[bookmark: _GoBack]ARTS IMPACT LESSON PLAN
Dance and Math Infused Lesson
Lesson One: Parts of the Whole: A Mirror Dance
Author: Debbie Gilbert Grade Level: First
Enduring Understanding
A whole circle or body shape can be divided into four quarters or two halves.
Lesson Description (Use for family communication and displaying student art)
In this math and dance lesson, students observe how a circle can be divided into four quarters or two
halves. Then, they explore how they can move in one spot or travel using either their whole bodies,
one half of their bodies, or one fourth of their bodies. With partners, they lead and mirror using
movements with one quarter of their bodies, half of their bodies, and their whole bodies.
Learning Targets and Assessment Criteria
Target: Dances with all and fractional parts of the body in self-space.
Criteria: Moves in one spot with the whole body and parts of the body.
Target: Dances with all and fractional parts of the body in general space.
Criteria: Travels with the whole body and parts of the body.
Target: Moves as a leader and follower using all and fractional parts of the body.
Criteria: Initiates and mirrors movements with a quarter of the body, half of the body, and all of
the body.
Vocabulary
Arts Infused:
Part
Whole
Math:
Circle
Fourth
Half
Quarter
Arts:
General Space
Mirror
Movement
Self-space
Shape
Space Bubble
Materials
Museum Artworks or Performance
Seattle, WA
Pacific Northwest Ballet
UW World Series of Dance
Tacoma, WA
Broadway Center for the Performing Arts
Materials
Math Dances CD by Debbie Gilbert;
Music for Creative Dance, Volume IV by
Eric Chappelle; CD player; Models or
diagrams of circles and of circles divided
into halves and quarters; White board or
chart paper & markers; Drum/percussion
instrument; Class Assessment
Worksheet
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, Space
1.2.1 Skills and Techniques: Body Part Isolation,
Non-locomotor and Locomotor Movements
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 Math
Early Learning Guidelines (Pre-K – Grade 3)
For a full description of Washington State Early
Learning and Child Development Guidelines see:
http://www.del.wa.gov/development/guidelines/
(1st grade) 3. Touching, seeing, hearing, and
moving around: Using the large muscles (gross
motor skills): refine skills for moving from one
place to another (locomotor skills); develop skills
for moving in place (non-locomotor), such as
bending and twisting.
(1st grade) 6. Learning about my world: Math:
divide circles and rectangles into halves or fourths
to develop understanding of part/whole. Arts:
create and respond to arts; become aware of
skills needed to dance around the room.
continued
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
2
Common Core State Standards (CCSS) in
Math
For a full description of CCSS Standards by grade
level see:
http://www.k12.wa.us/CoreStandards/Mathemati
cs/default.aspx
1.G. Reason with shapes and their attributes.
1.G.3. Partition circles into two and four equal
shares, describe the shares using the words
halves, fourths, and quarters, and use the
phrases half of, fourth of, and quarter of.
Describe the whole as two of or four of
the shares.
CCSS Mathematical Practices
MP.2. Reason abstractly and quantitatively.
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
3
Pre-Teach
Practice the Math BrainDance, see lesson step 3. Practice constructing
and deconstructing whole circles from half and quarter circles with manipulatives.
Lesson Steps Outline
1. Introduce dancing the parts of the whole. Display diagrams or models of a
whole circle, a circle divided into halves, and a circle divided into quarters.
2. Prepare students for dancing by creating agreements for appropriate dance
behavior. Chart student responses.
3. Lead students in Math BrainDance warm-up.
Music: “Math BrainDance (First Grade)” #2, Math Dances by Debbie Gilbert
4. Direct exploration of movements with whole bodies, half of the bodies, and
one quarter of the bodies in self and general space with Move and Freeze. Play a
drum or other percussion instrument for accompaniment.
! Criteria-based teacher checklist: Moves in one spot with the whole body and
parts of the body. Travels with the whole body and parts of the body.
5. Demonstrate and guide students in mirroring with one fourth of their bodies,
one half of their bodies, and their whole bodies. Analyze photos of
dancers mirroring.
Music: “Monkey Fiddle Chant #7, Music for Creative Dance, Volume IV by
Eric Chappelle
! Criteria-based teacher checklist: Initiates and mirrors movements with a
quarter of the body, half of the body, and all of the body.
6. Lead performance of mirroring and response. Discuss performer and
audience behavior.
! Criteria-based teacher checklist, peer assessment: Initiates and mirrors
movements with a quarter of the body, half of the body, and all of the body.
7. Guide class reflection connecting dance and math. Demonstrate adding parts
to the whole with a model or diagram as you speak.
! Criteria-based reflection: Makes a connection between dance and math.
ICON KEY:
" = Indicates note or reminder for teacher
! = Embedded assessment points in the lesson
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
4
LESSON STEPS____________________________________________ " Prepare the classroom for dance.

Moving Desks/Set-up
1. Introduce dancing the parts of the whole. Display diagrams or models of a whole circle,
a circle divided into halves, and a circle divided into quarters.
• Today, we are doing dance and math at the same time. We’ll be Dancing Mathematicians!
Dancing Mathematicians ask questions and look for answers. They can use movements with
their bodies to figure out why something is true in math.
• We’ll be dancing with our whole bodies, half of our bodies, and one quarter of our bodies.
• Here’s a whole circle. Sometimes we’ll dance with our whole bodies. (Demonstrate.)
• Here’s a half circle. Sometimes we’ll dance with the upper half of our bodies. (Demonstrate.)
Sometimes we’ll dance with the lower half of our bodies. (Demonstrate.) Sometimes we’ll dance
with the right half of our bodies. (Demonstrate.) Sometimes we’ll dance with the left half of our
bodies. (Demonstrate.)
• Here’s a quarter circle. Sometimes we’ll dance with one quarter, or one fourth, of our
bodies. (Demonstrate.)
_______________________________________________________________________
2. Prepare students for dancing by creating agreements for appropriate dance
behavior. Chart student responses.
• How can you be creative and safe at the same time?
_______________________________________________________________________
3. Lead students in Math 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: “Math BrainDance (First Grade)” #2, Math Dances by Debbie Gilbert
• Notice when we do movements with our whole bodies, half of our bodies, and one
quarter of our bodies in the BrainDance warm-up.
Breath
• Dancing Mathematicians, breathe softly.
Tactile
• Tap from the top of your head all the way to your toes. We’ll count by twos to forty:
2, 4, 6 … 40.
Core-Distal
• Grow into a tall shape and shrink into a short shape.
BrainDance by
Artist Mentor
BrainDance by
Students
Movement Safety
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
5
Head-Tail
• Use your whole body and curl your backbone forwards and backwards and from side to side.
We’ll count by tens starting at forty and go to one hundred twenty: 40, 50, 60 … 120.
Upper Half
• Move an upper quarter of your body and freeze everything else. Move the other upper quarter.
Now move the whole top half of your body while the lower half freezes.
Lower Half
• Move a lower quarter of your body and freeze everything else. Move the other lower quarter.
Now move the whole lower half of your body while the upper half freezes.
Body-Half Right
• Do short and long movements with the right half of your body while the left half is frozen. We’ll
count backwards from 20 to 10: 20, 19, 18 … 10.
Body-Half Left
• Do short and long movements with the left half of your body while the right half is frozen. We’ll
count backwards from 20 to 10: 20, 19, 18 … 10.
Eye-Tracking
• Focus on your right thumb. Move it from one side to the other and up and down. Watch your
left thumb moving from side to side and up and down.
Cross-Lateral
• Reach across your body up high, up high, down low, down low. We’ll count by fives to eighty: 5,
10, 15 … 80.
Vestibular
• Turn, then freeze in a tall shape. Turn, then freeze in a short shape. Turn, then freeze in a wide
shape. Turn, then freeze in a narrow shape.
Breath
• Breathe softly, Dancing Mathematicians.
• When did we do movements with our whole bodies, half of our bodies, and one quarter of our
bodies in the BrainDance?
_______________________________________________________________________
4. Direct exploration of movements with whole bodies, half of the bodies, and
one quarter of the bodies in self-space and general space with Move and Freeze.
Play a drum or other percussion instrument for accompaniment.
3 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 than 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, so you can return to it in the future.
• We are going to dance Move and Freeze. When I play the drum, you’ll move, and when the
drum stops, you’ll freeze in a shape, like a statue. Make sure you have a space bubble around
you so you don’t bump or touch anyone.
Prompting for Creativity
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
6
a) Cue students to move with whole bodies in self-space.
• Find a perfect empty space in the room. Move with your whole body in self-space —
that’s staying in one spot. Freeze.
• I saw swinging, bouncing, wiggling, bending with your whole bodies. Let’s do it again.
(Repeat.)
b) Cue students to move with whole bodies in general space.
• Move with your whole body in general space — that’s traveling in the empty space.
Freeze.
• I saw stomping, jumping, sliding, flying with your whole bodies. Let’s do it again. 
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
7
5. Demonstrate and guide students in mirroring with one fourth of their
bodies, one half of their bodies, and their whole bodies. Analyze photos of
dancers mirroring.
Music: “Monkey Fiddle Chant #7, Music for Creative Dance, Volume IV by Eric Chappelle
a) Display photographs of professional dancers mirroring.
3 You may use these photos: Pacific Northwest Ballet: Sarah Ricard Orza and Lucien Postlewaite in
Jerome Robbins’ West Side Story Suite and Dancers in Twyla Tharp’s In the Upper Room. You could
also choose to find your own photos or videos that represent a variety of styles and cultures. You could
review, for example, The UW World Dance Series, http://uwworldseries.org/world-dance, or search for
dance video that illustrates mirroring.
• Here are two pictures of dancers from Pacific Northwest Ballet demonstrating mirroring.
What do you see?
b) Model mirroring with a student volunteer.
• You’ll sit facing your partner. In all the mirroring activities, the idea is to move slowly so
you are doing the same movement at the same time. This is not about tricking your
partner. One person is the leader then trades. The two of you are working together
leading and following. I’ll lead first and use only one fourth of my body. Then my
partner will lead.
c) Direct students to find a partner, and to mirror with one quarter of their bodies.
3 Pause the music when you give cues.
• First leader, decide which fourth of your body you will move. Begin. Freeze.
• Second leader, which quarter of your body will you move? Begin. Freeze.
d) Direct students to mirror with one half of their bodies. Demonstrate adding one
fourth of the body to another fourth, so you have one half of the body.
• If you add the quarter of your body that you just used to another quarter, you’ll have
half of your body. For example, if I have been dancing with my top right side (my right
arm, my right shoulder, the right side of my face) and I add my top left side, I have the
top half of my body for mirroring this time. You may mirror sitting or standing this time.
Mirroring with
Quarter, Half, and
Whole Bodies
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
8
e) Direct students to mirror with their whole bodies. Demonstrate adding one half of
the body to another half, so you dance with the whole body.
• Add the half of your body that you just used to the other half and you’ll have a whole
body. This time when you mirror, move with your whole body.
þ Criteria-based teacher checklist: Initiates and mirrors movements with a quarter of the body, half of
the body, and all of the body.
_______________________________________________________________________
6. Lead performance of mirroring and response. Discuss performer and
audience behavior.
• Half of you will demonstrate mirroring with your partners, and the other half
will be the audience. Then, you’ll switch. The dancers can choose if they want
to lead with one quarter, one half, or their whole bodies.
• Before we begin, what is the job of the audience? What is the job of the performers?
• Audience, after the performance, I’ll ask you which dancers were using one fourth, which were
using one half, and which were using their whole bodies. I’ll also ask you how you know that it
is true.
þ Criteria-based teacher checklist, peer assessment: Initiates and mirrors movements with a quarter
of the body, half of the body, and all of the body.
_______________________________________________________________________
7. Guide class reflection connecting dance and math. Demonstrate adding parts to the
whole with a model or diagram as you speak.
• Today, you mirrored each other using one quarter of your bodies. Then, you added a quarter of
your bodies to mirror with half of your bodies. Finally, you added another half to the first half
and you mirrored with your whole bodies. Dancing Mathematicians, turn and talk to someone
close to you and talk about what you discovered.
• Let’s look at our model (or diagram) from the beginning of the class. Which one shows the
fourth or quarter of the circle? Which one shows the half circle, which is the same as two
quarters? How many halves make up our whole circle? How many quarters make up our
whole circle?
• The next time in math that you divide a shape into parts, or put the parts together into a whole
shape, remember how you did it with your whole bodies in movement.
þ Criteria-based reflection: Makes a connection between dance and math.
_______________________________________________________________________
Performer and Audience
Expectations
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
9
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
10
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
11
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
12
ARTS IMPACT LESSON PLAN Dance and Math Infusion
First Grade Lesson One: Parts of the Whole: A Mirror Dance
CLASS ASSESSMENT WORKSHEET
Disciplines DANCE/MATH Total
Concept Self-space Parts and 7
Whole
General Space Parts
and Whole
Mirroring
Parts and Whole
Criteria
Student Name
Moves in one spot with
the whole body and
parts of the body.
Travels with the whole
body and parts of the
body.
Initiates and mirrors movements with
a quarter of the body, half of the
body, and all of the body.
Whole Parts Whole Parts Quarter Half Whole
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 math?
Teacher: Date: 
ARTS IMPACT DANCE AND MATH INFUSION – First Grade Lesson One: Parts of the Whole: A Mirror Dance
13
