ARTS IMPACT LESSON PLAN
Dance and Writing Infused Lesson
Lesson Three: Prepositional Relationship Dance
Author: Debbie Gilbert Grade Level: Kindergarten
Reference: “Relationships in Space,” by Eric Johnson
Enduring Understanding
Precise prepositions can describe where a person or object is in relationship to another person
or object.
Lesson Description (Use for family communication and displaying student art)
Students learn how prepositions or place words describe where someone or something is in
relationship to someone or something else. Students generate ideas by making over, under, around,
through, and beside shapes with partners. The partners organize their ideas and choose a shape and
movement to create a Prepositional Relationship Dance. To conclude, students reflect by identifying
and discussing their shapes.
Learning Targets and Assessment Criteria
Target: Makes shapes showing relationships with a partner.
Criteria: Freezes like a statue with a partner showing the following prepositions: over/under,
around/through, and beside.
Target: Choreographs and performs a prepositional relationship dance.
Criteria: Selects one of the following prepositions or preposition pairs: over/under, around/through,
beside. Dances the shape to show the selected relationship as part of the following sequence:
relationship shape, dance away, and relationship shape.
Vocabulary
Arts Infused:
Around/through
Beside
Over/under
Prepositional
relationships
Reading/Writing:
Prepositions
Writer
Arts:
Relationships
Shapes
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; Drum/percussion instrument;
White board or chart paper & markers;
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, Relationship
1.2.1 Skills and Techniques: Focus and Concentration
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.
(Age 4-5) 6. Learning about my world: Arts: show
creativity and imagination.
continued
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
2
Pacific Northwest Ballet images:
Rachel Foster and Benjamin Griffiths
in Victor Quijada’s Suspension of
Disbelief
James Moore, William Lin-Yee, Jerome
Tisserand and Sokvannara Sar in
Benjamin Millepied’s 3 Movements
PNB Dancers in George Balanchine’s
Ballet Imperial
Louise Nadeau and Olivier Wevers in
George Balanchine’s Agon
©Angela Sterling
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/
L.K.1e. Use the most frequently occurring
prepositions.
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
3
Pre-Teach
This is the third writing infused lesson in a series of three. The first two infused
lessons, Verbs – Dancing Actions and Dancing Opposites (Size), should be
taught before this lesson.
Lesson Steps Outline
1. Prepare students for exploring relationships and prepositions. Display lesson
criteria. Lead students in exploring each concept with a hand dance. Show
photographs of professional dancers in shapes that show prepositional relationships.
2. Lead students in BrainDance warm-up.
Music: “Language of Dance BrainDance K/1” #1, Writing Dances.
3. Introduce the literacy concept of prepositions, also known as the dance
concept of relationships. Display the dance word signs for the concepts:
over/under, around/through, beside. Demonstrate the concepts with a student.
Guide students as they explore the shapes with a partner. Ask students to pairshare
about their relationship shapes.
 Criteria-based teacher checklist, self and peer assessment: Freezes like a
statue with a partner showing the following prepositions: over/under,
around/through, and beside.
4. Guide students in the creation of Prepositional Relationship Dances.
Demonstrate the choreographic process with a partner. Ask students to plan and
practice the dance with their partners. Play music for rehearsal.
Music: “Prepositional Relationship Dance” #5, Writing Dances by Debbie Gilbert.
 Criteria-based teacher checklist: Selects one of the following prepositions or
preposition pairs: over/under, around/through, beside. Dances the shape to
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 – Kindergarten Lesson Three: Prepositional Relationship Dance
4
show the selected relationship as part of the following sequence: relationship
shape, dance away, and relationship shape.
5. Lead student through a performance of the Prepositional Relationship Dances
followed by a responding process. Ask half the class to perform their
Prepositional Relationship Dances and half to be the audience; then they will
switch roles. Review performer and audience behavior.
 Criteria-based teacher checklist, self and peer assessment: Selects one of the
following prepositions or preposition pairs: over/under, around/through, and
beside. Dances the shape to show the selected relationship as part of the
following sequence: relationship shape, dance away, and relationship shape.
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
5
LESSON STEPS__
1. Prepare students for exploring relationships and prepositions. Display lesson criteria.
Lead students in exploring each concept with a hand dance. Show photographs of
professional dancers in shapes that show prepositional relationships.
" Sharing professional work
[bookmark: _GoBack]You may use these photos: Pacific Northwest Ballet: Rachel Foster and Benjamin Griffiths in Victor
Quijada’s Suspension of Disbelief; James Moore, William Lin-Yee, Jerome Tisserand and Sokvannara
Sar in Benjamin Millepied’s 3 Movements; PNB Dancers in George Balanchine’s Ballet Imperial; Louise
Nadeau and Olivier Wevers in George Balanchine’s Agon. You could also choose to find your own
photos that represent a variety of styles and cultures.
• Today we will be making shapes and movements that are over, under, around, through,
and beside.
• Make a shape with one hand over and one hand under. Say, “over, under.” You could also
say ”above, below.”
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
6
• Make a shape with one arm around and one hand through. Say, “around, through.”
• Make a shape with both hands beside each other. Say, “beside,” or “next to.”
• Over, under, around, through, and beside are prepositions or place words. They describe where
someone or something is in relationship to someone or something else.
• Look at these pictures of dancers. Where do you see over, under, around, through or beside?
Why?

2. 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 K/1” #1, Writing Dances by Debbie Gilbert.
• Notice when you do movements that are over, under, around, through, and beside 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.
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.
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
7
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.
• Did you use any of our relationship or place words (over, under, around, through, and beside)
in the BrainDance today?

3. Introduce the literacy concept of prepositions, also known as the dance concept of
relationships. Display the dance word signs for the concepts: over/under, around/through,
beside. Demonstrate the concepts with a student. Guide students as they explore the
shapes with a partner. Ask students to pair-share about their relationship shapes.
" Mini-lesson, responding, turn and talk
 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.
• Prepositions or place words are words that describe where you are in relationship to the
other dancer.
• My partner and I will make an over/under shape. My partner’s shape is over or above my shape.
My shape is under or below my partner’s shape. Notice that our shapes are not touching.
 Repeat demonstration with around/though and beside (or next to).
• We’re generating ideas When you make your shapes with your partner, always have empty
space around you — no touching. Make an over/under shape. Make an around/through shape.
Make a beside shape.
 Describe effective student shapes that you observe.
• Turn and talk with your partner. What did you need to do to make a relationship
shape together?
 Criteria-based teacher checklist, self and peer assessment: Freezes like a statue with a partner
showing the following prepositions: over/under, around/through, and beside.

ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
8
4. Guide students in the creation of Prepositional Relationship Dances. Demonstrate the
choreographic process with a partner. Ask students to plan and practice the dance with
their partners. Play music for rehearsal.
Music: “Prepositional Relationship Dance” #5, Writing Dances.
" Interpreting, group conferring
 The music will call the cues for each section to make it easy for the dancers to remember
the sequence.
• My partner and I are creating meaning. We are making choices about which shape to do and
organizing our ideas by putting them in order.
• First, we’ll decide which kind of relationship shape to do, either an over/under, around/through,
or beside shape. We’ll practice the shape.
• Then we’ll put the dance in order: make our shape, dance away from our partner, come back to
our partner and make a shape with the same relationship word. The music will help us keep the
dance in order.
• We’ll need to look for the empty space when we dance away from and back to our partner, so
we don’t bump any other dancers.
• Choose your shape with your partner. Practice making the shape.
• Practice dancing away from your partner. Use your whole body
• Practice coming back to your partner and making a shape with the same relationship.
• Keep your eyes open so that you always have empty space around you, so that you don’t touch
your partner or any other dancer.
 As the duos rehearse, travel through the classroom, observing, asking questions, and offering
assistance as needed.
• After you work for a while, I’ll play the music so that you can rehearse the whole dance.
 Criteria-based teacher checklist: Selects one of the following prepositions or preposition pairs:
over/under, around/through, beside. Dances the shape to show the selected relationship as part of the
following sequence: relationship shape, dance away, and relationship shape.

5. Lead student through a performance of the Prepositional Relationship Dances followed
by a responding process. Ask half the class to perform their Prepositional Relationship
Dances and half to be the audience; then they will switch roles. Review performer and
audience behavior.
" Sharing, observing, responding
• Performers what do you want from your audience? Audience what do you want from your
performers?
 After the dance is performed, ask the following questions.
ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
9
• We’re doing the self-reflection part of the artistic process.
• Which dancers did an over/under shape? How do you know?
• Which dancers did an around/through shape? How do you know?
• Which dancers did a beside shape? How do you know?
 Criteria-based teacher checklist, self and peer assessment: Selects one of the following prepositions
or preposition pairs: over/under, around/through, beside. Dances the shape to show the selected
relationship as part of the following sequence: relationship shape, dance away, relationship shape.

ARTS IMPACT DANCE AND WRITING INFUSION – Kindergarten Lesson Three: Prepositional Relationship Dance
10
ARTS IMPACT LESSON PLAN Dance and Writing Infusion
Kindergarten Lesson Three: Prepositional Relationship Dance
CLASS ASSESSMENT WORKSHEET
Disciplines DANCE DANCE/WRITING
Concept Prepositional Relationship
Shapes
Prepositional Relationships
Criteria
Student Name
Makes
over/
under
shape
with
partner.
Makes
around/
through
shape
with
partner.
Makes
beside
shape
with
partner.
Selects one of
the following:
over/under,
around/through,
beside.
Dances the shape to
show the selected
relationship as part of the
following sequence:
relationship shape, dance
away, relationship shape.
Total
5
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 – Kindergarten Lesson Three: Prepositional Relationship Dance
11
ARTS IMPACT FAMILY LETTER
ARTS AND WRITING LESSON: Prepositional Relationship Dance
Dear Family:
Today your child participated in an Arts and Writing lesson. We talked about how prepositions or
place words describe where someone or something is in relationship to someone or something else.
• We did the BrainDance to warm-up our brains and our bodies.
• We generated ideas by making over, under, around, through, and beside shapes
with partners.
• We organized our ideas and chose a shape and movement to create a prepositional relationship
dance.
• We reflected by identifying and discussing our shapes.
You could use prepositions to describe an object’s location. (Where is the chair? Beside the table.
Where is the cat? Under the couch.) Ask your child to show you how to make an over, under, around,
through, or beside shape with you.
Enduring Understanding
Precise prepositions can describe where a person
or object is in relationship to another person or object.
