

Shuter & Shooter
PUBLISHERS (PTY) LTD

PLANNING & TRACKING

Also available for download from www.shuters.com

Shuters

TOP CLASS

Creative Arts

Grade

9

PHOTOCOPIABLE

OS1001306

CUSTOMER SERVICES

THIS SERIES IS ALSO AVAILABLE AS E-BOOKS

www.shuters.com

Tel: +27 (0)33 846 8721 / 22 / 23 • Fax: +27 (0)33 846 8701

sylvie@shuter.co.za • robert@shuter.co.za • tiny@shuter.co.za • thandeka@shuters.co.za

TERM 1 – DANCE						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	1		DANCE PERFORMANCE			
		1.1	Spinal warm-up	TG - P4 LB - P2		
		1.2	Arm reaches and swings	TG - P4 LB - P6		
		1.3	Front and side lunges	TG - P5 LB - P8		
		1.4	Rounding and lengthening of the spine	TG - P7 LB - P10		
		1.5	Abdominal and spinal strengthening	TG - P7 LB - P11		
		1.6	Rounding and lengthening of the spine and side bends	TG - P8 LB - P12		
		1.7	Knee bends and rises	TG - P10 LB - P15		
		1.8	Body part isolations and combinations with rhythmic patterning	TG - P11 LB - P16		
		1.9	Feet warm-ups and small jumps, focusing on safe landings	TG - P12 LB - P19		
		1.10	Combination locomotor steps, changing directions	TG - P13 LB - P21		
		1.11	Cooling down with relaxation imagery and slow, safe stretching	TG - P15 LB - P24		
	2		IMPROVISATION AND COMPOSITION			
		2.1	Exploration of natural gestures	TG - P18 LB - P27		
		2.2	Composition structures	TG - P19 LB - P28		
	3		DANCE THEORY AND LITERACY			
		3.1	Introduction to principles of posture and alignment	TG - P20 LB - P31		
		3.2	Use of core and spine	TG - P22 LB - P32		

TERM 2 – DANCE						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	4		DANCE PERFORMANCE			
		4.1	Front and side lunges, adding leg raises	TG - P30 LB - P35		
		4.2	Rounding and lengthening of the spine and side bends, adding arm swings	TG - P31 LB - P38		
		4.3	Knee bends and rises, adding co-ordinating arms	TG - P32 LB - P39		
		4.4	Leg exercises for balance and control	TG - P33 LB - P41		
		4.5	Simple turns with eye focus (spotting)	TG - P34 LB - P43		
		4.6	Travelling turns with eye focus (spotting)	TG - P35 LB - P43		
		4.7	Small jump sequences with changes of direction	TG - P35 LB - P44		
		4.8	Cooling down with safe slow stretching	TG - P36 LB - P45		
		4.9	Indigenous South African dance	TG - P38 LB - P49		
		4.10	Indigenous South African dance presentation and performance	TG - P41 LB - P51		
	5		IMPROVISATION AND COMPOSITION			
		5.1	Working with relationships: Meeting and parting	TG - P42 LB - P52		
		5.2	Working with relationships: <i>Call and response</i>	TG - P42 LB - P53		
		5.3	Working with relationships: <i>Blind and guide</i>	TG - P43 LB - P54		
		5.4	Working with relationships: <i>Giving and receiving weight</i>	TG - P43 LB - P55		
		5.5	Working with relationships	TG - P45 LB - P58		
		5.6	Composition structures	TG - P46 LB - P59		
		5.7	Composing for performance	TG - P47 LB - P61		
	6		DANCE THEORY AND LITERACY			
		6.1	Dance elements: Time, space and force	TG - P50 LB - P65		
		6.2	Dance Terminology Reference Sheet update	TG - P51 LB - P65		
		6.3	Written test	TG - P51 LB - P66		

TERM 3 – DANCE						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	7		DANCE PERFORMANCE			
		7.1	Knee bends and rises with co-ordinating arms, adding balances	TG - P56 LB - P68		
		7.2	Arm exercises to develop fluidity	TG - P57 LB - P70		
		7.3	Strengthening and lengthening of the muscles: brushes	TG - P58 LB - P71		
		7.4	Extending the range of movement in the joints: circular kicks	TG - P58 LB - P72		
		7.5	Low and high kicks	TG - P59 LB - P74		
		7.6	Building stamina through jumping, galloping and leaping	TG - P60 LB - P76		
		7.7	Exploring jumping, galloping and leaping	TG - P61 LB - P79		
		7.8	Learning a short fast dance sequence with attention to quick footwork	TG - P63 LB - P80		
		7.9	Cooling down with flowing movement and slow stretching	TG - P64 LB - P80		
	8		IMPROVISATION AND COMPOSITION			
		8.1	Exploration of dance elements: contrasting dynamics	TG - P65 LB - P82		
		8.2	Exploring ideas, moods and thoughts	TG - P67 LB - P83		
		8.3	Composition of a movement sequence based on a stimulus	TG - P70 LB - P88		
	9		DANCE THEORY AND LITERACY			
		9.1	Discussion of a dance seen	TG - P72 LB - P91		
		9.2	Researching and comparing three dance forms in South Africa	TG - P73 LB - P92		
		9.3	Dance Terminology Reference Sheet update	TG - P74 LB - P93		

TERM 4 – DANCE						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	10		DANCE PERFORMANCE			
		10.1	Mastery of the dance class	TG - P78 LB - P96		
		10.2	Mastery and performance of a group dance sequence	TG - P82 LB - P99		
	11		IMPROVISATION AND COMPOSITION			
		11.1	Composition of a movement sequence	TG - P83 LB - P100		
	12		DANCE THEORY AND LITERACY			
		12.1	Reflection on own dance experiences	TG - P86 LB - P103		
		12.2	Dance Terminology Reference Sheet update	TG - P86 LB - P103		
		12.3	Written exam	TG - P87 LB - P104		

TERM 1 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	1		DRAMATIC SKILLS DEVELOPMENT			
		1.1	Restful alertness	TG - P93 LB - P106		
		1.2	Neutral posture	TG - P94 LB - P108		
		1.3	Breath control and capacity	TG - P95 LB - P109		
		1.4	Focus on swings	TG - P95 LB - P110		
		1.5	Curling and uncurling the spine	TG - P96 LB - P112		
		1.6	What is the purpose of warming up and cooling down?	TG - P96 LB - P113		
	2		DRAMA ELEMENTS IN PLAYMAKING			
		2.1	Recapping ritual and the elements of drama	TG - P97 LB - P114		
		2.2	Choose a cultural process	TG - P97 LB - P115		
		2.3	Re-enacting the cultural practice	TG - P98 LB - P116		
		2.4	Creating a context and story-line	TG - P98 LB - P116		
		2.5	Consider the elements	TG - P99 LB - P117		
		2.6	Be culturally sensitive	TG - P100 LB - P120		
		2.7	Rehearse your improvisation	TG - P100 LB - P120		
		2.8	Perform your improvisation	TG - P101 LB - P121		
	3		APPRECIATION AND REFLECTION			
		3.1	Peer reflection	TG - P102 LB - P121		
		3.2	Self-reflection	TG - P102 LB - P123		
	4		MEDIA			
		4.1	Influences of media on our behaviour	TG - P103 LB - P124		

TERM 2 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	5		DRAMATIC SKILLS DEVELOPMENT			
		5.1	Restful alertness	TG - P105 LB - P126		
		5.2	Neutral posture	TG - P106 LB - P128		
		5.3	Breath control and capacity	TG - P106 LB - P128		
		5.4	Phonation	TG - P106 LB - P129		
		5.5	Resonance	TG - P107 LB - P130		
		5.6	Focus on swings	TG - P108 LB - P131		
		5.7	Curling the spine	TG - P108 LB - P134		
		5.8	Creating environment through the body	TG - P108 LB - P135		
		5.9	Why do we warm up and cool down?	TG - P109 LB - P136		
	6		INTERPRETATION AND PERFORMANCE OF A CHOICE OF DRAMATIC FORMS			
		6.1	Finding a poem	TG - P110 LB - P137		
		6.2	Text analysis	TG - P110 LB - P139		
		6.3	Vocal clarity	TG - P111 LB - P140		
		6.4	Physical expressiveness	TG - P111 LB - P140		
		6.5	Emotional connection	TG - P112 LB - P141		
		6.6	Creating mood	TG - P112 LB - P142		
		6.7	Using poetic devices	TG - P112 LB - P143		
		6.8	Audience contact	TG - P116 LB - P147		
		6.9	Rehearse the poem	TG - P116 LB - P148		
		6.10	Perform the poem	TG - P117 LB - P148		
		6.11	Finding the prose	TG - P118 LB - P149		

TERM 2 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
		6.12	Text analysis	TG - P118 LB - P151		
		6.13	Narrative techniques	TG - P119 LB - P152		
		6.14	Verbal characterisation	TG - P119 LB - P152		
		6.15	Physical expressiveness	TG - P119 LB - P153		
		6.16	Vocal clarity	TG - P120 LB - P155		
		6.17	Audience contact	TG - P121 LB - P156		
		6.18	Rehearse the prose	TG - P121 LB - P157		
		6.19	Perform the prose	TG - P121 LB - P157		
		6.20	Finding a monologue	TG - P122 LB - P158		
		6.21	Text analysis	TG - P123 LB - P160		
		6.22	Interpretation of the character	TG - P123 LB - P161		
		6.23	Vocal characterisation	TG - P124 LB - P162		
		6.24	Vocal clarity	TG - P125 LB - P163		
		6.25	Physical characterisation	TG - P126 LB - P164		
		6.26	Use of space	TG - P126 LB - P165		
		6.27	Emotional connection	TG - P127 LB - P166		
		6.28	Impact of the monologue	TG - P127 LB - P167		
		6.29	Rehearse the monologue	TG - P128 LB - P167		
		6.30	Perform the monologue	TG - P128 LB - P168		
	7		MEDIA			
		7.1	Defining stereotypes	TG - P129 LB - P168		
		7.2	Discrimination and prejudice because of stereotyping	TG - P130 LB - P169		
		7.3	Professional performance review	TG - P131 LB - P171		

TERM 3 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	8		DRAMATIC SKILLS DEVELOPMENT			
		8.1	Physical characterisation	TG - P134 LB - P176		
		8.2	Vocal interpretation skills	TG - P135 LB - P178		
		8.3	Modulating the voice	TG - P135 LB - P179		
	9		DRAMA ELEMENTS IN PLAYMAKING – A POLISHED IMPROVISATION			
		9.1	Creating an improvisation	TG - P137 LB - P180		
		9.2	The purpose of performance	TG - P137 LB - P181		
		9.3	What is your target audience?	TG - P138 LB - P182		
		9.4	Basic staging conventions	TG - P138 LB - P182		
		9.5	Using symbols	TG - P140 LB - P185		
		9.6	Using the technical elements	TG - P141 LB - P186		
		9.7	Rehearse your improvisation	TG - P143 LB - P189		
		9.8	Perform your improvisation	TG - P143 LB - P189		
	10		APPRECIATION AND REFLECTION			
		10.1	Peer assessment of polished improvisation	TG - P144 LB - P190		

TERM 4 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	11		DRAMATIC SKILLS DEVELOPMENT			
		11.1	Warm-up routine	TG - P147 LB - P192		
	12		INTERPRETATION AND PERFORMANCE OF A CHOICE OF DRAMATIC FORMS			
		12.1	Finding a scene	TG - P149 LB - P194		
		12.2	Text analysis	TG - P149 LB - P199		
		12.3	Interpreting the character	TG - P150 LB - P199		
		12.4	Vocal characterisation	TG - P150 LB - P200		
		12.5	Vocal clarity	TG - P150 LB - P200		
		12.6	Physical characterisation	TG - P151 LB - P201		
		12.7	Emotional connection	TG - P151 LB - P201		
		12.8	Use of space	TG - P151 LB - P202		
		12.9	Interacting on stage	TG - P152 LB - P204		
		12.10	Impact of the scene	TG - P152 LB - P205		
		12.11	Rehearse the scene	TG - P153 LB - P206		
		12.12	Perform the scene	TG - P153 LB - P207		
		12.13	Finding a radio drama	TG - P155 LB - P207		
		12.14	Text analysis	TG - P155 LB - P210		
		12.15	Interpretation of the character	TG - P156 LB - P211		
		12.16	Vocal characterisation	TG - P156 LB - P211		
		12.17	Vocal clarity	TG - P156 LB - P212		
		12.18	Emotional connection	TG - P157 LB - P212		
		12.19	Interaction on radio	TG - P157 LB - P213		

TERM 4 – DRAMA						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
		12.20	Development of relationships	TG - P158 LB - P213		
		12.21	The use of sound effects and music	TG - P158 LB - P214		
		12.22	Use of the voice to create atmosphere, space and time	TG - P158 LB - P216		
		12.23	Use of pause, building tension by using only sound	TG - P159 LB - P218		
		12.24	Impact of sound on the listener	TG - P159 LB - P219		
		12.25	Rehearse the radio drama	TG - P160 LB - P220		
		12.26	Perform the radio drama	TG - P160 LB - P220		
	13		APPRECIATION AND REFLECTION			
		13.1	Peer assessment	TG - P161 LB - P221		

TERM 1 – MUSIC						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	1		MUSIC LITERACY			
		1.1	Note duration and pitch	TG - P167 LB - P226		
		1.2	Time signatures – fill in the bar lines	TG - P167 LB - P227		
		1.3	Time signatures and keys	TG - P168 LB - P227		
		1.4	Construction of major scales	TG - P169 LB - P229		
		1.5	Notate the key signatures	TG - P169 LB - P230		
		1.6	Name the keys of the following	TG - P170 LB - P231		
		1.7	Name these notes on the ledger lines	TG - P170 LB - P232		
		1.8	Calculate the size of the interval	TG - P171 LB - P234		
		1.9	Perfect and major intervals	TG - P172 LB - P235		
		1.10	Singing or playing in the keys of C, G, D and F major	TG - P172 LB - P236		
		1.11	Put music terminology into practice	TG - P174 LB - P238		
	2		MUSIC LISTENING			
		2.1	Listen to the sound of the families of instruments of the orchestra	TG - P178 LB - P244		
	3		PERFORMING AND CREATING MUSIC			
		3.1	Perform a selection of music	TG - P181 LB - P248		
		3.2	Complete the four-bar phrase in various keys	TG - P184 LB - P250		

TERM 2 – MUSIC						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	4		MUSIC LITERACY			
		4.1	Rests, note duration and pitch	TG - P187 LB - P255		
		4.2	Notate major scales using your own interesting rhythms	TG - P187 LB - P256		
		4.3	Calculate the key signatures	TG - P188 LB - P257		
		4.4	Name the time and key signatures of the following	TG - P189 LB - P257		
		4.5	Notation using ledger lines	TG - P189 LB - P258		
		4.6	Augmented intervals in various keys	TG - P190 LB - P260		
		4.7	Perfect, major or augmented intervals in various keys	TG - P190 LB - P260		
		4.8	Construct the major triad or chord in root position	TG - P191 LB - P262		
		4.9	Notate the primary triads or chords of the keys	TG - P192 LB - P263		
		4.10	Singing or playing in the keys of C, G, D and F major	TG - P193 LB - P264		
		4.11	Put music terminology into practice	TG - P194 LB - P266		
	5		MUSIC LISTENING			
		5.1	Listening to recorded music	TG - P196 LB - P268		
	6		PERFORMING AND CREATING MUSIC			
		6.1	Perform a selection of music	TG - P197 LB - P270		
		6.2	Performing a song by an artist discussed in Activity 5.1	TG - P197 LB - P270		
		6.3	Prepare lyrics and a melody	TG - P198 LB - P271		
		6.4	Writing lyrics and composing a melody	TG - P198 LB - P271		

TERM 3 – MUSIC						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	7		MUSIC LITERACY			
		7.1	Major scales	TG - P204 LB - P278		
		7.2	Name the keys of the following	TG - P204 LB - P279		
		7.3	Notation using ledger lines	TG - P205 LB - P280		
		7.4	Minor intervals	TG - P205 LB - P281		
		7.5	Perfect, major, augmented and minor intervals	TG - P206 LB - P281		
		7.6	Diminished intervals	TG - P207 LB - P284		
		7.7	Notate the various intervals	TG - P208 LB - P284		
		7.8	Notate the primary triads or chords of the keys	TG - P209 LB - P287		
		7.9	Singing or playing in the keys of C, G, D and F major	TG - P209 LB - P288		
		7.10	Revise music terminology	TG - P209 LB - P288		
	8		MUSIC LISTENING			
		8.1	Listen to recorded music	TG - P210 LB - P290		
		8.2	Musical or opera	TG - P211 LB - P290		
	9		PERFORMING AND CREATING MUSIC			
		9.1	Perform a selection of music	TG - P212 LB - P292		
		9.2.1	Adding music to a poem	TG - P213 LB - P293		
		9.2.2	Adding music to a poem	TG - P213 LB - P293		

TERM 4 – MUSIC						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	10		MUSIC LITERACY			
		10.1	Notate major scales using interesting rhythms	TG - P217 LB - P298		
		10.2	Write the key signatures	TG - P217 LB - P300		
		10.3	Build words made by names of notes on ledger lines	TG - P217 LB - P300		
		10.4	Singing or playing in the keys of C, G, D and F major	TG - P218 LB - P301		
		10.5	Intervals: Notate the intervals	TG - P218 LB - P302		
		10.6	Notate the primary triads or chords of the major keys	TG - P219 LB - P303		
		10.7	Recap on information	TG - P219 LB - P303		
	11		MUSIC LISTENING			
		11.1	Class discussion of the National Anthem	TG - P222 LB - P307		
	12		PERFORMING AND CREATING MUSIC			
		12.1	Perform a selection of music	TG - P224 LB - P309		
		12.2	Prepare ideas for an advertisement	TG - P224 LB - P309		
		12.3	Create an advertisement for a product or event	TG - P224 LB - P310		

TERM 1 – VISUAL ARTS						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	1		TALKING ABOUT PORTRAITS			
		1.1	Retracing our steps	TG - P230 LB - P318		
		1.2	Further practice	TG - P231 LB - P319		
		1.3	Looking at portraits	TG - P232 LB - P321		
		1.4	Sharing your findings	TG - P233 LB - P322		
	2		PAINTING PORTRAITS			
		2.1	Observation of portraits	TG - P234 LB - P323		
		2.2	Proportions of the face	TG - P234 LB - P326		
		2.3	Face painting	TG - P236 LB - P327		
	3		THE ARTIST AND SOCIETY			
		3.1	Looking, listening and talking about the artist as a contributor	TG - P239 LB - P331		
		3.2	The artist as contributor and observer	TG - P239 LB - P331		
		3.3	The artist as observer and social commentator in popular culture	TG - P241 LB - P337		
		3.4	Symbols as language	TG - P242 LB - P338		
	4		DEVELOPING RESEARCH SKILLS			
		4.1	Making a choice	TG - P243 LB - P339		
		4.2	Researching material and collecting evidence	TG - P243 LB - P340		
		4.3	Collating and organising	TG - P244 LB - P341		
	5		PRESENTING YOUR FINDINGS			
		5.1	Artists and their roles	TG - P244 LB - P343		

TERM 2 – VISUAL ARTS						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	6		SCULPTURE IN PUBLIC PLACES			
		6.1	Thinking about themes	TG - P248 LB - P348		
		6.2	Building an armature	TG - P250 LB - P350		
		6.3	Shaping and forming	TG - P251 LB - P352		
		6.4	Finishing off well	TG - P252 LB - P354		
	7		STILL LIFE AS PUBLIC COMMENT			
		7.1	Finding the right group of artefacts	TG - P254 LB - P356		
		7.2	Arranging the still life	TG - P254 LB - P356		
		7.3	Drawing for your public	TG - P255 LB - P357		
		7.4	Painting and interpreting	TG - P256 LB - P358		
	8		DEVELOPING A LOGO			
		8.1	Looking at logos	TG - P257 LB - P360		
		8.2	Designing a logo	TG - P258 LB - P362		
		8.3	Posters as a design project	TG - P259 LB - P364		
		8.4	Repeated patterns	TG - P259 LB - P367		

TERM 3 – VISUAL ARTS						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	9		VISUAL LITERACY: ART AND MORALITY			
		9.1	Social comment	TG - P262 LB - P375		
	10		CREATE IN 2D: MAKE A SOCIAL COMMENT IN BLACK AND WHITE			
		10.1	Surfacing and preparing	TG - P265 LB - P376		
		10.2	Homework	TG - P266 LB - P377		
		10.3	Developing the design	TG - P267 LB - P378		
		10.4	Etching into the black	TG - P267 LB - P380		
	11		VISUAL LITERACY: ART AND GLOBAL CULTURE			
		11.1	Popular culture and art elements and design principles	TG - P269 LB - P383		
		11.2	Respect, self and the community and popular culture	TG - P269 LB - P386		
	12		CREATE IN 2D: YOUR POPULAR CULTURE ARTWORK			
		12.1	Choosing and researching	TG - P270 LB - P387		
		12.2	Designing and planning	TG - P271 LB - P388		
		12.3	Designing the dream	TG - P272 LB - P389		

TERM 4 – VISUAL ARTS						
WEEK	UNIT	ACTIVITY	TOPIC	PAGE REF	RECORDING	REFLECTION
	13		VISUAL LITERACY: PUPPETRY, VENTRILOQUISTS AND CURRENT EVENTS			
		13.1	Talking out about puppets	TG - P275 LB - P395		
		13.2	Writing a script for puppets	TG - P276 LB - P397		
	14		CREATE IN 3D – MAKING A SOCK PUPPET			
		14.1	Drawing and sketching ideas	TG - P277 LB - P399		
		14.2	Sock puppet	TG - P277 LB - P400		
		14.3	Carton or box puppets	TG - P278 LB - P401		
		14.4	Presenting your talking puppet	TG - P279 LB - P401		
	15A		CREATE IN 2D: LIFE DRAWING WITH WRITTEN REFLECTION			
		15A.1	Posing the model and setting up	TG - P280 LB - P403		
		15A.2	Drawing the model	TG - P281 LB - P404		
		15A.3	Writing and reflecting	TG - P283 LB - P406		
	15B		CREATE IN 2D: GLOBAL THEME			
		15B.1	Preparing the way for <i>Me and My World</i>	TG - P285 LB - P407		
		15B.2	Organising and collating	TG - P286 LB - P408		
		15B.3	The complete <i>Me and my World</i>	TG - P286 LB - P409		

Most of our titles are also available as e-Books!

For more information, contact:

- Customer Services: 033 8468721/22/23
- Visit our website www.shuters.com

Or scan the QR Business Card shown here:

Compatible with:

more than just paper behind glass

PLANNING & TRACKING

Also available for download from www.shuters.com

Shuter & Shooter

