Ballroom Olympics - A Fun Summative Assessment
Learning Outcomes: 
· Demonstrate personal competency in performing rhythmical activities in structured and non-structured dance forms such as Merengue, Cha-Cha, and various folk/line and creative dances (NASPE Standard 1; Standard 2.1).
· Work effectively with group members inside and outside of class to improve their dance skills (NASPE Standard 5; Standard 6.2).
Description: Students will be placed into groups of 4-6 and create a name for their team. The class will then participate in 4 events, receiving points for each event. Highest combined score receives gold, second place receives silver, and last place receives bronze.
· Dance Charades (not seen in the video):

· One person from each team is the actor. All actors come to the front of the room and look at 1 dance card that indicates a dance skill.

· Actors then act out the dance skill and the first team to correctly guess dance genre the skill came from wins a point.

· Make A Move: 

· Teams will create a new move for both Merengue and Cha Cha. The groups will then perform the move in front of the class. 

· They will be judged on creativity, difficulty, execution of the move, and staying on beat.

· 1st place is 10 points, 2nd place is 8 points, 3rd place is 6 points, and 4th place is 4 points.

· Dance That Tune:

· A song will begin playing and teams will have to guess which dance goes to the song playing (Merengue, Cha Cha, or Folk/Line). 

· Once all members of the group are dancing the correct dance, they will earn points.

· 1st team to dance the correct dance gets 2 points, 2nd team gets 1 point.

· Synchronized Ballroom: 

· Each group has 10 minutes to create a routine using a minimum of 5 moves. The groups will then perform the routine in front of the class. 

· They will be judged on creativity, difficulty, staying on beat, and synchronization.
· 1st place is 10 points, 2nd place is 8 points, 3rd place is 6 points, and 4th place is 4 points.

· Spirit Points

· Teams will earn up to 10 spirit points during the competition.

· Points are based on their overall creativity, attitudes, and sportspersonship (the spirit of the Olympics).
