 Thematic Session Planner WW2 Dance and movement Year 4

Subject(s) focus Dance/ Drama/ History Autumn Term Session timings will need to fit with history work so children have knowledge of situations to apply to their dance work.

	Key skills/ objectives
	Session activities including

Key question(s) Can you exaggerate your moves/ expressions? Can you remember your routine and roles?
More able Expect a better quality of movement and performance. Choose more able children for more difficult or different parts.
Resources Music for dance and dance workshop CD from BBC radio

	To develop characters and feelings through role play and mime.
	1 Start of war
Children listen to chamberlain announcing war.

Children decide who they are, child, teenager, older person etc

Children move round the room meeting people and miming reactions to the announcement of war.

Discuss exaggerated moves so people watching can recognize the feelings, use of face, hands etc.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

	To develop movement and dance techniques.
	2 The Blitz (more than 1 session)
Moving from session 1 music changes to air raid signal and children rush to air raid shelter.

Children in groups of 4 -6

Some children form shape of air raid shelter others sit inside and shelter. Children point to sounds of bombers as they arrive.
Eventually choose 2 or 3 children to be the bomber planes as they attack the shelters.

Hit shelters collapse in slow motion.

End of raid, injured children get up and walk around surveying the damage and supporting each other.

Focus on movement, facial expressions, and body gestures.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

	To develop characters through role play and mime.
To work development movement and work as part of a large group.
	3 Evacuee sequence also part of history drama work (will be more than one session)
Children in groups of 3 or 4. One child to be ‘mother’ the other evacuee children.

Children discuss what they may do and say as they leave their mother on the station platform. Again focus on exaggerated facial expressions and gestures. Move the work on to mime. Think about hugs, wiping tears, checking coats and labels.

Continue sequence as children leave mothers and get onto train,

Children to form a train carriage formation and mothers to stand to the side.

Choose children be train driver and guard.

In unison develop train sequence slowly pulling out of station, speeding up, slowing down and stopping.

Focus on keeping in time as a group.

Children arrive and role play the being chosen scene in the village hall.

Children decide on character, what they are good at, if they have younger or older brother or sisters.

Host’s to decide what their home and job are like, possibly a farmer, shop keeper, lord of the manor. What sort of children do they want. Think of a question they could ask to help choose their evacuees.

Children role play the scene.

Discuss feelings about being chosen. What was it like to be last?

Develop into mime sequence.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

	To role play and show feelings through mime
	4 End of war celebration
Play the announcement that war has ended.

Children show their reactions through role play and then mime.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

	To learn dance steps.
To move to the beat and develop and perform a routine.
	5 Jitterbug/ jive routines (will be more than one session)
Play the children some of Glenn Millers big band music and teach some of the dance moves.

Foot taps Finger clicks Step ball step with turns and rocks.

Alternate foot kicks/hops Windscreen wipers Partner under arm turns.

Play ‘In the mood’

Children work in pairs, boy girl where possible, to develop their own dance routine.

Tell the children once they have practised and decided what works they need to develop a rountine that they can remember.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

	To perform with confidence and in role as part of a group
	Performance
Put all the elements together to tell the story of World War II through dance and movement.

Use Music for dance CD.

When ready perform in assembly or invite parents to watch separate performance.

	Evaluation against skills/ objectives

Children exceeding expected skills :

Children not achieving expected skills:

PAGE
4

