, diagonal

· personal space and general space — how little, how much; around the body, within available space


	style
	that which gives a distinctive quality to a dance by its creator or performer. Hoop dancing, gumboot, hip-hop, tango, ballet, highland, kathakali, line dancing, and jive are all examples of styles of dance.


	technique
	the ability to perform elements of movement efficiently, safely, and as appropriate to the dance style. Within the context of this dance curriculum, technique does not refer to formalized techniques for particular styles, such as ballet or Graham.


	tempo


(plural = tempi)
	speed or pace of dance or music; the use of slower and faster beats and steps.


	time
	one of the five elements of movement in dance. Refers to how the body moves in relation to time, including
· tempo — slow, fast; accelerating, decelerating

· metre — 
[image: image11.wmf]4

2

, 
[image: image12.wmf]4

3

, 
[image: image13.wmf]4

4

, 
[image: image14.wmf]8

6

, etc.
· rhythm — simple, complex; pulse, breath; accent


	transformation
	altering a sequence by changing one or more of the elements of movement (e.g., maintaining the steps but changing the pathway, converting a solo to an ensemble piece). Transformation can be achieved using exaggeration, distortion, repetition, and selection; it can be used as a strategy in the creative process.


_1326285843.unknown

_1326286008.unknown

_1326286070.unknown

_1326285785.unknown

