[image: image3.wmf]
THE VALUE OF MUSIC

PRESENTED TO:

DR. GELFER

ECE 354

APRIL 27, 2004

BY:

NICOLE BORRES

ROBIN HANSEN

VELMA DELGADO-ARMSTEAD

JANA CLARK

SOMER JOHNSON

Table Of Contents

Research

Pages 1-4

Goals

Page 5

Nicole’s Activities

Pages 6-21

Robin’s Activities

Pages 22-33
Velma’s Activities

Pages 34-43

Velma’s Rubric

Page 44

Jana’s Activities

Pages 45-54

Jana’s Rubric

Page 55

Somer’s Activities

Pages 56-65

Somer’s Rubric

Page 66

Bibliography

Page 67-68

Music education has been receiving an abundance of attention in recent years due to the extensive research that has been done that has shown the plethora of benefits linked to music experiences. Unfortunately, the reality is that when schools need to cut budgets, music programs do not fair so well. In the following paragraphs, we will highlight some of the benefits of music with short discussions, present some of the recent research, and end with a fact sheet with additional values of music that we have discovered through our research.

Making music is fun! There's nothing new about this statement! Making music brings people together, breaks down barriers, and almost always leads to a good time. If you’re an expert musician, you can feel like you’re on top of the world when you are playing. If you don’t have as much talent, giving it your best effort, even with a few mistakes is still more rewarding that staring at the television.

Making music is good for the brain. Significant research has been done linking active music experiences to increased brainpower. Spatial-temporal reasoning has shown dramatic increases in young children who make music, and grades are actually better as well.

Making music is good for your body. Music is a proven stress reducer. Research has linked stress on the body to the immune system, so any relief we can get from this plague is a welcomed treat. Studies have shown that musicians have higher levels of a natural human growth hormone, as well as an increase in the immune systems natural “cancer-killer” cells.

Making music is good for the soul. Music is beautiful. Beauty aids in peace of mind. The cool thing is that the benefits of music on a person’s well being have been scientifically measured. One study pointed out that older people who make music show reduced levels of anxiety, depression and loneliness. Younger musicians are less likely to use drugs or get in other kinds of trouble.

Making music is good for the social life. Concerts, local performers, dance clubs, all attract people, and you can always visit specific locales that cater to your personal preferences to meet people who share the same tastes. The same is true for people who play instruments themselves. Meeting other people who share your talent can be a very rewarding experience.

One study has been done relating coursework and experience in music to higher performance levels on the SAT. Students in music performance scored 57 points higher on the verbal and 41 points higher on the math, and students in music appreciation scored 63 points higher on verbal and 44 points higher on the math, than did students with no arts participation. Another study done by Jeffrey Lynn Kluball from the University of Sarasota showed how middle and high school students who had participated in music programs scored significantly higher on standardized tests.

Another interesting fact we came across was revealed by Peter H. Wood who concluded that students who were music majors were the mostly likely group of college grads to be admitted into medical school.
 According to the International Association for the Evaluation of Educational Achievement, the world's top academic countries place a high value on music education. Hungary, Netherlands and Japan stand atop worldwide science achievement and have strong commitment to music education. All three countries have required music training at the elementary and middle school levels, both instrumental and vocal, for several decades.

Other benefits we found include:

· Music makes the day more alive and interesting, which in turn leads to more learning.

· Music combines behaviors to promote a higher order of thinking skills.

· It provides a way to imagine and create, contribute to self-expression and creativity.

· Music enriches life; it is a way to understand our cultural heritage as well as other past and present cultures.

· Performing, consuming and composing are satisfying and rewarding activities.

· Music education provides for perceptual motor development.

· It encourages teamwork and cohesiveness.

· It fosters creativity and individuality.

· Music education adds to self-worth of participants.

· Music education fosters discipline and commitment.

· It is a major source of joy and achievement.

· Music provides unique and distinct modes of learning

· Music is a therapeutic outlet for human beings.

A Musical Inclination

Research Graph
PRIVATE

PRIVATE
Study
Researchers
Date
Results

Music and Spatial
Task Performance
Frances H. Rauscher, Gordon L. Shaw, and colleagues University of California, Irvine
Published in
1993 in Nature
Listening to 10 minutes of a Mozart piano sonata improved the spatial-reasoning skills of a group of college students

Learning Improved by
Arts Training
Martin F. Gardner, Alan Fox, and colleagues

Brown University and the Music School, Providence, R.I.
Published in 1996
in Nature
First and 2nd graders given singing and art lessons that were sequenced in difficulty performed better in math and reading than students who received standard arts instruction.

Music Training Causes Long-Term Enhancement
of Preschool Children's Spatial Temporal Reasoning
Frances H. Rauscher, Gordon L. Shaw, and colleagues University of Wisconsin-Oshkosh, and University of California, Irvine
Published in 1997
in Neurological Research
Weekly keyboard lessons helped preschoolers improve their performance on tests designed to measure spatial-temporal skills. Those children performed 34 percent better than children who had taken either computer lessons or group singing instead.

Increased Corpus Callosum Size in Musicians, Hand Skill Asymmetry in Professional Musicians, and In Vivo Evidence of Structural Brain Asymmetry in Musicians
Gottfried Schlaug and colleagues Harvard Medical School, Cambridge, Mass.
Published, respectively,
in 1995 in Neuropsychologia, in 1997 in Brain and Cognition, and in 1995 in Nature
Certain regions of the brain are larger in musicians who started their musical training before age 7.

Object Assembly Test
Children were asked to put together puzzles pieces as part of a study on how music learning affects performance on other tasks. The children who received music training assembled the puzzle faster than those with no training.

Lesson Title: An Apple Themed Instrument Activity

Objective/Purpose of Activity:

Student(s) will be able to:

1. Learn how to keep a beat during a song

2. Learn to follow directions

Procedure:

1. First teach the following poem (have it on a poster with alternating colored lines - black and red):

APPLES IN THE ATTIC
APPLES IN THE HALL
APPLES IN THE SUMMER
APPLES IN THE FALL
APPLES MAKE YOU HEALTHY
APPLES MAKE YOU TALL
I WILL EAT SOME APPLES
I WILL EAT THEM ALL
2. Then teach students to clap three times on each line.
 When this is mastered, change to Claps on the black lines and Pats on the red lines.

3. For younger students, I seat them in a circle and pass out sticks but also put non-pitched instruments (scattered evenly around the circle) in front of six or more students. Sticks play on the black lines. Instruments play on the red lines. As we do the poem and play along, after each repetition I chant "Move on over. Move on over. Move on over, and we'll do it again." Students shift over one place.

4. For older students, I have glockenspiels set in a pentatonic scale to play on the red lines. (Those who are waiting still play sticks on the black lines.) I also have bass and alto xylophones set in sol-mi for the key we are playing in. These players play throughout the entire poem. Students rotate from the bass to alto to sticks to glockenspiels.

Materials: Poster board with song lyrics

 Red and Black markers

 Sticks

 Non-pitched instruments

 Variety of Apples

Evaluation:

1. Examine to see if students are able to follow directions and beat of the song

2. Retain information

Resource(s):

Title - An Apple Themed Instrument Activity
By - Rosemary Shaw
Primary Subject - Music
Grade Level - K-4

Rating Rubric

Proficiency

Presentation

Excellent
Ability to follow directions

Understands beat; claps on black lines and pats on red lines.

Familiar with colors and matches beat to color

Memorizes poem

Satisfactory
Ability to follow directions

Follows lyrics to poem

Mimics other students when they clap on black lines and pats on read lines

Familiar with colors but mixes up the matching beat to color

Knows poem, but mumbles certain words

Needs Improvement
Unable to follow directions

Unable to follow beat

Knows poem but does not clap on red and/or pat on black

Mix matches colors with beat

Lesson Title: Days of the Week

Objective/Purpose of Activity:

Student(s) will be able to:

1. Learn the Days of the Week

2. Become familiar of what day it is

Procedure:

1. During circle time introduce the day of the week

2. Have children sing the following song below

3. Children will then become familiar with the days of the week and weekends

Materials: Calendar

Tune: Allouette

Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, now let's hear the boys.

Boys: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, now let's hear the girls.

Girls: Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, now let's sing our day.

If it's Wednesday: Wednesday, Wednesday, we know today is Wednesday. Wednesday, Wednesday, Wednesday is our day!

(Change the order of boys and girls from one day to the next)

Evaluation:

1. See if children begin to understand the day of the week

2. Notice which students retain the information to the song and understand which day of the week it is

Rating Rubric

Target

Presentation

Excellent
Mastered days of the week

Knows the day of the week when presented at circle time

Mastered song

Satisfactory
Knows days of the week

Familiar with song

Gets confused on what day it is

Needs Improvement
 Unfamiliar with the days of the week

Unfamiliar on the day of the week

Unable to sing along

Lesson Title: Freeze Dance

Objective/Purpose of Activity:

Student(s) will be able to:

1. Follow directions

2. Experience body movement

3. Listen and respond to music.

Procedure:

1. Have students in an open area

2. Play music and instruct students, once song stops you need to freeze.

3. Whoever doesn’t freeze needs to sit down

4. Freeze dance similar to musical chairs.

Materials:

Boom box

Dancing Song

Evaluation:

1. Allow students to move around

2. See who can follow directions

Rating Rubric

Target

Presentation

Excellent
Follows directions

 Moves with the music

Able to listen and react to music

Satisfactory
Moves with the music

Able to listen and react to music but does not freeze

Unsatisfactory
Unable to follow directions

Does not comply with music or reaction.

Lesson Title: Hokey Pokey in different languages
Objective/Purpose of Activity:

Student(s) will be able to:

1. Replace the body part words in the tune The Hokey Pokey with the same body part words in other languages.

2. Learn the vocabulary more readily because of the connection to music. (This is an especially valuable activity for students who possess a strong musical intelligence.)

Procedure:

Then print or copy the lyrics onto a chart, so all students can read the words as they sing along. In place of the standard Hokey Pokey lyrics, post the lyrics with Spanish -- or any other language -- vocabulary in place of English words. You can ignore the words right and left that are part of the standard lyric, if you like, and simply introduce the foreign-language words. For example, if are teaching Spanish words for body parts, the following lyrics might be posted on the chart. (Note: Pronunciation key appears below.)

You put your mano in,

You put your mano out,

You put your mano in,

And you shake it all about.

You do the hokey pokey,

and you turn yourself around.

That's what it's all about!

MORE VERSES:

You put your cabeza (head) in…

You put your pie (foot) in…

You put your codo (elbow) in…

You put your hombro (shoulder) in…

You put your rodilla (knee) in…

You put your cadera (hip) in…

You put your trasero (derriere) in…

You put your cuerpo ([whole] body) in…

PRONUNCIATION KEY:

mano (MAH-noh) -- hand

cabeza (cah-BAY-suh) -- head

pie (pee-AY) -- foot

codo (COH-doh) -- elbow

hombro (OHM-broh) -- shoulder

rodilla (roh-DEE-yah) -- knee

cadera (cah-DAY-rah) -- hip

trasero (trah-SAY-roh) -- derierre cuerpo (QUAYR-poh) -- body

To find body part words in other languages, use one of the online translation tools, such as AltaVista's Babel Fish Translation or FreeTranslation.com.

Materials: Hokey Pokey Elmo

Sound file with the tune for the song The Hokey Pokey (provided)

Lyrics printed on chart paper

List of body parts vocabulary in the language you are studying (Spanish provided)

The Hokey Pokey Lyrics

You put your right foot in,

You put your right foot out,

You put your right foot in,

And you shake it all about.

You do the hokey pokey,

and you turn yourself around.

That’s what it’s all about!

You put your left foot in,...

You put your right hand in,...

You put your left hand in,...

You put your right shoulder in,...

You put your left shoulder in,...

You put your right hip in,...

You put your left hip in,...

You put whole self in,..

Evaluation:

After the lesson,

1. Provide an outline of the human body and the list of body parts in a foreign language. Students use the vocabulary list as they label the parts of the outline.

2. Provide a matching activity for students. Ask students to draw a line from an English word in the first column to the Spanish (or other language) word in the second column with the same meaning

Rating Rubric

Target

Presentation

Excellent
Mastered body parts

Mastered Spanish body parts vocabulary

Able to move and dance the Hokey Pokey

Sings along with instructor

Satisfactory
Familiar with more than five body parts

Familiar with more than five Spanish body parts

Able to move and dance the Hokey Pokey

Sings along with instructor

Needs Improvement
Unfamiliar with more than five body parts

Unable to pronounce Spanish body parts

Does not know how to move and dance to the Hokey Pokey

Mimics instructor to the students best attempt

Lesson Title: Loud and Soft Game
Objective/Purpose of Activity:

Student(s) will be able to:

1. Identify sounds as loud or soft

2. Learn the characteristics of sound

3. Exercise fine motor skills (pincer grasp)

Procedure:

1. Have students choose a pair of objects

2. Allow students to clash the pair of objects together

3. Have students choose another pair of objects

4. Allow them to predict if the sounds our loud or soft.

5. Have them try various paired objects and experiment with the sound

6. Allow students to categorize the objects by sound; loud to soft.

Materials: Various pairs of objects that can be hit together.

 2 identical wooden blocks, 2 pot lids, 2 rubber balls, and 2 tennis

 balls, 2 buttons, 2 pillows, 2 hardback books, etc.

Evaluation:

1. See which students understand different sound characteristics

2. Understand which students need to exercise fine motor skills

Rating Rubric

Target

Presentation

Excellent
Mastered sounds; loud and soft; able to identify

Fine motor skills strengths

Satisfactory
Able to identify sounds

Some confusion to sound tempo; loud and soft

Fine motor skills strengths

Needs Improvement
Unable to identify sounds and its characteristics; loud and/or soft

Fine motor skills strengthen but lacks control

Lesson Title: Matching Sounds

Objective/Purpose of Activity:

Student(s) will be able to:

1. Listen to the sounds, and try to figure out what they are

Procedure:

1. Fill 2 containers up with the same material

2. Color code the bottom of each container

3. Let the children shake the containers, and listening to the sounds, try to find the matching pairs

Materials:
12 containers such as film containers, milk cartons, or baby food jars.

Rice, beans, pebbles, water, dry pasta, and coins

Evaluation: Rubric

Rating Rubric

Target

Presentation

Satisfactory
Identified most pairs

Able to follow directions

Unsatisfactory
Unable to follow directions

Identified no pairs

Lesson Title: Old MacDonald had a Farm

Objective/Purpose of Activity:

Student(s) will be able to:

1. Learn farm animal and farm animal sounds

2. Distinguish animal sounds

3. Rehearse Old MacDonald had a Farm

Procedure:

1. Teach students Old MacDonald had a Farm and his farm animals

Materials: Farm Animal Props

[image: image1.png]

Old MacDonald Had a Farm [image: image2.png]Lty

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a duck,

Ee-i-ee-i-o,

With a quack-quack here,

And a quack-quack there,

Here a quack, there a quack,

Everywhere a quack-quack,

Old MacDonald had a farm,

Ee-i-ee-i-o.

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a pig,

Ee-i-ee-i-o,

With an oink-oink here,

And an oink-oink there,

Here an oink, there an oink,

Everywhere an oink-oink,

Old MacDonald had a farm,

Ee-i-ee-i-o.
Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a cow,

Ee-i-ee-i-o,

With a moo-moo here,

And a moo-moo there,

Here a moo, there a moo,

Everywhere a moo-moo,

Old MacDonald had a farm,

Ee-i-ee-i-o

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a chick,

Ee-i-ee-i-o,

With a cluck-cluck here,

And a cluck-cluck there,

Here a cluck, there a cluck,

Everywhere a cluck-cluck,

Old MacDonald had a farm,

Ee-i-ee-i-o.
Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a horse,

Ee-i-ee-i-o,

With a neigh-neigh here,

And a neigh-neigh there,

Here a neigh, there a neigh,

Everywhere a neigh-neigh,

Old MacDonald had a farm,

Ee-i-ee-i-o.

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a sheep,

Ee-i-ee-i-o,

With a baa-baa here,

And a baa-baa there,

Here a baa, there a baa,

Everywhere a baa-baa,

Old MacDonald had a farm,

Ee-i-ee-i-o.

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a dog,

Ee-i-ee-i-o,

With a woof-woof here,

And a woof-woof there,

Here a woof, there a woof,

Everywhere a woof-woof,

Old MacDonald had a farm, Ee-i-ee-i-o.

Old MacDonald had a farm,

Ee-i-ee-i-o,

And on his farm he had a cat,

Ee-i-ee-i-o,

With a meow-meow here,

And a meow-meow there, Here a meow, there a meow,

Everywhere a meow-meow,

Old MacDonald had a farm,

Ee-i-ee-i-o.

Evaluation:

1. If students are aware of farm animals

2. If students can repeat sounds and identify which sound goes to which farm animal

Rating Rubric

Target

Presentation

Excellent
Mastered lyrics to Old Mac Donald

 Mastered farm animals and their sounds

Able to distinguish the different farm animal sounds

Satisfactory
Able to sing lyrics to Old Mac Donald with minimal mistakes.

Able to identify 5 or more farm animals and their sounds

Able to distinguish 5 or more different farm animal sounds

Needs Improvement
Unfamiliar with Old Mac Donald

Unable to identify 5 or more farm animals and their sounds

Unable to distinguish 5 or more different farm animal sounds

Lesson Title: Paint to the Beat…Dance to the sound of music

Objective/Purpose of Activity:

Student(s) will be able to:

1. Listen to different sounds

2. Dance to the music

3. Experience sense of sound

4. Recognize hearing with their ears.

Procedure:

1. Gain students attention and let friends know that we are going to dance to the sound of music.

2. Lay butcher paper across the floor and use masking tape to hold in place.

3. Remove students shoes and socks

4. Have students step into dish pan with different paint colors or brush paint onto feet while they sit in a chair over the butcher paper.

5. Start music and let children move feely around butcher paper to the tempo of the music

Materials:

Dancing material:

Different pieces of music (fast to slow pace)

Butcher paper

Dish pans

Different colors of tempera paint

Paint brush

Washing material:

Bucket of water

Shaving Cream

Towels

Evaluation:

1. See if students notice their feet work on the butcher paper

2. Dance to a beat, moving fast or slow according to tempo

Rating Rubric

Target

Presentation

Satisfactory
Able to follow directions

Move to the sound of music

Unsatisfactory
Unable to listen and follow direction

Lesson Title: Shake, Rattle, -n- Roll
Objective/Purpose of Activity:

Student(s) will be able to:

1. Listen to different sounds

2. Experience sense of sound

3. Recognize hearing with their ears

Procedure:

1. Lay out material

2. Have students pick out which shaker they would like to fill

3. Students will begin to fill shakers half way to ¾ full

4. Teacher will then seal shakers and dry over night.

Materials:

Shaker Material:

Toilet Paper Tubes that are sealed at one end with wax paper

Plastic Eggs

Plastic Balls

Tin Cans

Filling Materials:

sand, water, pebbles, paper, bolts, paper clips, rice, confetti,

 marbles, and other materials that make different sounds.

Evaluation:

1. Students will use shakers during music activities to distinguish different sounds (loud and soft tempos)

2. Teacher present shakers with just one of the following filling materials, just to see how each sound separately.

3. See if students can guess which filling materials make

Lesson Title: Song and Dance

Objective/Purpose of Activity:

Student(s) will be able to:

1. After reading the story, students can draw their favorite instruments from the book.

2. Understand basic songs and dances, students will be listening to music and also learning different dances.
Procedure:

1. Presentation: teachers will hold up pictures for the students to look at.

2. Guided Practice: The first part of the story will be read and the teacher will ask the children to predict what will happen next
in the story.

3. Independent Practice: Each student will pick their favorite dance or the one that they think is the funniest, and explain to the
class what it is or where they have seen it.

4. Review: Review of the dances and songs from the book and let the children hear a few choice selections of those songs on
audio tape.

Materials: Book-That shows different songs an dance around the world

 Pictures of different dances from around the world
Evaluation: Evaluation of each students performances will take place by watching the children respond to the sounds, what they like/dislike.
Rating Rubric

Target

Presentation

Acceptable
Able to express/identify favorite instrument, song, and/or dance

Unacceptable
Unable to express feelings of favorites

Lesson Title: Pass the Melody

Objectives:

· Students will gain an appreciation and knowledge of melodies by creating and practicing melodies as a class

· Students will exercise their creativity

· Students will engage in turn taking

Procedure:

· Gather the class in a circle.

· Start off by singing a few words to a song that the class knows.

· After a few words, pass the melody off to the person beside you by pointing to them.

· Emphasize to the students to try to keep the transitions as smooth as possible.

· The next person is responsible for singing the next few words of the song and then passing the melody to the person next to them.

· On and on it goes until the song is finished, or repeat the song so that everyone gets a turn.

· After doing this strategy with this known song, try to create a class song the same way.

· Extension: Use a tape recorder to tape the song as the class creates it. After they finish, listen to the song. What would make it better? Are the transitions smooth? Is the tempo right? Try making another song, keeping these observations in mind.

Materials:

· Ideas for songs to sing

· Tape recorder

Evaluation:

· Teacher Observation
Lesson Title: Song Map

Objectives:

· Students will learn to examine and appreciate the flow of music (speed, energy, and/or emotion)

· Students will exercise their creativity

Procedure:

· Play the song for the students.

· Ask students to listen to the various speeds and energy of the music and think about how these changes in the music affect their emotions.

· When the song is finished, pass out the paper and the drawing utensils.

· Explain to students that you would like them to present a visual representation of the music by drawing out a continuous line.

· They can draw squiggly lines, zig zag lines, whatever, just as long as it represents the music's speed, energy, and/or emotion and the pencil or marker is never lifted off the paper.

· Try to keep the representations open by not giving examples of what different lines could mean (squiggly lines could mean happy).

· Each student can decide for themselves how to represent the different aspects.

· Play the music and allow students to freely "draw" out the music.

· When finished display the maps and have a class discussion about the different lines students used throughout the song.

· Variation: To focus on just the emotional aspects of a song, provide different colored mediums for students to use. Ask students to concentrate on the different colors that can represent different feelings.

Materials:

· Music that contains various speeds, tones, and emotion

· Pencils or black markers

· Large drawing paper

Evaluation:

· Rubric
Rubric:
Acceptable
Unacceptable

Participates
Little Participation

Stays On Task

Rarely Stays On Task

Shows Variation In Drawing Along With The Music Changes
No Variations To Music

Lesson Title: Dance Like Me

Objectives:

· Students will learn to appreciate and imitate a variety of dancing movements

· Students will exercise their creativity

· Students will engage in turn taking

Procedure:

· Have students think of a simple movement pattern to music.

· Ask one student at a time to come up to the front of the class and perform it for the class.

· Ask the student to explain to the class how to perform the movements.

· Then, have the class repeat the movements that the student presented.

· Continue until all the students had a chance to present their movements.

Materials:

· A variety of music on tape or c.d.

Evaluation:

· Teacher observation
Lesson Title: Meet The Instrument Families

Objectives:

· Identify the "families" of musical instruments and the typical sounds of each

· Develop an appreciation for musical instruments

· Identify characteristics of instruments from different families

Procedure:

· Begin by explaining that students will listen to different kinds of music and learn about musicians and the instruments they use to play it.

· You may want to introduce this topic by asking students what instruments they or members of their family play and what other instruments they know about.

· As students answer these questions, write the instruments on the chalkboard, categorizing them by musical family:

· Percussion: drum, xylophone, woodblocks, tambourine, gong, cymbals, triangle, rattle, etc.

· Strings: guitar, violin, viola, cello, etc.

· Woodwinds: clarinet, flute, oboe, etc.

· Brass: trumpet, trombone, tuba, French horn, etc.

· Keyboards: piano, organ, harpsichord

· As you categorize the instruments, draw students' attention to the key features of each family of musical instrument as suggested below.

· Instruments in the percussion family make sounds when they are struck, shaken or scraped. This very large family includes instruments of many sizes (from huge kettledrums to tiny bells) and many different types of materials including wood and different metals.

· Instruments in the woodwind family make sounds when players blow air into them. Some woodwinds have a reed that vibrates when the player blows into the instrument, setting the air inside the instrument in motion to create the sound. Although they are called "woodwinds," these instruments might be made from metal or even bone.

· Instruments in the brass family also make sounds when players blow into them. To set the air in motion, players "buzz" their lips together to create vibration and get the air inside the instrument in motion. These instruments are usually made of brass.

· Instruments in the string family have string stretched over them and make sounds when the player plays the strings in different ways. Depending on the instrument, the player may draw a bow across the strings or pluck or strum the strings with his or her fingers.

· Instruments in the keyboard family have keys and make sounds when the player strikes the keys.

· Once they are familiar with these features, allow students to decide which family an instrument belongs to. As part of this lesson, you may want to discuss the following questions:

· How are instruments in a family "related"?

· What traits do they share?

· Do they look alike in any way?

· How is a family of musical instruments similar to and different from a family of people?

· Listen to music selections during the discussion.

Materials:

· Variety of music representing different instruments

· Writing surface

· Writing utensil

Evaluation:

· Teacher observation

· Rubric

Rubric:

Acceptable
Unacceptable

Categorizes Instruments Correctly
Few Instruments Categorized Correctly

Identifies Similarities In Instruments
Few Similarities Identified

Participates
Little Participation

Lesson Title: Exploring Music and Movement
Objectives:

· Develop an appreciation for music

· Exercise gross motor skills

· Exercise imaginative skills

· Exercise language skills

Procedure:

· Gather the students in a large circle.

· As an introduction to listening to and interpreting music, play several musical selections and let the students improvise their own movements to the music.

· Talk about how and why the music inspires movement.

Evaluation:

· Teacher Observation

Lesson Title: Sharing the Joy of Music
Objectives:

· Students will develop an appreciation for music

· Students will share music with another person/people

· Students will exercise writing skills

· Students will exercise language skills

Procedure:

· Assign students the task of choosing any musical selection of their choice for members of their family to listen and respond to (tape, CD, or even music from radio or television).

· Ask students to bring the completed worksheets back to class and to be prepared to present an oral summary of this activity.

· Worksheet questions include:

· What musical selection did you play?

· Why did you choose it?

· How many people in your family listened to it?

· Did they know which family of instruments created the music?

· Did everyone like it?

· Did this music make everyone feel the same way?

· Does your family feel the same way about this music as you do?

· To extend assessment of students' learning through this lesson, you may wish to add the following questions:

· How does your feeling about the music compare or contrast with one family member's feelings?

· What instruments do you think you heard? How do you know?

· Which group of musicians that you listen to in class might play this song? Why do you think so?

· Students also could be asked to choose a song that represents their heritage or culture to share with the rest of the class.

Materials:

· Worksheets containing the questions listed above

Evaluation:

· Rubric

Rubric:

Exemplary
Acceptable
Unacceptable

All Questions Answered
Most Questions Answered
Few Questions Answered

Showed Much Effort
Showed Some Effort
Showed Little Effort

Lesson Title: Musical Instrument Box

Objectives:

· Students will identify characteristics of the instrument families

· Students will engage in language experiences

· Students will develop an appreciation for musical instruments

· Students will engage in turn taking

Procedure:

· Label five boxes with the names of the musical instrument families - strings, woodwinds, percussion, bass, and keyboards.

· Copy photographs or illustrations of different musical instruments, and distribute them equally to teams of students.

· The teams must place each instrument in the appropriate box.

· Before they can place a picture in a box, they must answer a multiple-choice question about the musical instrument families.

· One correct answer allows the team to place a picture in a box.

· If the team places the picture in the wrong box, take the picture out of the box and repeat the turn.

· The team that places all of its pictures in the correct boxes first, wins the game.

Materials:

· Five boxes labeled with the names of the musical instrument families

· Photos of different musical instruments

· Questions about each of the instrument families

Evaluation:

· Rubric

· Checklists

Rubric:

Exemplary
Acceptable
Unacceptable

Identified Most Instruments Correctly
Identified Many Instruments Correctly
Identified Few Instruments Correctly

Strong Participation
Some Participation
Little Participation

Demonstrated Good Teamwork
Demonstrated Some Teamwork
No Teamwork

Lesson Title: Music History

Objectives:

· Students will develop an appreciation for musical instruments

· Students will exercise research skills

· Students will exercise creativity

Procedure:

· Explain to students how the invention of new instruments allowed composers to create original and more diverse types of music.

· For example, play a CD of an acoustic guitar and electric guitar. Ask students to compare the two types of music, and discuss how different the music made by one instrument is from the music made by the other

· Have the class make a timeline with photographs that display the musical instruments and musical styles of different eras along with other key events in science and society.

Materials:

· Large sheets of paper

· Crayons or markers

· Books on different instruments

Evaluation:

· Teacher Observation

Lesson Title: Making Instruments:

Objectives:

· Students will develop an appreciation for musical instruments

· Students will exercise their creativity

Procedure:

Paper Plate Shaker:

· Place dry beans, such as limas, inside two 9-inch paper plates

· Seal edges securely with tape

· To play, shake and/or beat with opposite hand like a tambourine

Salt Shaker Hand Drum:

· Empty salt from a regular salt container, about 5-1/2 inches high

· Cover entire container with paper from brown paper grocery bags

· Tape or glue the paper onto the container

· To play, hold in one hand and beat the top with the other; or, seated on the floor, beat the top with both hands

Jingle Bells

· You will need eight large (about 7/8 inch) jingle bells

· 15-inch thin plastic lacing (used to make simple bead jewelry)

· Sixteen 1/2-inch plastic or wooden beads

· String two beads and then one jingle bell, continuing until all beads and bells are strung

· Knot securely to form a circle

· To play, hold in one hand and shake

Bottle Shaker

· Use a clean, small plastic milk or juice bottle with a good tight cap

· Fill with dry beans, rice or popcorn kernels

· Each will produce a different sound

· Seal the cap with glue

· Shake like a maraca

Wooden Rhythm Sticks

· Use a 12-inch long rounded piece of lightweight wood, about 1/2 inch in diameter

· To play, beat the two sticks lightly and gently together; beat nearer the tips of the sticks, about 3/4 of the way from the ends you hold in your hands

Materials:

· Dry beans

· 2 nine inch paper plates

· Tape

· Empty salt container

· Brown paper bags

· 8 large jingle bells

· Thin plastic lacing – 15 inches

· 16 half inch plastic or wooden beads

· Small plastic milk or juice bottle with tight cap

· Rice

· Popcorn kernels

· Glue

· 2 twelve inch pieces of lightweight wood

Evaluation:

· Teacher observation

· Checklists

Lesson Title: Dance Collage

Objectives:

· Students will examine, appreciate, and learn about the different reasons for dancing.
· Students will exercise language skills

· Students will exercise their creativity

Procedure:

· Ask students to flip through the magazines and cut out pictures of people dancing

· When finished, then ask students to glue the pictures on a large piece of paper

· Display the collages and have a class discussion on the many different reasons people dance

Materials:

· Magazines that include pictures of people dancing in a variety of circumstances

· Large paper

· Glue

· Scissors

Evaluation:

· Teacher observation

Music: Peter and the Wolf – Day 1

Objective/Purpose of Activity:

Students will develop an appreciation and connection to music by diving into their imaginations and associating a story to a musical piece.

Procedure:

· Explain to students that when people write music it is usually based on some sort of story. The story behind music with words is usually easier to figure out because the story is explained through the words. The story behind music without words is explained through the music itself.

· Play a piece of music (Peter and the Wolf by Sergei Prokofiev) and ask students to close their eyes and imagine what they think the story behind the music is.

· Stop the music, and ask students to open their eyes. Hand out journals, drawing paper, and materials.

· Play the music again while students write in their journal and draw what they imagined the story behind the music is.

Materials:

· journal

· a song (Peter and the Wolf) that is varied in speed and conjures a variety of emotions

· drawing paper
· crayons, pencil crayons, markers, or paint
· audio cassette player

Evaluation:

Have students share their thoughts and the story behind them to the class.

Music: Peter and the Wolf – Day 2
Objective/Purpose of Activity:

This lesson plan is designed to give students the basic knowledge of musical instruments. Through this activity students will develop a greater appreciation of music and the different instruments involved in its creation.

Procedure:

1. Students will identify the various pictures of instruments by name

2. Students will categorize each instrument as belonging to one of these categories: woodwinds, brass, percussion, and strings.

3. Students will list the similarities and differences of instruments heard in the recording by describing the instruments and naming some of the parts and features.

Materials:

Music tape(s), pictures of musical instruments (bulletin board), audio cassette player, art supplies.

Evaluation:

Have the students write a report on their favorite instrument and present it to the rest of the class.

Music: Peter and the Wolf – Day 3

Objective/Purpose of Activity:

Students will learn about many kinds of musical instruments and be aware of the importance of each instrument in the creation of music.

Procedure:

1. Have the students write on a sheet of paper all the different types of instruments that they can think of and compile results on board.

2. Ask the students to pick out 2 or 3 instruments and write down specific features that the instruments have and compile results on board.

3. The teacher should help the students place the instruments into the correct categories by matching the instruments with similar features.

4. The teacher will give the students the four basic instrument groups (brass, woodwinds, percussion, and strings) and define and talk about the specific features of each category. Here is where the teacher will show pictures of the various instruments and talk about the different features.

5. The students will play guessing games where the teacher holds up pictures of instruments and the students have to name the instrument and category.

6. After the students show knowledge in the various instruments and categories the teacher will play music of many types of instruments and show the picture of the instrument being played. As the students begin to match the instruments to the correct sounds, the teacher can move to more difficult music pieces that have several instruments playing at once. See if the students can pick out all the instruments that are playing.

Materials:

Music tape(s), pictures of musical instruments (bulletin board), audio cassette player.

Evaluation:

Ask students specifics about certain instruments and see what they can tell you about the features and sounds, etc. (tests and games)

Music: Peter and the Wolf – Day 4

Objective/Purpose of Activity:

To introduce students to music they would hear at a concert, improve music listening skills, and increase students' self-awareness of their musical taste and opinions.

Procedure:

1. Have students listen to one musical work.

2. After the initial hearing of a work, ask them to record their immediate reaction to the music including whether they liked what they heard, any emotions they may have felt, and how long the music seemed.

3. Over a period of several weeks, listen to the music repeatedly and, after each hearing, have students record their latest reactions including new aspects of the music they may have heard.

4. After at least ten hearings and entries, when the music seems familiar to the students, ask them to write an essay analyzing how their opinions of the music have changed and comparing their initial reaction to their latest entry.

Materials:

Music tape(s), audio cassette player, journals.

Evaluation:

Begin the journal with an essay on "How I imagine an orchestra concert." Did students' listening skills improve and did they demonstrate self-awareness in their journals and essay?

Music: Peter and the Wolf – Day 5

Percussion

Objective/Purpose of Activity:

Students will conduct conversations non-verbally through the use of 'found' percussion instruments.

Procedure:

1. Ask students to experiment with 'found' percussion instruments. Challenge their creativity to use the unexpected for a percussion instrument (without damaging property or hurting anyone).

2. Once everyone has 'found' an instrument, have students work in pairs to write a conversation. The conversation should be between two people and be approximately one minute in length.

3. Once the conversations are written, have students use their percussion instruments to carry on the conversation, without words.

4. Next, ask students to perform their nonverbal 'conversations' for the rest of the class.

Materials:

Materials for 'found' percussion instruments such as pencils, desktops, trashcans, books, paper, etc.

Evaluation:

After each performance, have the class guess what the conversation was about and what emotions were expressed. Did students communicate effectively through their 'found' percussion instruments?

Music: Peter and the Wolf – Day 6

Objective/Purpose of Activity:

Students will play an instrument they have created in an ensemble and learn how to coordinate their part with their fellow musicians.

Procedure:

1. Divide students into groups of four.

2. Make sure each student has an instrument and that each group has a variety of instruments with different sounds. (If insufficient instruments are available, one student in each group can clap or use a "found" percussion instrument such as a trashcan or a desktop.)

3. Explain that each group will create their own music based on this model: Player 1 will play a slow steady beat. Player 2 will play a faster beat that matches up with the slow beat. Player 3 will play on the off beats when the others are not playing. Player 4 can play randomly, on any beat or beats they choose.

4. Students should take turns playing the different parts within their group.

5. Have the groups perform their compositions for the rest of the class.

Materials:

Classroom or homemade percussion instruments for each student.

Evaluation:

Were students able to coordinate playing their instruments with their classmates?

 Music: Peter and the Wolf – Day 7

Strings

Objective/Purpose of Activity:

Students will learn that string instruments are used in the music of many different cultures.

Procedure:

1. Ask students to describe the string players and string instruments they see and hear at a symphony concert. How many different kinds of string instruments are there? Where do they sit or stand? How are the players dressed? Can you hear the differences in the sounds of the different instruments in the string family? In what ways do the instruments look different? What did the players do to make the sound?

2. During the discussion, point out that the string family consists of violins, violas, cellos, and double basses. The players produce sound by plucking or bowing the strings. The smallest instrument, the violin, produces the highest sound and the largest, the double bass, produces the lowest sound. Usually the players in the orchestra are dressed in black and behave in a formal way.

3. Ask students to describe any other kinds of music that they have seen or heard played with string instruments. At parties? At church or Temple? On television? At other concerts? Play the different listening examples and see if they can describe the kind of music being played. Discuss how the music sounds different from the music that they would hear at a symphony concert. Describe how the musicians might look and behave.

4. Summarize by telling the class that the string instruments that are a part of the symphony orchestra - especially the violin and the double bass- are used in music that was brought to this country from many parts of the world. ·

· Violins are important in the Mariachi bands which come from Mexico

· The string bass is almost always a part of a jazz band. The earliest jazz often used violins and today, many violinists enjoy performing both classical music as well as jazz.

Both blue grass and country western music grew out of the music of the Scotch and Irish fiddlers and folk singers, and almost always use violins and basses.

Materials:

Recordings of Jazz, Mariachi, Raga, Country Western, and Symphony Orchestra, and symphony seating chart.

Evaluation:

Student responses show an increasing awareness that string instruments are a part of many different kinds of music in our culture.
Music: Peter and the Wolf – Day 8
Objective/Purpose of Activity:

Students will learn how the modern symphony orchestra evolved.

Procedure:

Teacher will present black-and-white drawings depicting orchestra seating charts throughout various periods. Teacher will present literature on musical instruments, and era they were created and introduced into the orchestra.

Materials:

· Seating charts: Baroque Period, Classical Period, Romantic Period, and Modern Period.

· List of composers by period.

· Descriptions of musical periods.

Evaluation:

Ask students to name the new instruments by period introduced. Ask students to match a composer to his musical era.

Music: Peter and the Wolf – Day 9

Objective/Purpose of Activity:

Students will learn of variations to musical pieces.

Procedure:

Play the Disney movie version of Peter and the Wolf.

Materials:

Television set from audio/visual department, DVD movie

Evaluation:

Ask the students to name the differences between the movie and the audio recording. Ask them to tell you which they enjoyed more. Why?

 Music: Peter and the Wolf – Day 10
Field Trip

Objective/Purpose of Activity:

Music appreciation of live performance.

Procedure:

Contact the band director of the nearest middle or high school. Inquire about sufficient lead time to have your class attend a performance by the band/symphony. Request that your class be allowed to take a field trip to the school’s band or performance room to hear the band/orchestra play Peter and the Wolf for the students.

Materials:

Permission slips.

Evaluation:

Have the students write a thank you note to the band teacher and the students of the performance. Have the students mention one thing (instrument, performer, setting) they especially enjoyed.

Music Rubric

Exemplary
Average
Needs More Practice

Shows enthusiasm for music by participation in class discussion.

Raises hand to participate in the conversations.

Writes varied thoughts about music in journal.

Recognizes instruments and their categories.

Coordinated play of handmade percussion instruments with fellow students.

Pays attention.

Interacts occasionally.

Journal entries are skimpy, but address each lesson.

Recognizes instruments, and recognizes their categories with some prompting.

Played handmade percussion instruments, but seemed to hear a different drummer.

Does not seem interested in music played.

Does not answer questions about musical pieces.

Few entries in journal.

Recognizes instruments.

Reluctant to play instrument with fellow students.

Activity: Learning about the different types of instruments. (JC) =Jana Clark

Objective / Purpose of activity: To teach students about the many instruments that make up music and are used to create many types of music. To introduce some of the different types of instruments that is used throughout the world.

Procedure: Teacher can introduce instruments throughout the world or pick just a certain part of the world to teach at a time. Have pictures or real instruments to show children and let them feel and use them to here for themselves. Have different types of sounds that are made with the instruments on a CD or tape to play for the children. Let children explore the instruments you teach them about, you could let them play a song or try playing the instrument.

Materials: Pictures of instruments to show children. CD player, different types of instrument sounds, examples of real instruments if you can get them.

Evaluation: Ask the children if they know what the instruments are called and were they come from? Ask the children questions about the instrument how it’s used and played? You could also teach the children about what group of instruments there in.

Activity: Body Music; Making music with your body such as clapping, snapping your fingers, tapping your toes, stomping, clicking your tongue, whistling, rapping, etc. (JC)

Objective / Purpose of activity: To encourage children to use their imagination and make music with their body. Many talented people make sound and music with their body as an instrument.

Procedure: Introduce different types of sounds that are made with the body and turn it into music. Teach the children about rap artist, cloggers, whistlers, Irish dancers etc. that make music by stomping, rapping with their lips and hands. Living in Las Vegas there are many production shows that use their bodies to entertain. I.e. STOMP, Lord of the Dance, and rap artist. Show children of the many opportunities that just a little body talent and rhythm can do.

Materials: Just Your body (maybe some shoes with metal on them).

Evaluation: Have the children put on a little show to see what they can do using their bodies? Ask the children if they knew they could make music with their bodies? See if someone can come up with a new type of body music.

Activity: A musical play with puppets, music, and homemade instruments. (JC)

Objective / Purpose of activity: To introduce children into the world of musicals. Allow the children to create their own musical, using homemade puppets and instruments.

Procedure: This activity may take longer than one activity time. Teach the children about some musicals and show them some clips or even Disney cartoons that are a lot of music. Allow children to make puppets and design their own musical to put on for the class. If you have time let them make homemade instruments also to have an orchestra or band on the side playing for the musical. This could be a unit plan at the end of your musical workshop to tie up everything. There are a lot of ideas you could do with this one.

Materials: items to make puppets, and items to make instrument depending on what you want to do with this activity. Have musicals, Disney cartoons, and T.V. ideas to shoe the children to get their juices flowing on how to make a musical.

Evaluation: Tape the children putting on there musicals and let them watch themselves later on. Did the children learn a little about musicals and how much music plays a role in movies, plays and production today? Did the children have fun?

Activity: Paper towel shakers

Objective/ Purpose of activity: To allow children to make an instrument using items around the classroom. They can use this instrument later on in their musical play.

Procedure: Have children decorate their paper towel rolls. Let children choose what they would like to put in their shaker. Glue wax paper on one side to keep the stuff in. Fill the paper roll about half full. Different portions change the sound. Then glue another piece of wax paper at the other end making sure it glued down really good before you shake.

Materials: paper towel roll, wax paper, glue, markers, crayons, pennies, beads, seeds, noodles, beans, or anything else that makes a sound that shakes.

Evaluation: Let children tell about their shakers and what they chose o put in them. Play a song that everyone knows and allow the children to use their new instruments.

Activity: Name that tune (JC)

Objective/ Purpose of activity: Allow children to recollect tunes that pertain to them. Listen to music and recall where they have heard it. Use their listening skills. Express what they think about the tune.

Procedure: Play tunes that pertain to the children’s age. Allow them to say what it comes from or sing it for the group. Encourage children to listen to the tune and recollect where they heard it from or what cartoon it comes from. You could also let children draw a picture of what that tune makes them think about.

Materials: lots of different types of music that is age appropriate a cd player or T.V. to play the tune. Paper and a writing utensil.

Evaluation: Does the children know most of the music? Can they recollect the tune that is being played for them? Is the tunes age appropriate? Are the children interested in this activity? Let the children express or sing their favorite tune.

Activity: Musical Bingo (JC)

Objective/ Purpose of activity: Allow the children to play a game about what they have been learning. The children will cover up items they know as they play the game. Play Bingo with cards that have items that pertain to music on it. Instruments, notes, pictures of people singing, etc.

Procedure: Make a Bingo game with music themes. You could play music or a sound of an instrument that they have to cover it up on their paper if they know what it is or make it simple by showing a picture and that is what they cover up on the card to win. You could do lots of variations to musical Bingo.

Evaluation: Are the children covering up the right pictures? Do they remember what you taught them? Is the game age appropriate? Allow time to play a few times and mix it up.

Activity: Toilet Paper Whistles (JC)

Objective/Purpose of activity: Students will learn how to make a musical instrument using everyday items. Students will use their small motor skills to put together a whistle.

Procedure: Students will cut three holes in the toilet paper tube, all three by each other going up the tube. Students can color and be creative drawing on their tube. Variations: you could have out markers, glitter, paint, noodles, feathers etc. for the children to use to decorate with. You then have one piece of seran wrap and put it over one side of the tube and put an elastic band over the seran wrap to hold it on. Now you have a whistle, blow in one side and press your fingers on the holes to change the tune.

Materials: one toilet paper tube per child, seran wrap, elastic bands, glue, glitter, markers, scissors, and what ever else you would like to have out for the children to use to decorate their whistle with.

Evaluation: Have children comment on what they thought about making a musical instrument. Have the children tell about their whistles and what they did to them. Did the children enjoy the activity? Did it show them a new way to make something that makes music? Evaluate the whole as a group.

Activity: Paper plate musical shakers/ tambourine (JC)

Objective/Purpose of activity: Students will learn how to make a musical instrument using everyday items. Students will use the small and large motor skills to make a shaker. Teach children about a tambourine and how it’s played.

Procedure: Each student needs two paper plates. Students can decorate their paper plates with markers, paint, glitter, buttons, lace, feathers, etc. After students have decorated their plates they can choose a filler to put in between the two plates you could use beans, noodles, small rocks, seeds etc. Put the filler in and glue the two plates together. Let dry before you shake it. Now you have a shaker/ tambourine.

Materials: two paper plates per child. Glue, glitter, paint, markers, crayons, feathers, noodles, beads, lace, etc. You need items that make noise to be the filler in between the plates. Such as seeds, noodles, beads, beans, small rocks, etc.

Evaluation: Have children tell about their tambourine/shakers and what they put on them and inside them to make music. Play a song using the instruments. Let children play to a song they already know using their instrument. Evaluate the activity was it fun? Did the children learn about a different kind of instrument?

Activity: Musical chairs (JC)

Objective / Purpose of activity: To listen to different types of music and interact with other children. To use large motor skills and get the wiggles out. To learn about stop and go. To be a good listener.

Procedure: Children will get in a circle around a group of chairs. There will be one less chair than children. The teacher will play music and while it’s playing the children will listen and walk around the chairs. When the music stops the children have to find a seat. But the person who doesn’t get a seat comes over by you, because they’re out until the next round. The teacher takes out a chair each time making the chairs less, as the children get lesser. The one who gets the last seat that is left wins the game. Children have to listen close to the music to know when it stops to be able to get a seat.

Materials: Enough chairs for everyone who wants to play. Prizes if you want to for different reasons such as the winner, or funniest expression, best listener, fastest legs etc. Different types of music, CD player to play the music on. Large enough space for a large group activity.

Evaluation: Did the children enjoy listening to the music? Did they get some exercise and their wiggles out? Did the children learn how to listen when the music started and stopped? How did the children react to some competition?

Activity: Learning a song “The wheels on the bus go round and round” (JC)

Objectives/purpose pf activity: Children will learn a new song. Children will learn about music, beat, rhythm and how to sing a song. Children will learn about a school bus and what goes on in a school bus. Children will use their small and large motor skills to do the actions that go along with the song.

Procedure: Teacher will have children sit in a circle or in a group. Have the words written on a piece of paper large enough for all the children to see. Sing the song to the children first doing the actions and singing it all the way through. Next show them pictures and the actions as you have them join in this time. Sing a few more times with the children and keep practicing the song in the future!

Materials: Song written out on a large paper for all to see. You need s circle or sitting area. You could have pictures of a bus and props if you would like. Have pictures for children to hold up as Q-cards or props for the children to hold.

Evaluation: How did the children do with learning the new song? Could you of introduced it a better way? Did the picture help? Did the children learn the tune and actions? Was it a fun experience for the teacher and the children?

Jana’s Rubric

EXCELLENT
· Ability to follow directions.

· Shows enthusiasm for music by participating in building a musical instrument.

· Creates a tambourine using his/her creative skills

SATISFACTORY
· Ability to follow directions.

· Gets involved in activity that’s going on.

· Builds a tambourine with materials provided to learn about music.

NEEDS INPROVEMENT
· Unable to follow directions.

· Does not make a tambourine during activity time.

Clapping Beats
Objective: Using their hands, the child will be able to mimic clapping beats and match the sounds of the teacher.

Goals:
The child will be able to clap their own hands.
The child will be able to match their claps wit the teacher’s claps.
The child will be able to mimic the beats heard and control their own beats.

Materials:
Hands
Radio

Procedure: The teacher will clap different beats and the children will try to mimic her beats after she has clapped. Using a radio later, the children will hear the individual beats and be able to clap to the beat.

Assessment: Given the teacher’s instruction, watch to see if the children are able to control their clapping on their own. If so, are they able to carry and mimic the beat properly? Watch and listen yourself, make sure all are participating and outwardly trying to mimic correctly.

Different Sounds
Objective: Given different materials, the child will be able to compare and contrast the difference between different materials being used.

Goals:
The children will be able to hear the noises being made.
The children will be able to describe in words the different sounds made.
The children will be able to identify the different materials used by their sounds.

Material:
All different sorts of metal items, plastic items, and glass items
A blindfold

Procedure: After blindfolding the children, the teacher will bang different items together and make different noises. After each noise, have the children describe the noise that was made and guess what it was.

Assessment: Watch the children to see if they are trying to associate the noise with the different materials. Ask questions and assess their answers.

Drawing Musical Pictures
Objective: Given crayons and markers, the child will be able to express the music they hear by drawing a picture to it.

Goals:
The children will be able to draw a picture.
The children will choose different colors for different musical pieces.

Materials
Crayons
Paper :
Markers
Music

Procedure: Play different types of music and have the children draw small simple drawings while they hear the music.

Assessment: Look to see if their pictures and color usage change at all according to different pieces of music that are played.

Something from Home
Objective: The child will be able to share an item that they brought from home with the class in a large concert-like performance of sounds.

Goals:
The children will be able to make noise from an item they brought from home.
The children will march around in the room playing that sound.

Materials:
Item from home

Procedure: Have children bring an item from home and take turns introducing them to the class. Then at the end of the introductions, have the children march around the room playing their sounds at the same time with everyone.

Assessment: Watch the children as they march and see if they are actively participating and if they are able to march and play at the same time.

Rain Sounds
Objective: Children will become familiar with the words associated with rain sounds. Children will recognize they rhythmic patterns of the words

Materials:
Children in groups

Rain song

Procedure: Children will combine the different rhythms of three rain sounds. The first group begins by chanting and clapping “drip drop”. This will provide a steady beat. Group 2 joins in on cue with the words and clapping “pitter patter” at twice the speed of group 1. Finally, group 3 is added with the word “splash”. This group claps only half as fast as the first group. This activity gives children the experiences of performing one line of music while listening to two different lines.

Assessment: Can children perform the chants in synchrony?

Finger Plays
Objective: The child will be able to coordinate their hands and bodies to the words in the finger plays.

Goals:
The children will participate in the finger plays.
The children will sing in the plays, at the same time as the movements are taking place.

Materials
Your favorite finger plays

Procedure: The teacher will pick out his or her favorite finger plays and teach them to the class. Have the class learn them and then repeat their favorites at the end.

Assessment: The teacher will lead for the first few time, for the actions and words to be memorized. After he or she feels they have had sufficient practice, ask the children to do the finger plays for you, without your help.

Mimic Noises
Objective: Hearing a sound the teacher made, the child will be able to mimic that same sound back to the teacher.

Goals:
The children will be able to actively listen and participate with one another.
The children will be able to acknowledge how the other person made that same noise.
The children will be able to mimic it back to the group after hearing it.

Procedure: Have the class sit in a large circle on the carpet. The teacher begins by making a sound with her mouth, the rest of the class watches her and repeats the noise back to him or her. Go around the entire circle until everyone gets a chance to lead the mimicking.

Assessment: The teacher will make the noise and watch to see if the students are concentrating on reenacting the noise made. Watch to see that they are trying to actively get the sound correct.

Teacher’s Choice of the Week
Objective: The children will learn a new song for the week, chosen by the teacher.

Goals:
After hearing the song of choice, the child will repetitively practice the song over and over until it is learned.
The children may be able to learn actions to some parts of the song.

Material:
Song of choice
CD/tape/record player

Procedure: Have the children listen to a song of your choice and teach it to them, line by line. Eventually after they know the entire song, you may teach them actions to the song or just to the refrain.

Assessment: After teaching them the words and actions, have the children perform the song to you and see if they have properly learned the words and actions that you taught them.

Coloring Books
Objective: Given a coloring book, the children will be able to identify various instruments and some of their characteristics.

Goals:
The children will be able to color the pictures in the book.
The children will be able to identify the name of the instruments.
The children will be able to list some characteristics of that instrument.

Materials:
A small book or photocopies made or downloaded of various instruments.
Crayons

Procedure: Make a small booklet of pictures or instruments for the children to color. Talk about each instrument first, and some of their characteristics. Have the children color the book and talk openly about the instruments.

Assessment: Ask the children probing questions about the instruments and see if they can match the names of the instruments to the characteristics you describe.

Musical Red Light/Green Light
Objective: The children will be able to stop and start according to the music that is playing.

Material:
Music
An open field

Procedure: The teacher will play music and the students will be on the opposite ends of the teacher in a grassy area. When the children hear the music they race forward. When the music is paused, the children freeze and cannot run any further. The first child to reach the teacher wins the game.

Assessment: The teacher will control the music and watch to see that all the children stop when music is stopped.

BIBLIOGRAPHY

http://www.amc-music.org/
http://www.twinblues.com/value.htm
http://www.lessonplanspage.com/MusicBeginSchoolAppleThemedInstrumentActivityK4.htm
http://www.teachers.net/lessons/posts/2626.html
http://www.daycare.about.com
http://www.educationworld.com/a_lesson/03/lp303-04.shtml
http://www.nuttinbutkids.com/five.htm
http://www.teachers.net/lessons/posts/1720.html
http://artsedge.kennedy-center.org/teach/standard.cfm?standard_id=57&view=fullSupporting Text

http://www.canteach.ca/elementary/music3.html
http://discoverclassics.com/

http://disneyshorts.toonzone.net/years/1946/peterandthewolf.html

http://www.dsokids.com/

http://www.educationworld.com/standards/national/arts/music/k_4.shtml#na-m.k-4.6
http://www.eduref.org/Virtual/Lessons/Arts/Music/MUS0005.html
http://www.lessonplanspage.com/printables/PMusicArtLAOMusicAndEmotionsUnit4PartK4.htm

http://www.menc.org/publication/books/prek12st.html
http://www.prokofiev.org/index.cfm
http://library.thinkquest.org/17321/data/pwci.html
Burton, L., Hughes, K. (1979). Music Play: Learning Activities for Young Children.

California: Addison Wesley Pub. Co., 8-9.

Daugherty, G. (Producer), & Daugherty, G. (Director). (1995). Peter and the wolf [Motion picture]. United States: Columbia Tristar Home Entertainment.

Disney, W. (Producer), & Cormack, B. & Geronimi, C. (Directors). (1946). Make mine music: Gold classic collection [Motion picture]. United States: Buena Vista Home Entertainment.

Prokofiev, S. S. (1936) Peter and the wolf [Recorded by Boston Pops Orchestra, Arthur Fieldler, Conductor]. On Classics for children [Compact disc digital audio]. Location: New York (1952)

� EMBED MS_ClipArt_Gallery.5 ���

[image: image4.wmf]_1144226010

