WAYS TO USE MOVEMENT IN LEARNING

Movement makes learning fun, memorable and comprehensible.

(Griss, 1998)

We are born natural movers. From the moment of conception, we are constantly moving. When children get to school, movement is still considered “wonderfully natural” (Griss, 1998). Movement is included in the bodily-kinesthetic intelligence and recognized as one of the multiple intelligences. It is also considered one of the most undervalued learning styles in schools (Griss, 1998). Physical learning (movement) is not only normal for most children when they enter school but a common and familiar way of expression for many children. Movement can be a form of communication and a way of creating meaning and understanding.

Movement can be easily incorporated into many lessons you teach

(at any grade level and in any subject).

I have NUMEROUS books, lesson plans, and ideas for many subject areas, themes, content/topics, and at all levels of learning. I am MORE THAN happy to share the plans and ideas with you. So, contact me (802) 626-1356 or email: Rebecca McGregor and let me know what you are studying!

But, to get you thinking, here is a list of lessons, topics, ideas, etc. by some of the resources that I have in my collection.

Contact me if you would like to learn more about any of these resources/lessons/activities or have me come in to teach a lesson incorporating movement into your curriculum and classroom.

	RESOURCE

LISTING
	TOPIC or CONTENT for

MOVEMENT INTEGRATION

	Book:

Brain Gym

by Gail and Paul Dennison
	Reading skills

	
	Thinking skills

	
	Writing skills

	
	Self-Awareness skills

	
	Study skills

	
	Math skills

	
	Test Taking skills

	
	And more…

	Book:

Brain Compatible Dance Education

By Anne Green Gilbert
	The appendices in this book have multiple uses for educators -

	
	“Crib” sheet with lists of words to inspire creative movement

	
	Lesson plan ideas with props:

Scarves, balls, instruments

	
	Lesson formats/templates for specific styles or techniques of dance/movement study

	
	Lessons for:

Balance

Energy

Emotions

Math

Music

Visual art

Place

Focus

Relationships

	Book:

Dancing Across The Curriculum

By Suann Ferguson

	This book starts with tips for class structure when using movement and has numerous lessons for various subjects.

	
	Science:

Insects

Plants

Animals

Heat, light, sound

Magnets

The senses

The body

Water and air

Seasons

Weather

Tools and machines

	
	Mathematics:

Measurements

Groups, patterns, additions

Sorting and sets

Shapes

Patterns

	
	Social Studies:

Our town

Native Americans

Ireland and the Irish

African Traditions and Customs

Holidays and Customs

	Book:

Interdisciplinary Learning Through Dance: 101 Moventures

(Grades K-6)

By Newman, Overby, Post
	This book has information for teachers and parents on how dance and curriculum connect, a guide to incorporating dance, and MANY lessons/activities for all disciplines.

It also has assessments for each lesson/activity(

	
	Physical Education:

Strong, light

Sculpturing

Mirroring

Energy

Senses aware

Jump, everybody, jump

	
	Language Arts:

Vowels

High, low, stop, go

A little alliteration

Silly syllables

Action words

Boom, zip, hiccup, drip

Cliché studies

Haiku dances

Dance me a story

	
	Mathematics:

Shapes

1-3-5, 2-4-6

Fractions sounding off

Equation creations

Pizza portions

Probability dance

	
	Social Studies:

Around the world

Expedition

We the people

Dances of the 1920’s

Native American poem

It’s the law

	
	Science:

Dynamics of sound

Shadows

Seed to flower

Wacky weather forecast

The water cycle

Molecules in motion

Zap, the electric current

Save the rainforest

Ecosystem explorers

Rocks rule

Levers and games

	
	Music, Theater, and Visual Arts:

Color me

Rain dance

Bodies in motion

Masquerade

Point-line-plane

Tempo, pattern, accent

Composition and choreography

Dance the 4 elements

	Book:

Making Connections

Movement, Music & Literacy

(Grades Pre-K – 2)

by Haraksin-Probst, Hutson-Brandhagen, Weikart
	60 activities for youngsters that use movement integrated into lessons in curriculum as well as exercises to get the blood flowing and help with transitions and increasing energy…some activities include:

	
	Shapes

	
	Book sharing

	
	Shapes and letters

	
	Punctuation

	
	Alliteration

	
	Mouth sounds

	
	Words in beat/rhythm

	
	Seasons

	
	Hello in many languages

	
	Seed to plant

	
	“I can…”

	
	Consonants

	
	Making letters with your body

	
	Emotions

	
	Opposites

	
	Visual tracking

	
	Recalling a story

	
	Weather

	Book:

Minds in Motion by Susan Griss
	The Underground Railroad

	
	Body Systems

	
	Multiplying

	
	Conflict Resolution

	
	Expressing Feelings

	
	Map Literacy

	
	Symmetry and Asymmetry

	
	Potential and Kinetic Energy

	
	Grammar

	
	Punctuation

	
	Creative Writing

	
	Poetry

	
	Colonial Period

	
	The U.S. Constitution

	
	Slave Ships

	
	U.S. Labor History

	
	Soil Erosion/Prevention of…

	
	Animals

	
	Simple Machines:

Lever & Inclined Plane

	
	Water Molecules

	
	Molecular Motion

	
	Newton’s Laws

	
	Numbers and Amounts

	
	Patterns

	
	Geometric Shapes

	
	Fractions

	
	Ancient Mesopotamia

	
	Native American Traditions & Tales

	
	Kwanzaa

	
	Shape and Design:

Contrast

	
	Architectural Principles:

Weight Support and Stress

	
	The Knot:

Leadership, Problem Solving, Accomplishment, Acceptance, Etc.

	
	Common Ground:

Cooperation, Observation, Creative Problem Solving, Etc.

	
	Skills for Mediators

	
	Role Playing &

Avoiding Confrontation

	Book:

Moving is Relating

(Grades 3-6)

By Helen Landalf
	Moving is Relating focuses on intra and interpersonal skills

	
	Identity

	
	Emotions

	
	Control, risk, commitment

	
	Personal boundaries

	
	Diversity

	
	Communication –

Listening, asking questions

	
	Independence

	
	Trust

	
	Cooperation

	
	Leadership

	Book:

Step by Step

By Sheila Kogan
	Step by Step contains activities using:

Elements of dance like levels and spatial awareness

Activities for collaboration skills, using props, obstacle stations

And, lessons for pre-k through

6th grade

	Book:

Teaching Academics

Through Movement

(Grades K-6)

By Becky Ellis
	Over 600 pages of activities and lessons using movement in a variety of subjects and studies:

	
	Exploration:

Fast and slow

Sequencing

Chance dance

Inside outside

Creative shapes

Rag doll poem

	
	Social Interaction:

Name game

Action words

Tug-o-war

Various folk dances

Expand and contract

Mirroring

Awareness

Think fast

Flocking

	
	Art:

Colors

Lines

Symbols

Sculpture

	
	Health:

Anatomy

Nutrition

Germs

Peer Pressure

	
	Holidays

	
	Language Arts:

Poetry

Abc’s

Reading skills

Vocab in motion

Syllables

Analogies

Adjectives and adverbs

Present and past tense

	
	Mathematics:

Shapes and lines

Sizes and relationships

Addition and subtraction

Counting

Place values

Telling time

Fractions

Measuring

Rounding

Checkbook introduction

	
	Music:

Rhythm

Accents

	
	Science:

Environments

Under the sea

Metamorphosis

Water cycle

Systems (body)

Rock cycle

Molecular activity

Natural disasters

Directions and compass study

Solar system

	
	Self Awareness:

Senses

Spatial relations

Emotions

Making decisions

Consequences

Trust

Cooperation

	
	Social Studies:

Mapping – N, E, S, W

Continents

Latitude and longitude

Freedom of speech and press

Geography of US

Underground railroad

Middle ages

	Book:

Teaching the Three R’s

Through Movement Experiences

By Anne Green-Gilbert
	Language Arts:

The alphabet

Reading readiness

Vowels

Rhyming

Spelling

Comparatives

Stories

Poems

Emotions

	
	Mathematics:

Math readiness

Numbers

Counting

Sets

Computation

	
	Science:

The body

The 5 senses

Seasons

Weather

Plants

Animals

Electricity

Machines

Magnets

Planet, moon, stars

Gravity and matter

	
	Social Studies:

Transportation

Occupations

Community

Customs and cultures

Holidays

Natural resources

Government

	
	Art:

Color

Materials and textures

Symmetry and asymmetry

	Book:

Using Movement to Teach Academics by Sandra Minton
	This book teaches you how to transform concepts and ideas with movement as well as how to create text-based dance to enhance learning amongst other things…

	
	Problem solving dance

	
	Body awareness

	
	Empathizing

	
	Senses & Nonverbal communication

	
	Abstractions

	
	Forms and patters

	
	Modeling and synthesizing

	
	Math concepts

	
	Science concepts

	
	Social studies concepts

	
	Reading and writing lessons/stories

	Website:

Active Academics
	Select grade level and content area to find ideas/lessons for movement integration or get some great classroom energizers to help with activating the brain-body connection for better learning and engagement

	Website:

Brain Breaks
	Lessons for movement at the elementary and middle school grades on everything from reading comprehension, spelling, identifying verbs and parts of sentences to problem solving, multiplication and factoring to geography and relations within space

	Website:

Energizers
	If you liked the Active Academics and Brain Breaks, you'll love Energizers! It contains lots of lessons relating physical activity and concepts! Just scroll down the page to find the learning level/content area you teach and click to download energizers!

	Website:

Artsedge
	This is a fantastic webpage that has complete lesson plans with rubrics, worksheets, photos and slideshows of everything relating dance/movement to journal writing, various cultures and countries, works of art, poetry, mythology, jazz, music (in general), the life cycle of a Monarch butterfly, and more...as well as what you need to know before you go to a professional dance show (geared more towards middle and high school)

	Website:

Artswork
	Good resource for visual art, science, PE teachers and school counselors

	Website:

Arts from the Inside Out
By Rachael Carnes
	Carnes has created detailed lesson plans for reading, math and science readiness for ages 5-7 but they can each be easily adapted for older or younger students.

	Article:

Dancing through the School Day by Kelly Becker
	Gestures for representation:

Use in story summary

Learning vocabulary

Studying civil rights

	
	Team-builders at the beginning of school or when returning from vacations or for preparation before lab work in science

	Articles – Online:

Center for Inspired Teaching

Dancing Stories
Random Walk
What Are You Doing?
	These 3 activities are great for content building through movement but also contain how information as to how the activity motivates learning and connects to standards of learning.

	Articles – Online:

Dance Teacher Magazine

N is for Newt, Y is for Yak
1+1=Pas De Deux
	N is for Newt, Y is for Yak has fantastic ice breakers/team builders, warm up activities and lessons that can be integrated easily with content/lesson topics.
1+1=Pas De Deux is a nice article that explains how movement can be used in mathematics.

Artsedge. (2010). Retrieved from
http://artsedge.kennedy-center.org/tag-
search.aspx?tag=dance
Bedard, R.L. (2002). Artswork. Unpublished
manuscript, The
Arts, Arizona State University,
Tempe, AZ. Retrieved
from
http://artswork.asu.edu/arts/teachers/index.htm
Carnes, R. (2006, April). Arts from the inside out: dance

education in the classroom. Retrieved from http://www.sparkplugdance.org/information/curriculum/arts-from-the-inside-out.pdf
Coke-Haller, E. (2005). Brain breaks. Retrieved from
http://www.emc.cmich.edu/brainbreaks/
Dennison, G.E., & Dennison, P.E. (1986). Brain gym:
simple activities for whole brain learning. Ventura, CA:
Edu-Kinesthetics, Inc..

Elliott, E. (2005). Active academics. Retrieved from
http://www.activeacademics.org/
Ellis, B. (2006). Teaching academics through
movement: a handbook for regular education and
special education teachers k-6. Provo, UT: Becky
Ellis.
Energizers: integrate physical activity into the

classroom.
(1991). Retrieved from
http://www.beactivenc.org/pages/131/engergizer
s-classroom-physical-activities/
Ferguson, S. (1998). Dancing across the curriculum.
New Hope, PA: Pencil Point Press, Inc.

Green-Gilbert, A. (2006). Brain-compatible dance
education. Reston, VA: National Dance Association.

Green-Gilbert, A. (2002). Teaching the three r's
through movement experiences. Silver Spring,
MD: National Dance Education Organization.
Griss, S. (1998). Minds in motion a kinesthetic approach
to teaching elementary curriculum. Portsmouth, NH:
Heinemann.

Haraksin-Probst, L., Hutson-Brandhagen, J., &
Weikart, P.S. (2008). Making connections:
movement, music, & literacy. Ypsilanti, MI:
HighScope Press.
Hayes, H. (2010, May). N is for newt, y is for yak.
Dance Teacher Magazine, 32(5), Retrieved from http://www.dance-teacher.com/content/activities-n-newt-y-yak
Hunt, C. (n.d.). Dancing stories. Retrieved from
http://www.inspiredteaching.org/articles.php?id=117
Hunt, C. (n.d.). Random walk. Retrieved from
http://www.inspiredteaching.org/articles.php?id=116
Hunt, C. (n.d.). What are you doing?. Retrieved from
http://www.inspiredteaching.org/articles.php?id=149
Kogan, S. (2004). Step by step: a complete
movement education curriculum. Champaign, IL:
Human Kinetics.

Landalf, H. (1998). Moving is relating: developing
interpersonal skills through movement grades 3-
6. Lyme, NH: Smith and Kraus, Inc.
Mancini-Becker, K. (2007). Dancing through the school
day.
Dance Science Research Project

Minton, S. (2008). Using movement to teach
academics. Lanham, MD: Rowman & Littlefield
Education.
Newman, D., Post, B.C., & Young-Overby, L. (2005).
Interdisciplinary learning through dance 101
moventures. Champaign, IL: Human Kinetics.

Traiger, L. (2010, March). 1+1 = pas de deux. Dance

Teacher Magazine, 32(3), Retrieved from http://www.dance-teacher.com/content/1-1-pas-de-deux
