[bookmark: _GoBack]ARTS IMPACT LESSON PLAN
Dance and Writing Infused Lesson
Lesson One: Dancing Three Vivid Verbs
Author: Debbie Gilbert Grade Level: Third
Enduring Understanding
Specific movements and vivid verbs communicate precise action.
Lesson Description (Use for family communication and displaying student art)
Students explore the dance concepts of self-space, general space, and shape. They analyze what
makes a verb vivid. Next, they generate ideas by brainstorming lists of vivid self-space verbs and vivid
general space verbs. In a small group, students choreograph a Three Vivid Verbs Dance by selecting
three verbs, including both self and general space verbs, and adding a beginning and an ending shape.
They notate and perform their dances, then describe the dances using vivid verbs.
Learning Targets and Assessment Criteria
Target: Moves in self-space and general space.
Criteria: Performs non-locomotor actions in one spot, locomotor actions through the room.
Target: Makes shapes.
Criteria: Freezes in a statue-like form.
Target: Choreographs, performs and notates a vivid verb dance.
Criteria: Selects and dances three specific action words from the list. Selects one or two verbs
from each column, so both self and general space are represented. Puts the verbs in order. Freezes
in a shape at the beginning and end of the dance. Draws or describes in writing the movements
and shapes of dance.
Vocabulary
Arts Infused:
Action words
Vivid verbs
Reading/Writing:
Verbs
Writer
Arts:
Choreographer
General space
Self-space
Shape
Materials
Museum Artworks or Performance
Seattle, WA
Pacific Northwest Ballet
UW World Series of Dance
Tacoma, WA
Broadway Center for the Performing Arts
Materials
Writing Dances CD by Debbie Gilbert;
CD player; Two percussion instruments
(e.g. shaker and drum); White board or
chart paper & markers; Lesson
worksheet; Pencils
continued
Learning Standards
WA Arts State Grade Level Expectations
For the full description of each WA State Arts Grade
Level Expectation, see:
http://www.k12.wa.us/Arts/Standards
1.1.1 Elements: Shape, Place
1.1.4 Principles of Choreography: Theme
1.2.1 Skills and Techniques: Control and Balance,
Focus
1.4.1 Audience Skills
2.1.1 Creative Process
2.2.1 Performance Process
2.3.1 Responding Process
4.2.1 Connection between Dance and Writing
Early Learning Guidelines (Pre-K – Grade 3)
(Age 4-5) 3. Touching, seeing, hearing and moving
around: Using the large muscles (gross motor skills):
move with purpose from one place to another using
the whole body.
(Age 4-5) 5. Communicating (literacy): Speaking and
listening: use words to describe actions; remember
and follow directions involving two or three steps.
Writing: use letter-like symbols to make lists.
continued
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
2
Pacific Northwest Ballet images:
Stanko Milov in George Balanchine’s
Apollo
Noelani Pantastico in Jean-Christophe
Maillot’s Roméo et Juliette (2 photos of
Noelani)
©Angela Sterling
(Age 4-5) 6. Learning about my world: Arts: show
creativity and imagination.
Common Core State Standards in ELA
For a full description of CCSS ELA Standards by
grade level see:
http://www.k12.wa.us/CoreStandards/ELAstandards/
W.3.8. Recall information from experiences or gather
information from print and digital sources.
L.3.1. Explain the function of verbs.
L.3.3a. Choose words for effect.
L.3.5a. Identify real-life connections between words
and their use.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
3
Pre-Teach
This lesson is the first lesson in a series of three writing infused lessons.
Lesson Steps Outline
1. Prepare students for exploring the language of dance and literacy. Display
lesson criteria.
2. Ready students for dancing by creating agreements/rules for dance behavior.
Chart student responses for classroom dance behavioral expectations.
3. Lead students in BrainDance warm-up.
Music: “Language of Dance BrainDance 2/3” #8, Writing Dances by Debbie Gilbert.
4. Introduce the dance concepts of self-space, general space, and shape. Use
verbs to describe the movements. Demonstrate the concepts. Display the dance
word signs for the concepts. Direct Move and Freeze with the concepts.
 Criteria-based teacher checklist: Performs non-locomotor actions in one spot,
locomotor actions through the room, and freezes in a statue-like form.
5. Brainstorm a list of vivid verbs to dance in self-space and in general space.
Lead a discussion of what makes a verb vivid. Display photos of professional
dancers. Chart student response, with a column for self-space words and a
column for general space words.
6. Demonstrate creating and notating the Dancing Three Vivid Verbs dance with
two student assistants.
ICON KEY:
" = Notes specific Writers Workshop Curriculum strategies addressed
 = Indicates note or reminder for teacher
 = Embedded assessment points in the lesson
COLOR CODING for ARTS AND LITERACY INFUSED PROCESSES:
GENERATE IDEAS CONSTRUCT MEANING SELF-REFLECT
Gather Information
• From WHAT you know
• From WHO you know
• Brainstorm
• Create drafts
• Organize ideas
• Make a choice
• Check in with self
• Check in with others
• Refine work
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
4
Music: “The Three Vivid Verbs Dance” #10, Writing Dances by Debbie Gilbert.
7. Guide students through choreography and rehearsal of the dance. Divide class
into small groups of about four students. Give each dancer a Dancing Three Vivid
Verbs Choreography Worksheet and a pencil.
 Criteria-based teacher checklist, self-assessment: Selects and dances three
specific action words from the list. Selects one or two verbs from each column,
so both self and general space are represented. Puts the verbs in order. Freezes
in a shape at the beginning and end of the dance. Notates the dance.
8. Lead students through a performance of the dance followed by a responding
process. Discuss performer and audience behavior. Invite one or two groups to
perform at a time.
 Criteria-based teacher checklist, peer assessment: Selects and dances three
specific action words from the list. Selects one or two verbs from each column,
so both self and general space are represented. Puts the verbs in order. Freezes
in a shape at the beginning and end of the dance.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
5
LESSON STEPS__
1. Prepare students for exploring the language of dance and literacy. Display lesson criteria.
• We are going to learn the language of dance and also explore how writers use language. So
we’ll be dancers and writers at the same time.
• Every time we dance, you’ll learn new dance concepts that dancers use to create their dances,
and also words to expand your vocabulary so you will become better writers.
• We’ll generate ideas, organize them into dances, and then talk and write about what we
have created.
• In this lesson, we’ll learn the dance words: self-space, general space and shape. We’ll make a
list of verbs and use them to create a dance.

2. Ready students for dancing by creating agreements/rules for dance behavior. Chart
student responses for classroom dance behavioral expectations.
• Before we begin dancing, I have a question for you. How can you be creative and safe at the
same time?

3. Lead students in BrainDance warm-up. (BrainDance originally developed by Anne Green Gilbert,
www.creativedance.org, reference: Brain-Compatible Dance Education, video: BrainDance, Variations
for Infants through Seniors.)
Music: “Language of Dance BrainDance 2/3” #8, Writing Dances by Debbie Gilbert.
• BrainDance is designed to warm up your body and make your brain work better simultaneously.
• Shape is an important dance word. Notice where we make shapes in the BrainDance.
Breath
• Your muscles and your brain need oxygen, so slowly inhale through your nose and slowly
exhale through your mouth.
Tactile
• Slowly brush your arms. Slowly brush your legs.
• Quickly tap from the top of your head all the way to your toes.
Core-Distal
• Smoothly grow into a big shape. Smoothly shrink into a small shape. Smoothly grow into a big
shape. Smoothly shrink into a small shape.
• Sharp, big shape. Sharp, small shape. Sharp, big shape. Sharp, small shape.
Head-Tail
• Smoothly curl forwards and backwards and forwards and backwards.
• Smoothly curve from side to side.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
6
Upper Half and Lower Half
• The top half of your body is in motion, while the lower half is frozen. Move big. Move small.
Move high. Move low. Move fast. Move slowly.
• The lower half of your body is in motion, while the upper half is frozen. Move big. Move small.
Move high. Move low. Move fast. Move slowly.
Body-Half Right and Left
• Your left side is frozen and only the right side dances. Move big. Move small. Move high. Move
low. Move fast. Move slowly.
• Now the right side is frozen and the left half dances. Move big. Move small. Move high. Move
low. Move fast. Move slowly.
Eye-Tracking
• Keep your eyes on your right thumb. Smoothly move it from one side to the other. Watch your
left thumb as you smoothly move it from side to side.
• Watch your right thumb as you smoothly move it up and down. Watch your left thumb as you
smoothly move it up and down.
Cross-Lateral
• Use your hands to draw lines crossing in front of your body. Reach across up high, up high,
down low, down low. Up high, up high, down low, down low. Up high, up high, down low, down
low. Up high, up high, down low, down low.
Spin/Vestibular
• Glue your arms to your sides. Slow turn. High shape. Slow turn. Low shape. Fast turn. High
shape. Fast turn. Low shape.
Breath
• Inhale. Exhale.
• What shapes did you do in the BrainDance?

4. Introduce the dance concepts of self-space, general space, and shape. Use verbs to
describe the movements. Demonstrate the concepts. Display the dance word signs for the
concepts. Direct Move and Freeze with the concepts.
" Mini-lesson
 When assessing the criteria in this lesson, any students who are not meeting criteria will be very
clear to you, so you may want to use a reverse checklist, putting a “0” where students have not met
criteria, rather then trying to notate every single one who has met criteria. You can go back later and
give those who have met criteria a “1.” This information will let you know who needs more practice to
guide your future instruction.
• When dancers dance in self-space, they stay in one spot. When you did the BrainDance you
stayed in one spot, so you did the BrainDance in self-space.
• Swaying and bending are movements we can do in our self-space. Those are verbs or action
words. Dancers use verbs to tell you the actions they do in their dances.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
7
• When dancers dance in general space, they travel. They dance in the empty space so they don’t
touch anyone or anything.
• Skipping and walking are movements we can do in the general space. Those are more great
action words.
• When you are frozen, like a statue, you are in a shape. Notice when I make a shape, I am using
my whole body – my arms, legs, head, and spine. My body is frozen; nothing is moving, except
that I can breathe and blink.
 Play two percussion instruments, one for each type of space (e.g. self-space–shaker, general space–
drum) and cue the students.
• When you hear the music you move and when it stops, you freeze in a shape. Do a self-space
movement, stretching, to move in one spot. Freeze in a shape.
• Do a general space movement, skipping, to travel through the empty space in the room. Freeze
in a shape.
 Repeat with other movements in self-space (e.g. melt, twist), and movements in general space (e.g.
leap, tiptoe). Refer to locomotor and non-locomotor movement chart for additional suggestions.
 Criteria-based teacher checklist: Performs non-locomotor actions in one spot, locomotor actions
through the room, and freezes in a statue-like form.

5. Brainstorm a list of vivid verbs to dance in self-space and in general space. Lead a
discussion of what makes a verb vivid. Display photos of professional dancers. Chart
student response, with a column for self-space words and a column for general
space words.
" Sharing professional work, connecting with prior knowledge

ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
8
 You may use these photos: Pacific Northwest Ballet: PaStanko Milov in George Balanchine’s Apollo,
Noelani Pantastico in Jean-Christophe Maillot’s Roméo et Juliette (2 photos of Noelani). You could also
choose to find your own photos that represent a variety of styles and cultures. You could review for
example, The UW World Dance Series, http://uwworldseries.org/world-dance.
• We are going to make a list of verbs or action words. Writers like their verbs to be vivid.
• What does vivid mean? What makes a verb a vivid verb?
• Would “jump” be a vivid verb? What verbs could be more specific, descriptive, or interesting
than “jump” (e.g. spring, bound)?
• Vivid verbs can inspire more interesting movement for dancers and ideas for writers.
• Here are some photos from Pacific Northwest Ballet performances. Can you think of some vivid
verbs to describe the actions of the dancers?
• Let’s make a list of verbs or action words. We are generating ideas for our dance.
• In one column, we’ll list verbs we can dance in self-space and in the other column, we’ll list
verbs we can dance in general space. I’ll write down the verbs that you used to describe the
dancers’ actions.
• What other vivid verbs could we use in our dances?

6. Demonstrate creating and notating the Dancing Three Vivid Verbs dance with two
student assistants.
Music: “The Three Vivid Verbs Dance” #10, Writing Dances by Debbie Gilbert.
 You will have eight counts to do each verb in the music.
• We are going to create a Three Vivid Verbs dance. We’ll be organizing our ideas and making
decisions. By doing so we are creating meaning as artists.
• First, we’ll choose three verbs. We’ll pick them from both columns so we’ll have both self and
general space verbs. We will put them in order.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
9
• We’ll write down our dance: verb one, verb two, and verb three.
• Our dance will also need a shape at the beginning and the end. We’ll choose our shapes and
write them down or draw them.
• Now we’ll practice and show you our dance with music.

7. Guide students through choreography and rehearsal of the dance. Divide class into small
groups of about four students. Give each dancer a Dancing Three Vivid Verbs
Choreography Worksheet and a pencil.
" Interpreting, group conferring, guided writing
 The music will call the cues for each section to make it easy for the dancers to remember
the sequence.
 As the groups rehearse, travel through the classroom, observing, asking questions, and offering
assistance as needed. Encourage students to use their whole bodies when they move, extending
movements from the center of their bodies all the way to their fingers and toes.
• Now it’s your turn to create meaning as an artist. You are going to be a choreographer, a dance
maker.
• First, choose three verbs. Pick them from both columns so we’ll have both self and general
space verbs.
• Put them in order. Write them down on your worksheet.
• Add a shape at the beginning and the end. Draw or describe the shape on your worksheet.
• Now practice the dance with music.
• Ask yourselves, do you have three verbs? Are you using self and general space? Are you
holding your beginning and ending shapes very still?
 Criteria-based teacher checklist, self-assessment: Selects and dances three specific action words
from the list. Selects one or two verbs from each column, so both self and general space are
represented. Puts the verbs in order. Freezes in a shape at the beginning and end of the dance.
Notates the dance.

8. Lead students through a performance of the dance followed by a responding process.
Discuss performer and audience behavior. Invite one or two groups to perform at a time.
" Sharing, observing, turn and talk, responding
• Performers, what do you want from your audience? Audience, what do you want from
your performers?
 After the dance is performed, lead reflection.
• Part of the artistic process is self-reflection. Dancers check in with each other and then refine
their work.
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
10
• Turn and talk with a partner. Describe the verbs that you saw. How could you tell which
movements were in self-space and which were in general space? Describe the shapes that
you observed.
 Criteria-based teacher checklist, peer assessment: Selects and dances three specific action words
from the list. Selects one or two verbs from each column, so both self and general space are
represented. Puts the verbs in order. Freezes in a shape at the beginning and end of the dance.

ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
11
Dancing Three Vivid Verbs Choreography Worksheet
Name: Date:
What is your
beginning shape?
What is your
first vivid verb? _____________________
Is it in self-space or general space?

What is your
second vivid verb? _____________________
Is it in self-space or general space?

What is your
third vivid verb? _____________________
Is it in self-space or general space?

What is your
ending shape?
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
12
ARTS IMPACT LESSON PLAN Dance and Writing Infusion
Third Grade Lesson One: Dancing Three Vivid Verbs
STUDENT SELF-ASSESSMENT WORKSHEET
 Teachers may choose to use or adapt the following self-assessment tool.
Disciplines DANCE WRITING DANCE and WRITING
Concept Selfspace

General
space
Shape Verbs Verbs, Space, Shape
Criteria
Student Name
Performs
nonlocomotor

actions in
one spot.
Performs
locomotor
actions
through
the room.
Freezes
in
a
statuelike

form.
Selects and
orders three
specific
action
words,
representing
both general
and selfspace

movement.
Dances
three
specific
action
words,
representing
both general
and selfspace

movement.
Freezes in
a shape at
the
beginning
and the
end of the
dance.
Draws or
describes in
writing the
movements
and shapes
of dance
Total
7
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
13
ARTS IMPACT LESSON PLAN Dance and Writing Infusion
Third Grade Lesson One: Dancing Three Vivid Verbs
CLASS ASSESSMENT WORKSHEET
Disciplines DANCE WRITING DANCE and WRITING
Concept Selfspace

General
space
Shape Verbs Verbs, Space, Shape
Criteria
Student Name
Performs
nonlocomotor

actions in
one spot.
Performs
locomotor
actions
through
the room.
Freezes
in
a
statuelike

form.
Selects and
orders three
specific action
words,
representing
both general
and self-space
movement.
Dances three
specific action
words,
representing
both general
and selfspace

movement.
Freezes in
a shape at
the
beginning
and the
end of the
dance.
Draws or
describes in
writing the
movements
and shapes
of dance
Total
7
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
Total
Percentage
What was effective in the lesson? Why?
What do I want to consider for the next time I teach this lesson?
What were the strongest connections between dance and writing?
Teacher: Date:
ARTS IMPACT DANCE AND WRITING INFUSION – Third Grade Lesson One: Dancing Three Vivid Verbs
14
ARTS IMPACT FAMILY LETTER
ARTS AND WRITING LESSON: Dancing Three Vivid Verbs
Dear Family:
Today your child participated in an Arts and Writing lesson. We talked about learning the language
of dance and also exploring how writers use language. We discovered how vivid verbs describe the
actions that dancers do.
• We did the BrainDance to warm-up our brains and our bodies.
• We learned and explored these dance concepts: self-space (dancing in one spot), general space
(traveling), and shape (freezing like a statue).
• We generated ideas by brainstorming a list of vivid verbs.
• We organized our ideas and made choices to create dances from three vivid verbs.
• We reflected upon our process of making a vivid verb dance and what we learned about dance
and about words.
You could use vivid verbs to describe some of the actions you do at home or while playing sports. Ask
your child to show you how you could dance a vivid verb.
Enduring Understanding
Specific movements and vivid verbs communicate precise action.
