
Kindergarten

 Music

Table of Contents

Are You Sleeping? (CE 1)
1
Peer Gynt’s Dynamic Adventure (AP 1)
3
 Modeling Audience Behavior (AP 6)
6
 Bad Weather News (CE 3)
9
John Philip Sousa, “The March King” (HP 5)
12
Moving to the Beat (CE 5)
16
Hush, Little Baby (AP 3)
19
The Percussion Family (HP 3)
22
Here Comes Peter Cottontail (CA 1)
25
Sound, Noise & Music (AP 5)
28
Louisiana Foods (CE 2)
31
Movement to Program Music-“Carnival of the Animals (CA 3)…………………….34
Musical Patterns (CA 4)………………………………………………………………...37
Drum Circle (Hp 6)……………………………………………………………………...41
Cajun Song and Dance (HP 1)………………………………………………………….44
Glossary
47
Music Standards and Benchmarks
51
Louisiana Foundation Skills
55
Title

Are You Sleeping?

Time Frame
30 minutes

Overview
Students echo melodic and rhythmic patterns within the song as they sing and perform using body percussion.

Standard

Creative Expression

	Arts Benchmarks

	Recognize and imitate simple melodies and rhythmic patterns using voice, musical instruments, or other sound sources
	M–CE–E1

Foundation Skill
Resource Access and Utilization

Student Understandings
Students demonstrate ability to remember and to reproduce basic melodies and rhythmic patterns through singing and playing classroom instruments. Students sing songs in tune as appropriate for their voice ranges. They perform rhythmic patterns through speaking and singing, using body percussion, and playing a variety of classroom instruments.

	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	12.
	Respond to stories, legends, songs, and other literature from diverse cultural and ethnic groups by participating in activities such as answering questions, role-playing, and drawing (ELA-6-E1)

	24.
	Recognize, copy, name, create, and extend repeating patterns (e.g., ABAB, AABB, ABBA) using concrete objects, shapes, pictures, numbers, and sounds (P-1-E)

Interdisciplinary Connections
Students generate questions about a song. They recognize and repeat patterns.

Vocabulary
lullaby
Materials and Equipment
instrument for accompanying or recording of song, (or song can be sung with no accompaniment), Internet

Sample Lesson

The song “Are You Sleeping?” is the English version of “Frère Jacques.” It also has the same melody as the finger-play song “Where is Thumbkin?” The fact that each line of the song is repeated makes it a great choice for imitating melody lines and rhythmic patterns.

Before teaching the song, invite students to generate questions about the topic based on an SQPL (view literacy strategy descriptions) prompt. Tell the students, “This song is about sleeping, but it is not a lullaby.” A lullaby would be more gentle and connected.
Next, ask students to turn to a partner and think of one question to ask about the song or about a word that was said. Have students share their questions with the class. Guide the discussion in a way that ensures answers to all their questions.

Sing or play a recording of the song for the students. Students may also listen to the song on the Internet (see Resources).

Demonstrate the melody and words of the song by having students echo each line. Enable students to recognize and to imitate rhythmic patterns by clapping each line and by having students repeat the pattern. Have students stomp their feet and pat their thighs in the same manner.

Divide the class into two groups. Allow Group 1 to sing one line and Group 2 to echo that line. Switch roles and allow Group 2 to lead. Finally, have the class sing and clap as a unit.

Sing the song in French (“Frère Jacques”). Find the song in different languages at the following website. Invite someone who speaks a different language to sing and teach a different version of the song to students.
Sample Assessments

Formative

Observe students’ abilities to accurately imitate melodic patterns by singing and rhythmic patterns by using different body parts.

Resources
This website contains the words and music to the song, sung by children.

http://www.kididdles.com/lyrics/f010.html
http://kids.niehs.nih.gov/lyrics/Freré .htm
This website contains lyrics to “Frère Jacques” in different languages.
http://www.scoutorama.com/song/song_display.cfm?song_id=653
Title

Peer Gynt’s Dynamic Adventure

Time Frame
30 - 45 minutes

Overview
Students connect descriptive terminology, music vocabulary, and movement for sounds identified while listening to music from The Peer Gynt Suite. Students create a word chart for various “moods” of music.

Standard

Aesthetic Perception
	Arts Benchmarks

	Understand and apply basic music vocabulary to describe aesthetic qualities of musical compositions.
	M–AP–E1

	Identify simple music events (e.g., dynamic change, meter change, same/different sections) while listening to a work.
	M–CA–E2

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students describe music by using descriptive terminology and basic music vocabulary to express characteristics of music. They become aware of ways in which contrasts are made within music and how to express these contrasts. As students listen to music, they may reflect the expressiveness of the music through various means beyond verbal description.
	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	17.
	Identify different emotions and feelings of authors by participating in activities such as role‑playing, illustrating, and answering questions (ELA‑7‑E3)

Interdisciplinary Connections
Students identify different emotions by role playing and creating a Venn Diagram.

Vocabulary

forte, piano, composer, mood

Materials and Equipment

recordings of Edvard Grieg, “Morning” and “In the Hall of the Mountain King” from Peer Gynt Suite (see resources below), map or globe, photos of morning events, large poster of the sun (used as a prop)
Sample Lesson
Play an excerpt of the music “Morning” and invite students to stand in place and to move creatively to what they hear. Movements should be smooth and slow. After listening and moving, lead students in a discussion of how this music sounded and made them feel. What is the mood of the piece? Chart the answers on the board. Answers may include soft, sleepy, happy, excited, smooth and flowing. Reveal the title of the music. Ask, “Have you ever seen a sunrise?” Invite the students to describe, as vividly as they can, the sky and what it looked like or how it made them feel to see it. Let students act out the music pretending that one is the sun and other students are sleeping flowers. Listen to the piece again. Discuss with the students that the music began soft (piano) and began to crescendo to mezzo-forte, and then, decrescendo back to piano (8-12 minutes).
Say, “The music you heard was actually written for a play called Peer Gynt.” Edvard Grieg was the famous composer from Norway who wrote the music. Show Norway on the map or globe. This music is one of his most famous works and was written in 1876. The play is about a young boy, Peer Gynt, and his adventures as he travels around the world. “Morning” illustrated a morning scene on the coast of Africa. (Show Africa on the map/globe.) “In the Hall of the Mountain King” is the music written for the scene in which Peer finds himself in the troll kingdom. The trolls hunt and chase Peer as he runs through the dark underground of the Royal Hall. Just as the trolls are about to catch Peer, they hear bells in the distance and are frightened. They flee, leaving Peer safe. Explain that the music begins softly as Peer tiptoes through the hall. Ask the students to predict what they think the mood of this piece might sound like. Chart students’ answers on the board (3-4 minutes).
Play the recording of “In the Hall of the Mountain King.” Students use hands close together to depict soft music, and as the music gains momentum and volume, students gradually move hands apart. The music never stops its intensity until the end. Lead students into a discussion about what they heard in the music. Did it match the prediction?
Sample questions may include: Is the music fast or slow? Piano or forte? High or low? What words would you use to describe this music? How did the music make you feel? Why does the music make you feel like Peer is being chased? How is the music from the first piece different than the second piece (4-7 minutes)?
Using a Venn diagram or graphic organizer (view literacy strategy descriptions), chart the differences/similarities between the two pieces of music (7-10 minutes).
After the diagram has been made, devise a mini word wall to exhibit words that describe the mood of music (4-5 minutes).
[image: image13.png]

In closing, correlate the music from the play to a cartoon or movie that students have watched. Did the music make you scared, feel happy (or express some other event in the show)? Composers often use their music to add expression to plays, movies, cartoons, or shows. Music is what makes it exciting. It is the composer’s job to stir up your emotions using music. That’s why it is called “mood”.
Sample Assessments
Formative

Students are observed and assessed during the creative movement and exploration of each piece of music to determine understanding of piano and forte. Students use music vocabulary to discuss elements of the music being heard.

Resources
Bond, J., Boyer, R., Campbelle-Holman, M., Crocker, E., Davidson, M.C., et al. (2008). Spotlight on music (teacher’s ed., grades 2 and 3). New York: Macmillan/McGraw-Hill.

The following websites contain information or sound files of Peer Gynt.
http://library.thinkquest.org/12924/nr3.htm
http://play.rhapsody.com/album/peergyntsuites1and2/morning?didAutoplayBounce=true
Title

Modeling Audience Behavior
Time Frame
2/30 minute sessions
Overview
Students discuss, identify, and model appropriate behavior for a variety of musical performances.

Standard

Aesthetic Perception

	Arts Benchmark

	Recognize and demonstrate behavior appropriate for various musical environments.
	M-AP-E6

Foundation Skills
Linking and Generating Knowledge, Citizenship

Student Understandings
Students become knowledgeable about appropriate behavior when attending performances in various venues. Students exhibit the appropriate behavior when listening to peer or guest performers or when attending a musical event.
	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	40.
	Respond to video/film versions of a story read aloud through activities such as role‑playing, illustrating, and discussing without interruption (ELA‑4‑E6)

Interdisciplinary Connections
Students respond to video performances by role-playing behavior that is appropriate for the style of music performed.

Vocabulary
audience, performance
Materials and Equipment
computer with Internet connection and media player
Prior Knowledge
Students have exposure to a variety of musical environments and listening skills.
Sample Lesson

Tell students to raise their hands if they have ever been to a library. Ask them to share how they behaved there. Then ask if they behaved the same way on the playground. Tell them that they must behave certain ways at certain places and during certain activities.

Today, they will listen to different kinds of music that were performed at different places. Some of it was performed in concert halls, at outdoor festivals, in parades, and at parties. Ask students if they think people behaved the same way at all of those places.

At some of the performances, people clapped their hands, tapped their feet, hummed, sang, moved to the beat of the music, and even danced. At other performances, people had to sit still and remain perfectly quiet while they listened to the music. Have students practice those two kinds of behaviors on cue. Tell students the following. “When I raise my hand in the air, you may clap and sway and hum; but, when I place my index finger to my mouth, you must remain still and quiet.” During this lesson, they must decide which of the two behaviors is appropriate for the music that is playing.

Play the following clips of video and audio performances. Tell students the name(s) of the performers, the event (ex. festival), and the location of the performance (ex. outdoors). Model the appropriate behaviors as each clip plays, and tell students what is appropriate and expected of them before each clip begins. This information is provided under each Internet link.

Audio clip - Sergei Prokofiev, Lt Kijé Suite performed by Czecho-Slovak Philharmonic Orchestra – Concert hall performance http://www.classicsforkids.com/music/music_view.asp?ID=20
The audience is expected to sit quietly and still, to listen to the instruments, to observe the musicians and conductor, to listen for changes in the music (i.e. faster, slower, louder, or softer), to listen for repeats in the music, to smile, and to enjoy.

Video clip - Walter Mouton & Scot Playboys - Cajun music and dance – Dance hall performance

http://www.louisianafolklife.org/Resources/main_prog_streaming_video.html#mardigrasindian
(Scroll up to Cajun music and Dance and click on RealPlayer)

The audience may sit or stand during performances and is free to participate by clapping, patting, singing, moving, or dancing. If students know how the Cajun people dance, invite them to do so. Otherwise, students should sit, clap, snap, and move to the music as they watch the musicians and dancers.

Audio clip - The Moores School Symphony Orchestra and Chorale – Concert hall performance

http://www.music.uh.edu/audio/index.html
The audience is expected to sit quietly and still, to listen to the instruments, to observe the musicians and conductor, to listen for changes in the music (i.e. faster, slower, louder, or softer), to listen for repetitions in the music, to smile, and to enjoy.

Audio clip – Hot Tamale Brass Band performing “When the Saints Go Marching In” – Second-line and street parade performance http://www.hottamalebrassband.com.

Brass bands often play outside in street parades and the audience is free to sit, to stand, or to walk. People in second-line behind parades may clap, talk, sing, hum, move to the beat, or dance. Students may stand and march, clap, snap, and sing.

Video clip - Clifton Chenier and zydeco band - Outdoor festival performance

http://www.louisianafolklife.org/Resources/main_prog_streaming_video.html#zydecosont
This performance takes place at an outdoor festival and the audience may sit, stand, clap, tap, sing, hum, talk, move to the beat or dance. Request that students remain seated, clap, snap, sing, and move from side to side.

Audio clip - Dallas Symphony Orchestra – Concert hall performance

http://dallassymphony.com/MP3/PianoConcertoNo2inGOp443AllegroConF.mp3

In a concert hall, the audience is expected to sit quietly and still, listen to the instruments,
observe the musicians and conductor, listen for changes in the music (i.e. faster, slower,
louder, softer), listen for repetitions in the music, smile, and enjoy.
After each clip, comment on the appropriateness of the behavior presented by students. Ask students to share their thoughts about the music, the words and the language if any, and to name instruments that they heard. Culminate the lesson by asking students to tell which performance(s) they enjoyed the most and why.
Extensions
Repeat the lesson and substitute different video and audio clips of performances. Take students on learning experiences that will expose them to a variety of musical styles. Invite different kinds of musicians to perform at school. The local organizations and websites listed below under Resources may provide information on field-trip opportunities as well as in-school performances for students.

Sample Assessments

Formative

Through observation, determine students’ successes in identifying and modeling behavior that is appropriate for the context and style of music performed.

Resources
Audio and video clips of Louisiana traditional culture – Louisiana Folklife Program are available at http://www.louisianafolklife.org/Resources/main_prog_streaming_video.html
The following are websites for regional orchestras.
http://www.rapidessymphony.org/
http://www.acadianasymphony.org/
http://batonrougesymphony.org/
http://www.shreveportsymphony.com/
http://www.lpomusic.com/index.php?q=node/90
Title

Bad Weather News

Time Frame
30-45 minutes

Overview
Students participate in the recitation of a poem and select musical instruments to improvise sound effects appropriate for the text.

Standard

Creative Expression

	Arts Benchmark

	Improvise or compose and perform simple musical ideas such as echoing melody or short rhythmic patterns.
	M–CE–E3

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students improvise simple rhythmic and/or melodic patterns through speaking, singing, body percussion, body movement, and/or classroom instruments. The ability to improvise develops as a gradual process, from echoing simple patterns and making slight changes in patterns, to improvising more complex phrases.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Social Studies

	7.
	Describe the daily weather (e.g., rainy, cold) (G-1C-E1)

Interdisciplinary Connections
Students describe the weather by playing musical instruments to imitate sounds associated with weather.
Materials and Equipment
the poem - “Bad Weather News”, tape-recorder, blank cassette tape, a variety of instruments including rain sticks, drums, cymbals, rhythm sticks, wood blocks, xylophones, chimes

Sample Lesson
Have students listen carefully as the poem “Bad Weather News” is read. Ask them if any parts of the poem are repeated. Allow them to share. Read the poem again and have students pay attention to the repetition in the second and fourth lines of each stanza. (5 minutes)

Bad Weather News by Freddi Williams Evans

Bad weather will come.

Bad weather will come tonight.

Lightning, rain, thunder and wind

Better shut your windows tight.

The cold wind will blow.

The cold wind will blow tonight.

It’ll hiss and howl and even yowl!

Better shut your windows tight.

Heavy rain will fall.

Heavy rain will fall tonight.

Rain will plop on your rooftop.

Better shut your windows tight.

Lightning bolts will flash.

Lightning bolts will flash tonight.

Sparks will fly and crack the sky.

Better shut your windows tight.

Loud thunder will roar.

Loud thunder will roar tonight.

The rumbling sound will shake the ground.

Better shut your windows tight.

Bad weather will come.

Bad weather will come tonight.

Lightning, rain, thunder and wind

Better shut your windows tight.
After the second reading, tell students that the repeated lines (second and fourth) are to be recited by them. Point out that they must add the word “tonight” when reciting the second line. When they recite the fourth line, have them clap once and clasp their hands as they say the word “shut.” Recite the poem with students participating in the following manner. (5 minutes)

Example:

Teacher:
Bad weather will come.

Students:
Bad weather will come tonight.

Teacher:
Lightning, rain, thunder and wind

Students:
Better shut your windows tight.
Clap and clasp hands on the word “shut.”
Next, review appropriate uses of instruments and classroom behavior with students. Ask students to identify instruments that best reflect the weather conditions mentioned in the poem and use them to improvise sound effects. Present a variety of instruments and assist students as they explore and identify the ones that will depict wind, rain, lightning, and thunder.

Select students to play the instruments and clarify which weather condition each instrument represents. Emphasize that they are only to play when the weather condition associated with their instrument is mentioned. Have students who do not have instruments continue to recite the poem. Perform the poem several times allowing all students an opportunity to improvise sounds on an instrument. (20-25 minutes)

Tape-record the recitations and allow students to listen to their performances. (5-10 minutes)

Extensions

Have students identify the rhyming words at the end of the second and fourth lines of each stanza and within the third lines of the second through the fifth stanzas.

Discuss with students which rain gear will keep them warm and dry in this type of weather (ex. raincoat, rain-cap, umbrella, or boots). Which articles and type of clothing will not (ex. bedroom slippers, bathing suit)?

Bring the Weather Forecast section of several newspapers to class and have students find the visual image of the weather condition that matches the poem. Ask students to find the visual image of the weather condition for that day.

Allow students to find their local weather forecast at the following site:

The Weather Channel / Louisiana

http://weather.yahoo.com/Louisiana-United-States/USLA/regional.html
Have students create an art piece that depicts the weather conditions during a hurricane or storm.

Discuss the rainbow and sunshine that follow rainstorms. Have students create a second art piece that shows this scene.

Sample Assessments

Formative

Play the tape recording of the piece, and ask students whether their instrument choices suggest the weather timbres (sounds). Ask them whether they would like to make changes.

Observe whether students were able to 1) maintain the rhythm of the poem when speaking, 2) clap in time, 3) make decisions about associating musical timbres and weather timbres, and 4) play musical instruments/ sound effects at the designated times in the poem.

Resources
Evans, F. W. (2008). Bad Weather News. (Unpublished poem used by permission of the author.)
Title

John Philip Sousa, “The March King”

Time Frame
30 - 45 minutes

Overview
Students discover facts about composer J. P. Sousa and the importance his music has played in the United States. They explore marching bands, steady beat, strong and weak beats, and various other types of bands as well as how they relate to everyday life. They learn to recognize the music for our nation’s National March.

Standard

Historical and Cultural Perspective

	Arts Benchmarks

	Recognize great composers and their most significant musical works.
	M–HP–E5

	Recognize families of musical instruments and instruments of various cultures.
	M–HP–E3

Foundation Skills Communication, Linking and Generating Knowledge

Student Understandings
Students aurally identify significant works of master composers, including the major forms of music representative of the eras in which they were written.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Social Studies

	20.
	Identify customs associated with national holidays (H-1C-E1)

	
	Science

	19.
	Demonstrate and identify sounds as soft or loud (PS-E-C1)

Interdisciplinary Connections
Students become familiar with patriotic songs and symbols. Students demonstrate the volume of sound by marching to music.

Vocabulary
strong and weak beats, Sousaphone, band, unison, steady beat, patriotic music, Washington, DC, patsching (patting on thighs), composer
Materials and Equipment

classroom rhythm instruments, globe or map, recordings of “Stars and Stripes Forever” and “The Washington Post” by John Philip Sousa, American flag, and posters or pictures of instruments appropriate for marching and instruments not appropriate for marching.

Prior Knowledge

Students are able to maintain a steady beat and also to know the differences between “happy” [major] and “sad” [minor] music.

Sample Lesson

Students listen to a recording of “Stars and Stripes Forever” and respond by moving appropriately to the music discovering the steady beat (marching in place, nodding head, patsching). After initial listening of the music, reveal the title of the music. Ask students to describe how the music made them feel (what emotions the music “stirred up”). Briefly explain that March music is “happy,” tonality is in a major key, and that it is usually played during a parade.

Students orally answer these directed sample questions.
1. When hearing the title of this music, what object do you think the composer is writing about? (The United States flag)

2. Why do you believe he wanted the U.S. flag to fly forever? (He loved his country.)

3. Describe how listening to this music made you feel and how you responded with movement.

4. Tell what instruments you heard. (Trumpets, drums, flute)

5. Was this music loud or soft? (Loud [forte] because of the brass and percussion instruments. March music is usually loud!)

6. Have you ever heard this music before? If so, when and where?

Show a picture/poster of J. P. Sousa and use the attached timeline. Introduce him as the composer of this music, stating that he is also called the “March King” because he has written music for many important marches and bands. Use a map or globe to locate Washington, DC. This is where he was born. Also, this place is important to our country. Discuss why this location is important to American history and why it is important today.

When Sousa was six years old, he began to study many instruments such as piano, flute, violin, voice, and brass instruments. A few years later, he ran away to join the circus and to be a part of the circus band. His father found him and discouraged this kind of behavior. When he was 13 years old, Sousa joined the Marines. Later, he began to compose many types of music, but his love for his country and for band music eventually made him one of the greatest composers of patriotic music. He even wrote music for the president! He also designed a “new” horn for the marching band called the Sousaphone (draw or show a picture).

Discuss the differences between an orchestra, a rock band, a brass band, and a marching band. Show pictures and listen to excerpts of a rock band and an orchestra. Play the song again and let students march around the room and mime (act out) playing the band instruments of their choice, according to what they hear. Because the song is rather lengthy for kindergarten students to march, break up the song. Have them march—playing the imaginary piccolo at the appropriate section and conducting during the C section (where the brass section dominates and the music moves in a downward melodic direction). By marching, students learn that march music contains strong and weak beats and can be felt in groups of two (duple meter).

Listen to and/or sing other patriotic songs (America, the Beautiful, America, God, Bless America). Predict and then evaluate whether they are music suited for marching. Students participate in a group marching activity by playing classroom percussion instruments and marching to “The Washington Post” by John Philip Sousa. In closing, play Professor Know-It-All (view literacy strategy descriptions). Students demonstrate what they have learned about this great composer.
Sample Assessments

Formative

Observe students’ ability to march or to play instruments in unison to the steady beat and to conduct music in duple meter. Evaluate students’ ability to recall important facts pertaining to the life of John Philip Sousa.

Resources

Beethoven, J., Brumfield, S., Campbell, P.S., Connors, D.N., Duke, R.A., et al. (2008). Silver Burdett making music (teacher’s ed., grade 1). Glenview, IL: Pearson-Scott Foresman.

Bond, J., Boyer, R., Campbelle-Holman, M., Crocker, E., Davidson, M.C., et al. (2008). Spotlight on music (teacher’s ed., grades 2 & 4). New York: Macmillan/McGraw-Hill.

This site contains a biography of Sousa.
http://www.dws.org/sousa/articles/bio.htm
http://lcweb2.loc.gov/diglib/ihas/html/sousa/sousa-home.html
This site will provide a link for listening to Sousa’s music. http://www.marineband.usmc.mil/audio_resources/patriotic_favorites/index.htm
This is a student friendly site that includes a radio program about Sousa.

http://www.classicsforkids.com/shows/showview.asp?ID=22
[image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.wmf]
Title

Moving to the Beat

Time Frame
One 30-40 minute class period

Overview
Students sing, move, and play instruments to the steady beat and at specific times while singing a song.

Standard

Creative Expression

	Arts Benchmark

	Participate in organized musical activities including singing, playing, and movement.
	M–CE–E5

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge

Student Understandings

Students participate together and independently in musical activities that require shared communication and cooperative effort. Such musical experiences as performing together through singing, moving, and/or playing instruments allow students to work together in making decisions regarding the content and/or form of the performance.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Mathematics

	24.
	Recognize, copy, name, create, and extend repeating patterns (e.g., ABAB, AABB, ABBA) using concrete objects, shapes, pictures, numbers, and sounds (P-1-E)

Interdisciplinary Connections
Students echo patterns by participating in singing activities.

Vocabulary
steady beat, verse, and refrain
Materials and Equipment

songs include: “The Angel Band,” “Just From the Kitchen,” “Hot Cross Buns,” “Skip to My Lou;” common percussion instruments (hand drum, tambourine, wood block, jingle bells)

Prior Knowledge

Students can sing the songs, “The Angel Band,” and “Hot Cross Buns.” Students have experience in playing circle games and moving independently. Students can keep a steady beat (big pats) on their legs or on other parts of their bodies when indicated. They know to form a circle when they enter the classroom. Students know an interactive "hello song" that is sung as a greeting. Students have demonstrated the ability to work safely and correctly with common percussion instruments -- hand drum, tambourine, wood block, jingle bells.

Sample Lesson

Upon entering the music classroom, the children form a circle and sing the known song, "The Angel Band.” After the circle is formed and the song has been sung one time, sing any common "hello song" to greet the students. Then the students sing “The Angel Band” again. Direct students to clap their hands on the numbers in the refrain of "The Angel Band" and pat the steady beat on their legs during the verse. Once the students are successful with this task, distribute percussion instruments to the students. Students play their instruments on the numbers and keep the steady beat during the verse. They continue to sing the song until directed to stop.

Students return instruments to the shelves as directed and sit in the circle. A directed discussion using brainstorming (view literacy strategy descriptions) to discover and name different things that fly. Demonstrate what flying looks like in order to prepare the students for the new song, "Just From the Kitchen.” After the discussion or brainstorming, begin singing the new song. At the words, "Oh, Miss Mary, shoo fly, shoo," substitute one student's name (e.g., Miss Julie, Mr. Adrian, etc.) in each repetition of the song. Students "fly" across the circle to the empty place left by the previous student. Each student will have one turn (i.e., the song will be sung one time for each child's name).

Next, the students begin singing "Hot Cross Buns" as indicated. Students pat the steady beat on their legs while singing the song. First, ask the students to pat while singing, but have them clap on the word "hot" each time it occurs. Second, students pat the beat but clap on the word "hot" and the word "buns." Third, students pat the beat and clap on the words "hot," "buns," "one," and "two." Students discover that they are patting and clapping in a pattern, "clap," "pat," "clap," "pat," etc.

Finally, students listen as the teacher sings "Skip to My Lou." Students are directed to stand as the teacher sings. Students skip around the circle while singing the refrain, "Skip, skip, skip to my Lou," etc., and follow the leader on the verses (e.g., walking into the circle four steps, walking back four steps, flapping arms around the circle, etc.). Students play this game two to three times and join in singing on the refrain by the third time. Students discover that this song has a pattern, too (skipping/directed movement).

Before students leave the classroom in a single file line, sing a good-bye song (e.g., "Twinkle, Twinkle, Little Star") or have them sing one of the day’s songs softly practicing piano.

Sample Assessments

Formative
Observe students patting the steady beat, clapping on the appropriate words, and each child's flying movement during the brainstorming discussion.

Resources

Bond, J., Boyer-Alexander, R., Campbelle-Holman, M., Davidson, M. C., de Frece, R., Goetze, M., et al. (2004). Share the music [Kindergarten -- The Angel Band, T283, (CD6:20); Kindergarten -- Just From the Kitchen, T251, (CD5:33); grade 3 -- Hot Cross Buns, p 359 (CD8:31)]. New York: Macmillan/McGraw-Hill.
Bond, J., Boyer, R., Campbelle-Holman, M., Crocker, E., Davidson, M. C., de Frece, R.,
et al. (2008). Spotlight on music [grade 1 - Skip to My Lou, T102 (CD4:20); grade 2 - Hot Cross Buns, p. 258 (CD13:27)].
Eisen, A. & Robertson, L. (2002). An American methodology: An inclusive approach to
musical literacy (rev. ed.). Lake Charles, LA: Sneaky Snake.

Title

Hush, Little Baby

Time Frame
30 minutes

Overview
Students respond, create, and discuss proper movement, lyrics, and instrumentation for a lullaby. Explore appropriate classroom instruments for use in accompanying class-created lullaby.

Standard
Aesthetic Perception

	Arts Benchmarks

	Demonstrate awareness of where and how music is used in daily life and within the community.
	M–AP–E3

	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of music.
	M–AP–E2

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings

Students identify various ways in which music is used in daily life; the contribution that music makes to daily routines and rituals and to entertainment and special occasions. Students experience music of their own community as well as recognize the role music plays in communities elsewhere in the world.
	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	1 a.
	Demonstrate understanding of phonemic awareness by creating rhyming words.

Interdisciplinary Connections
Students create rhyming words by singing lullabies.

Vocabulary

lullaby, lyrics, mood

Materials and Equipment

recording of Brahms’ “Lullaby (Cradle Song),” book with song - Hush Little Baby (trad.) by Marla Frazee, image of a mother holding her baby (see resources), media player

Prior Knowledge

Students should be able to identify the mood of a piece of music and describe it using music vocabulary. Know and understand the concept of rhyming words. Students should know how to properly play classroom instruments and identify those which make loud or soft sounds.

Sample Lesson

Play an excerpt of Brahms’ “Cradle Song.” Ask students if they recognize the melody. Ask where they heard it and why it was played or sung to them. Identify the genre as a “lullaby.” Explain to the students that lullabies are songs softly played or sung and are used to help put someone to sleep. It makes them feel safe and cozy! Lullabies are sung to children all over the world. It is something that every culture has in common. Mommies, daddies, grandparents, sisters, brothers, aunts, uncles, and cousins from every country have all been rocked and sung to sleep. It is the gentle rocking motion and soft sound that helps put the child to sleep.

Show William-Adolphe Bouguereau’s image of the mother rocking her baby. The artist has titled it “Lullaby.” Discuss with the students why he gave it that title. Explore the mood of the painting and chart the answers. [The scene in the painting reveals quiet nature, soft lines, and peacefulness.] Ask, “What is the mother doing with her foot?” “Is the baby sleeping?” “Do you believe the mother sang to the child?” “Why or why not?”

Read aloud “Hush, Little Baby.” Have students identify rhyming words. Inform the students that the book is really a folk song from the Southern United States. No one really knows who made up the song, but it is believed that it has been passed down from time long ago. It is a song that is sung by many people all over the United States and is still being passed down from parents and grandparents. Sing the text of the book with the children, using its pages as visual reminders of which words come next in the song. Instruct students to rock (side to side or front to back) an imaginary baby as they sing softly. Ask students if they know another lullaby called “Rock-A-Bye- Baby.” Sing together.

As a class, have students create their own lullaby using rhyming words and orchestrate it using classroom percussion instruments (triangle, rain stick, sand blocks).

Example: Rock, rock and rest your head
Example: Sandblocks for steady rocking beat

 Mommy will put you in your bed.
 Rainstick softly throughout the chant

 Sleep, sleep, speak not a sound.

 Triangle at the end of lines 2 and 4

 ‘Tis there in dreamland
your peace is found.

Extension
Let students create their own “Hush, Little Baby” books by drawing pictures for each verse.

Pre-make the books with corresponding words at the bottom of each page, leaving room above for students to draw. When complete, students may read and sing to their parents/guardians from their new songbooks.
Sample Assessments

Formative

Observe the quiet and gentle rocking of students while singing “Hush, Little Baby.”

Summative

Students are able to create a class lullaby by using rhyming words and by choosing appropriate instruments to accompany the piece.

Resources

Beethoven, J., Brumfield, S., Campbell, P.S., Connors, D.N., Duke, R.A., et al (2008). Silver Burdett making music (teacher’s ed., grade 3). Glenview, IL: Pearson-Scott Foresman.

Frazee, M. (1999). Hush Little Baby (traditional). Browndeer Press.
This site will lead to a recording of Braham’s Lullaby-Cradle Song.

 http://www.naxos.com/
Below is a site for Rock-a-bye Baby accompaniment.

http://kids.niehs.nih.gov/lyrics/rockaby.htm

This is the site for the image of a mother rocking her baby.

http://en.wikipedia.org/wiki/Image:William-Adolphe_Bouguereau_(1825-1905)_-_Lullaby_(1875).jpg

Title

The Percussion Family

Time Frame
30-60 minutes

Overview
Students identify the instruments of the percussion family, listen to samples of the individual instruments as well as percussion ensembles, and produce sounds on homemade percussion instruments.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Recognize families of musical instruments and instruments of various cultures.
	M–HP–E3

	Explore and express basic elements of music through voice, musical instruments, electronic technology, or available media.
	M–CE–E4

Foundation Skills
Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
Students identify the families of musical instruments found in traditional settings and in non-traditional settings. They will recognize characteristics of instruments that are common to various historical periods of music and to authentic music of world cultures.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Science

	13.
	Sort objects based on their properties (e.g., size, weight, texture) (PS-E-A1)

Interdisciplinary Connections
Students sort objects based on their properties using pictures of musical instruments.

Vocabulary
percussion, snare drum, cymbals, bass drum, tambourine, triangle, castanets, guiro, timpani, glockenspiel, xylophone, chimes, shakers, ensemble
Materials and Equipment

pictures of percussion instruments, recordings of percussion ensembles and solo instruments, Internet, coffee cans, rubber bands, scissors, pieces of heavy plastic trash bags, old plastic cups (Mardi Gras cups work great), old beads (again, Mardi Gras can provide these) or dried beans, tape, percussion instruments if possible, CD: Benjamin Britten, The Young Person’s Guide to the Orchestra.

Prior Knowledge

Students should have an understanding of basic dynamics and tempos as well as simple rhythms and families of instruments.
Sample Lesson

Play percussion excerpts from the CD, The Young Person’s Guide to the Orchestra, as students enter the music classroom, or as the music lesson begins. Students are asked if they recognize the music and what instruments they hear. This takes about 5 minutes.

A percussion ensemble (group of players) is made up of any combination of instruments that are played by being struck, shaken or scraped. Percussion means “the hitting of one body against another” (www.dsokids.com). The snare drum, cymbals, bass drum, tambourine, triangle, castanets, guiro, timpani, glockenspiel, xylophone, chimes, and shakers are the instruments of the percussion family. Share or display pictures of these instruments so that students may pick out the similarities that put them into a family. Distribute percussion instruments or have students take turns coming to the front of the class to explore. Ask about the characteristics of the percussion instruments. “What do these instruments have in common?” Student answers may include: they are round, they use sticks, and they have flat surfaces. All of the instruments have a surface that must be hit so that it will vibrate and create sound. That is why these instruments are in a family together. Play individual sound samples from www.dsokids.com or www.nyphilkids.org of various percussion instruments. This takes about 15 minutes.

After listening to the percussion instrument sound samples, the students make their own coffee can drums and cup shakers. All sounds are created from vibrations. What part of the instrument is vibrating to make sound? For drums with a flat surface, it is the flat surface that vibrates. Snare drums, timpani, cymbals, and xylophones all have flat surfaces that vibrate when they are struck either by a drumstick, mallet, hand, etc. The students create their own drum with a flat surface by using an empty coffee can, circle of plastic trash bag, and a rubber band. Demonstrate first, that the plastic is stretched over the top of the coffee can (without the lid), and the rubber band is stretched around the plastic and the can to secure the plastic in place. The plastic trash bag material should be pulled taut. Once in place, students can lightly hit the top of the plastic bag with a pencil or fingertips as their drumstick.
Students should experiment and try to make different sounds using different materials to hit the drum. For shaker instruments, smaller pieces rattle inside the instrument when the instrument is shaken. Egg shakers, maracas, and tambourines are examples of shaker instruments. Students make their own shakers with two empty plastic cups filled with beads or dried beans and then tape them together. The beads or beans are the small pieces that rattle inside the cups when the instrument is shaken. Demonstrate first and then allow the students to create their own. With a variation in cup sizes and rattle materials, the instruments produce various sounds. Making the instruments can take from 20-40 minutes. The class can either be divided into two groups so that one group makes only one instrument, a drum or shaker. The lesson can take two class periods: one in which they learn about percussion and make a drum, and the second in which they make a shaker and play their shakers and drums in an ensemble. Consider working in collaboration with the classroom teacher or an art educator. They can assist the students in constructing the instruments.
Extension
Students can get together in small groups to create their own small ensembles made from various shakers and drums and perform for each other. Performing groups should work together to create a rhythmic composition. Students should share ideas and decide how they will play together. When students are watching their peers, they must remember proper audience behavior (quiet and respectful to the performers).

Sample Assessments
Formative

Students show that they recognize various percussion instruments by identifying the instruments by name and by describing the similarities among the instruments. Students answer questions about characteristics that make the instruments a part of
the same family. Students demonstrate how to make a sound with their drums and shakers.

Resources
Britten, Benjamin. The Young Person’s Guide to the Orchestra (CD)
For descriptions in making ‘coffee can drums’:

http://www.dsokids.com/2001/dso.asp?PageID=51

For pictures of instruments and descriptions of the percussion family and instruments:

http://library.thinkquest.org/15413/instruments/percussion.htm
http://datadragon.com/education/instruments/percussion.shtml
For pictures, descriptions and sound samples:

http://www.dsokids.com/2001/instrumentchart.htm
http://www.nyphilkids.org/lockerroom/main.phtml
Title

Here Comes Peter Cottontail

Time Frame
30 minutes

Overview
Students sing the recurring refrain in the story, and identify, describe, label and move to the form of the music.

Standard

Critical Analysis

	Arts Benchmark

	Identify the music form (e.g., AB, ABA) and describe in simple terms how the elements of music are used in various works.
	M–CA–E1

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students identify the overall musical form of songs or other musical selections and express the form in some way, such as through movement or visual representation. They also describe the music in terms of what they hear taking place in the music.

	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	12.
	Respond to stories, legends, songs, and other literature from diverse cultural and ethnic groups by participating in activities such as answering questions, role‑playing, and drawing (ELA‑6‑E1)

Interdisciplinary Connections
Students respond to songs by role-playing and answering questions to describe the music.

Vocabulary

form, steady beat, chorus

Materials and Equipment

Peter Cottontail by Amanda Stephens, chorus for “Here Comes Peter Cottontail,” recording of “Kangaroos” from Camille Saint-Saëns’ Carnival of the Animals

Prior Knowledge

Students have experience moving in shared space and have knowledge of a steady beat.

Sample Lesson

Begin the lesson with a “Hello Song” or a musical greeting such as “Hello to You” to the tune of “Happy Birthday.” Tell the students that Easter is on its way. Ask, “Why do children get excited about the Easter Bunny?” or “What is so special about the Easter Bunny?” Tell them that they are going to be taught the chorus to a popular Easter song. Teach the song by rote. Remind students that when fingers are pointed to teacher, it is the teacher’s turn. When fingers are pointed to students, it is their turn.

Teach the song a phrase at a time having the students echo each phrase. Then, sing the song using two phrases at a time. On the third time, tell the students that you will sing the whole song and that their job is to listen to the song and keep a steady beat by letting their “bunny hand” hop to the beat while the teacher sings. (Hold up two fingers – those are the ears!) Sing the song and model the steady beat using teacher’s own “bunny hand.” During the fourth experience of the chorus, invite students to sing and hop (bunny hand) with you.

Explain to the students that Peter Cottontail is going to be read to them, and that the chorus will be sung many times during the reading of the book. Warn the students that the story could get a little scary. Using a different voice for each character, begin reading the book. Invite students to sing the chorus after pages 1, 2, 4, 7 (sing in a sad voice), 10, and 15. Make sure the book is exciting by ad-libbing the song of the wolf and making his voice very mean and gruff. Invite the students to cheer together at the end of the book and sing the song again!
Tell the students that they will hear some very special hip hoppity music, and that they must listen carefully to hear the hopping of the bunny. Have students identify the hopping part of the music by raising their hands. Students should lower their hands when the music sounds peaceful (bunny eating grass in a field). Play the recording of “Kangaroos” by Camille Saint-Saëns. Let the song loop (play twice) so that students may get a good understanding of the music. (The song is only 50 seconds long!) When listening, no one should be making any noise.

At the end of the loop, ask the students to describe what they heard. Say, “Use your words to describe the music.” Draw on the chalk/white board the letter A. Put a circle around it. The music that sounded jerky, hoppity, or jumpy is called the “A” section. “Then what did you hear?” (“B”) Write the letter B and draw a square around it. Ask the students why they should not put “B” in a circle. (The music is different than the A music.) Ask the students to use their words to describe the music of the “B” section (smooth, quiet, peaceful, beautiful). Listen again to determine how many times each part occurs. Encourage students to tell you the form of the piece. (ABABAB) Ask them if it is a pattern.

Inform the students that they will get to listen to and move to the music. Students should stand and spread out into shared space. They will pretend to be a bunny hopping during the “A” section and stopping to nibble the grass during the “B” section. One rule: Students may not hop where there is another bunny. No Bunny Crashes! Turn the volume louder and play the music again letting it loop. Students should be encouraged to move creatively to the music since bunnies move quietly!

Close the lesson by recapping that music often occurs in patterns, just like the AB pattern (form) that we heard in the music today. Sing a goodbye song or have them sing one of the day’s songs softly practicing piano.

Sample Assessments

Formative

Check for correct pitch, rhythm, and maintaining the steady beat during the chorus of “Here Comes Peter Cottontail.” Observe students moving to the music of Saint- Saens’ “Kangaroos,” checking for correct movements during each section of the music.

Resources

Bond, J., Boyer, R., Campbelle-Holman, M., Crocker, E., Davidson, M.C., et al. (2008). Spotlight on music (teacher’s ed., Kindergarten). New York: Macmillan/McGraw-Hill.

Stephens, A. (1994). Peter Cottontail. NY: Scholastic.

Lyrics for Peter Cottontail can be found at this site. http://www.grandparentsmagazine.net/SongLyrics/petercottontail.htm
This site provides audio for the song.

http://www.yankeeharvest.com/pumpkin/cottontail.html
Title

Sound, Noise & Music

Time Frame
30 minutes

Overview
Students experiment with various types of vibrations to explore sound. Students analyze and discover that sound can have “pitch” and “volume.” When the sound is in an organized fashion, students discover MUSIC.

Standard

Aesthetic Perception
	Arts Benchmark

	Participate in guided inquiry into the basic question “What is music?” and share personal feelings or preferences about music.
	M–AP–E5

	Identify relationships among music, other arts, and disciplines outside the arts.
	M–CA–E4

Foundation Skills
Communication, Citizenship

Student Understandings

Students verbalize their understanding of how music is used to express feelings and to evoke feelings in people, in various circumstances, and at events. They describe types of music that they prefer and indicate reasons for choosing one style or interpretation over another.
	Grade-Level Expectations (GLEs)

	Kindergarten
	Science

	19.
	Demonstrate and identify sounds as soft or loud (PS-E-C1)

Interdisciplinary Connections
Students demonstrate and identify sounds as soft or loud by manipulating instruments.

Vocabulary
pitch (high/low), volume (loud/soft)
Materials and Equipment
classroom rhythm instruments, rhythm flash cards
Prior Knowledge

Correct procedures for playing classroom rhythm instruments, understanding of pitch and volume.
Sample Lesson

[Warning: this lesson is loud!]
Display all available classroom rhythm instruments and (without talking) demonstrate how to use instruments that are more challenging to play. In this activity, giving directions without speaking is advised because it forces the students to focus and watch the demonstration; it adds to the excitement of getting to play the instruments, and it enforces the rules for handling all instruments. As a large group, let students freely travel around the classroom playing and experimenting with each instrument. If there are not enough instruments, have students travel in pairs or small groups. Explain to the students that they should explore each instrument for a short time, but long enough to describe the characteristics of each instrument visited. Encourage students to spend time with an instrument exploring loud/soft and feeling its vibrations. When time has ended, turn off lights to get students’ attention. Instruments should not be played when the lights are off. Have students return to large group for a time of reflection and sharing (maximum 20 minutes-depending on the number of instruments displayed).
Ask students to discuss the results of their findings. Which instrument produced the softest sound, the loudest sound; which instrument allowed you to feel the vibrations? Was there an instrument that had a low/high pitch? If students have difficulty naming an instrument, choose one student to play it for everyone and ask another student to identify it. Ask the students if music was being played during the time of exploring or did it sound like noise. (Noise) Remind students that music is made when sound is organized. Have students choose one instrument and let the entire class play the instrument to flash cards containing simple rhythm patterns (2 min.). Divide students into pairs and have them sit “knee to knee, eye to eye” and discuss with their partners the difference between noise and music. Call on a few pairs to share their discoveries (10 minutes).
Extension
Let each student choose an instrument and have all play (as a large group) rhythms. Then divide the groups into instruments that shake/scrap and strike. Allow the “strikers” only to play on quarter notes, “ta,” and the “shakers/scrapers” to play on eighth notes, “ti-ti.” Students discover that the noise is now organized and sounds like music. Ask if they liked the organized sound better than the noise. Chart the results.

Sample Assessments

Formative

Observe appropriate student behavior during exploration time and their ability to play the rhythmic flash cards on the instruments of choice. Assess their ability to discuss with their partner the difference between noise and music by visiting each pair during the discussion period.
Resources

Create own set of rhythmic flash cards. See example:

Card 1

Card 2

Card 3

[image: image1.png]JJJ

[image: image2.png]J1 31 nl

[image: image3.png]J1 31 nl

Title

Louisiana Foods

Time Frame
30 – 45 minutes
Overview
Students will create their own rhythmic chant/speech pieces, using correct rhythm notation, with “food words” relative to Louisiana, and will add instrumentation for classroom percussion instruments. Students also listen to the songs, “Today is Monday” and “Today is Monday in Louisiana,” and sing using correct pitch.

Standard

Creative Expression

	Arts Benchmark

	Recognize basic notational symbols and express vocabulary that conveys precise musical meanings.
	M–CE–E2

Foundation Skills
Communication, Linking and Generating Knowledge
Student Understandings

Students read music notation symbols by performing melodic and rhythmic patterns using speaking, singing, body percussion, and classroom instruments. Understanding of basic music vocabulary is demonstrated through accurate interpretation in musical experiences.

Vocabulary

speech piece – rhyming or non-rhyming rhythmic chant, rhythmic building blocks – quarter note, eighth-note pair, half note, quarter rest, patsch – patting thighs, form – sequence showing a pattern (AB, cumulative, call and response), cumulative song, binary form

Materials and Equipment

map of Louisiana or globe, pictures of food items, calendar, classroom percussion instruments (rhythm sticks, tone blocks, wood blocks, hand drums), books and recording of “Today is Monday,” by Eric Carle and “Today is Monday in Louisiana,” by Johnette Downing, rhythmic building blocks, bags of flash card manipulatives of individual quarter notes, eighth-note pairs, half notes and quarter rests (prepare Ziplock bags with 10-15 of each for each group—cards may be homemade)

Prior Knowledge

Students have a basic understanding of quarter notes, eighth notes, quarter rest; days of the week; foods relative to Louisiana; experience playing various classroom percussion instruments.
Sample Lesson

First read aloud Today is Monday by Eric Carle. Teach the corresponding song using the written music in the back of the book and/or recording. Use the calendar to review the days of the week and have students recall what food went with each day.

Chart the days of the week and each food item using a graphic organizer (view literacy strategy descriptions). Use images of food and/or label them.

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Today is Monday
	string beans
	
	
	roast beef
	
	
	ice cream

	Today is Monday in Louisiana
	red beans
	
	gumbo
	
	crawfish
	
	

Lead students on an imaginary trip to New Orleans or the Deep South. Use the map or globe to locate the city and state. Discuss that Louisiana has its own culture and foods that are native to Louisiana. Tell students to imagine that they are visiting from another state. What types of music would they hear? (Jazz) What kinds of trees or flowers would they see? (Cypress trees and Magnolia Trees) What other sites might they see? (The Mississippi river, French Quarter, streetcars, azalea bushes, moss, swamps, and alligators) Discuss what types of foods they would want to taste, and make a list.

Announce the title of the next book, Today is Monday in Louisiana by J. Downing. Discuss important facts about the author/composer. Visit Downing’s website (see resources). Make a prediction about the book. Do you think it will be the same/different as “Today is Monday?”
List foods items that students might think are in the book. Read the book aloud. Chart the new discoveries on the graphic organizer (see above). Sing or listen to the new version of the song, “Today is Monday in Louisiana.” Compare and contrast the two books and the two songs using a Venn diagram or graphic organizer (view literacy strategy descriptions).

Create a list of foods native to Louisiana. Discover the rhythm of each word (i.e., red beans = two quarter notes, jambalaya = two eighth-note pairs.) Chart the rhythm patterns of these words and those included in the rhythm example below. Students create a word chain using Rhythmic Building Blocks of music by working in small groups. Sample words: po-boy, gumbo, sugarcane, shrimp creole, muffuletta, boudin, etouffe, hot sauce, seafood, crawfish…

[image: image4.png]o—&

—

—

f)
2
o)

po - boy

craw-fish pie

muf - fu - let - ta shrimp

cre - ole

hot

sause yum!

Working in small groups, students select words and patterns from the chart, and arrange them in any order they choose. Using flash card manipulatives, students add rhythmic notation to the word chain and create body percussion to accompany it. Write each notated word chain on the board.
Eighth notes = snap or patsch Quarter notes = clap Quarter rests = shake hands apart
Half notes = stamp

Perform each group’s chant using body percussion. Students decide which chant/speech piece is the best for performance. Students then choose appropriate unpitched classroom percussion instruments to represent each food item. Example: Po-boy=tone block Crawfish pie=sand blocks.
Perform/Sing/Play instruments to “Today is Monday in Louisiana,” again using the pictures from the book as a guide. At the turn of each page, have students chant the word chain/speech piece and play instruments, thus creating a “B” section in the music. The “A” section is the singing of the song and the “B” section is the speaking of the chant/speech piece. Have students identify the form as a repeating AB pattern.
Sample Assessments

Formative

Observe students performing the correct body percussion to the word chain. Assess students’ work in placing appropriate notation to food words, correctly identifying the form, and correctly creating an appropriate word chain for Louisiana foods.

Resources
Carle, E. (1997) Today Is Monday. Putnam Juvenile.

Downing, J. (2006) Today Is Monday in Louisiana. Gretna, LA. Pelican.

The below site is a 4WWL Eyewitness News interview with Johnette Downing.

http://johnettedowning.com/samples.html
These websites link you to Johnette Downing.
http://johnettedowning.blogspot.com/
http://www.johnettedowning.com/
This is the official web site for Eric Carle.
http://www.eric-carle.com/home.html
This site is a video of the song “Today is Monday.” http://www.youtube.com/watch?v=2oqOGGpmsQY

This site provides definitions of musical terms. http://en.wikipedia.org/wiki/Category:Musical_form

Title

Movement to Program Music – “Carnival of the Animals” by C. Saint-Saëns
Time Frame
30 – 45 minutes or two 30 minute sessions

Overview
Students demonstrate appropriate tempos (fast/slow) through body movements as they listen to various pieces from Camille Saint-Saëns’ Carnival of the Animals. Students identify sounds that are high/low, fast/slow, and loud/quiet. Students become familiar with Carnival of the Animals.
Standard

Critical Analysis
	Arts Benchmark

	Recognize characteristics of music that make a musical selection appropriate for a particular purpose.
	M–CA–E3

Foundation Skills
Linking and Generating Knowledge

Student Understandings

Students listen to and perform music that contains characteristics representative of music used for various purposes. Students identify the characteristics such as text, rhythms and meter, musical instruments, tempo and dynamics, and connect specific characteristics with purposes, events, or cultural origins of the music.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Science

	19.
	Demonstrate and identify sounds as soft or loud (PS-E-C1)

Interdisciplinary Connections

Students demonstrate sounds as soft or loud by moving to the music.
Vocabulary

tempo, program music, staccato, legato
Materials and Equipment

recording of Carnival of the Animals by Camille Saint-Saëns, images of lions, chickens, donkeys, turtles, elephants, kangaroos, fish, birds, and a swan, images of a piano, string instruments, brass instruments, percussion (including glockenspiel), flute, map or globe

Prior Knowledge

Students can identify musical instruments (piano, strings, brass, percussion, and flute) by sight and sound. To move responsively to music, students recognize short and long sounds, discriminate between fast/slow, high/low, and loud/soft.
Sample Lesson

Display pictures of animals and instruments. Have the students discuss the character of each animal and how it might move. Use a word grid (view literacy strategy descriptions), (see below), to describe the tempo, sounds, music elements, or movements each animal makes. Extend the chart and use the word grid for describing the musical instruments in the same manner. After describing the animals and musical instruments, students predict which instrument would best be suited for each animal and why. They listen to excerpts of each piece of the music (without knowing its title) and guess with which animals they correspond. Introduce the composer, Saint-Saëns, and show, using a map or globe, where he was born. Introduce interesting facts about his life. (He gave his first piano recital when he was 5 years old, composed his first work at age seven, wrote this musical piece as a joke and never intended it to be published. It is his most famous work.)

Listen to each piece, one piece at a time, and let students respond freely with creative movement. Encourage students to demonstrate what they hear. Discuss the character of sound the composer selected to represent the animal. Identify sounds that are high/low, slow/fast, and loud/soft.
1. Lions - listen and imitate the lion’s roar made with piano and strings.
2. Cocks and Hens - piano and strings imitate the pecking – fast tempo.

3. Wild Donkeys - imitate the running speed of the animal – fast tempo.

4. Tortoise - imitate the slow pace – double bass produces low sounds which place the animal low to the ground. Slow tempo

5. Elephant - low sounds produced by the double bass – elephants doing a clumsy dance – medium tempo.

6. Kangaroos – pianos mimic the hopping – staccato and legato

7. Aquarium – legato sounds, mysterious and flowing, glockenspiel used to create an underwater world.

8. Birds – flute used to mimic birdcalls – fast tempo – resembles a whole flock flying high/low.

9. Swan – portrayed by the cello, legato movement resembling the grace and beauty of a swan as it moves across water.

Ask students if the music moved at the same speed as the animal would move? “Why do you believe the composer used a particular instrument to represent animals?” Discuss why high/low sounds or fast/slow sounds might best describe “The Tortoise” and “Aviary.”

Sample Assessments

Formative

Play at random each musical excerpt. Students respond appropriately through body
movement upon hearing, identify appropriate musical instrument, and tell its title.

Summative

Students match corresponding pictures of musical instruments with animals.

They discuss the way the composer uses the sounds to represent the animals.

Resources

Information about the musical work and the composer may be found at the following websites.
http://www.naxos.com/composerinfo/bio21142.htm
http://en.wikipedia.org/wiki/The_Carnival_of_the_Animals
Examples of word grids:

	Animal
	Fast
	Slow
	High
	Low
	Loud
	Soft

	Lion
	
	
	
	
	
	

	Hens
	
	
	
	
	
	

	Donkey
	
	
	
	
	
	

	Tortoise
	
	
	
	
	
	

	Elephant
	
	
	
	
	
	

	Kangaroo
	
	
	
	
	
	

	Fish
	
	
	
	
	
	

	Birds
	
	
	
	
	
	

	Animal
	Strings
	Piano
	Brass
	Flute
	Percussion

	Lion
	
	
	
	
	

	Hens
	
	
	
	
	

	Donkey
	
	
	
	
	

	Tortoise
	
	
	
	
	

	Elephant
	
	
	
	
	

	Kangaroo
	
	
	
	
	

	Fish
	
	
	
	
	

	Birds
	
	
	
	
	

Title

Musical Patterns

Time Frame
2/30 minute sessions
Overview
Students identify musical instruments by name and timbre. They will complete patterns of musical sounds as well as musical instruments.

Standard

Critical Analysis

	Arts Benchmark

	Identify relationships among music, other arts, and disciplines outside the arts.
	M–CA–E4

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students identify elements common to music and the other arts, such as repetition and contrast. Students make connections between music and disciplines outside the arts, describing the use of music to enhance other learning. Development of literacy is also enhanced through auditory and visual processing in music.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Math

	24.
	Recognize, copy, name, create, and extend repeating patterns (e.g., ABAB, AABB, ABBA) using concrete objects, shapes, pictures, numbers, and sounds (P-1-E)

Interdisciplinary Connections
Students extend repeating patterns using pictures of instruments.

Vocabulary
tambourine, maracas, drums, jingle bells, cymbals, xylophone

Materials and Equipment
copies of worksheet, scissors, glue sticks

Sample Lesson

Display the musical instruments on a table in front of the class, and ask students if they can name them. Support their answers by stating the name of each instrument, playing it, and having students repeat the name. Introduce each instrument in this manner several times, then randomly play the instruments and ask students to name them. During this process, tell students to pay attention to the special sound that each instrument makes. (10 minutes)

Next, place the instruments behind a poster board, cardboard box, or piece of fabric so that they are no longer visible to students. Randomly play each instrument and ask students to name it by the sound that it makes. (5 minutes)

Review the concept of patterns by writing the following example on the board and telling students to complete it (X O X O__). Provide additional examples as necessary. Tell students that patterns can also be made with sounds. For example: Play the xylophone, drum, xylophone, and drum. Ask students to name the instruments in the order that they heard them. Next, play the cymbals, jingle bells, cymbals, _________. Ask students which instrument should come next. Play several examples of auditory patterns and have students provide the name of the missing instrument. For example: Triangle, tambourine, triangle, ________. (15 minutes)
Provide each student with a cardstock worksheet and review the instruments on each line. Have students cut out the four instruments on the first row (cymbals, drum, maracas, and tambourine). First, tell students that they are going to play a listening game with those instruments. That is, they are going to arrange their pictures in order according to the sounds that they hear. With the musical instruments still out of the students’ sight, randomly play those four instruments. Have students place the pictures at their desk in the order in which they were played. It may be necessary to repeat this several times. After arranging their pictures, tell students to name the instruments in the correct order. Observe each student’s success in identifying timbres and naming instruments. (15 minutes)

Last, have students use the four pictures to complete the patterns on the remaining part of the worksheet. As a group, have them verbalize each pattern by naming the instruments (ex. triangle, tambourine, triangle, and tambourine). Culminate the lesson by telling students that they completed patterns two ways - by listening with their ears and by looking with their eyes. By a show of hands, ask them which way they liked best. (15 minutes)

Sample Assessments

Formative

Students identify instruments by their sounds.

Summative
Use the checklist to determine and record each student’s success with understanding the concept of patterns, using scissors, identifying name and timbre instruments, and completing the worksheet.

1. Cut out instruments and play listening game. 2. Paste instruments to complete the patterns.
	[image: image5.wmf]

	
	

	

Student’s Name__

	

	
	
	

	

	 [image: image6.wmf]
	
	

	

	
	
	

	[image: image7.wmf]

	
	 [image: image8.wmf]

	

Teacher’s Checklist

Lesson: Patterns of Sounds and Instruments

	Students’ Names
	Understands Patterns
	Cuts

with

Scissors
	Identifies Instruments by

Name
	Identifies Instruments by

Timbre
	Completes Worksheet

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Title

Drum Circle

Time Frame
30 minutes

Overview
Students follow each other by playing percussion instruments without using any words, keeping a steady beat. Demonstrate how to communicate through music, and have the students mimic this together in a drum circle.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmark

	Recognize universal themes in music and how music communicates a universal language.
	M–HP–E6

	Participate in organized musical activities including singing, playing, and movement.
	M–CE–E5

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students identify the various thoughts and ideas that are expressed through music. They compare them to music that is representative of various cultures throughout the world and of people of all eras. Students discover that music is used throughout the world as a means of expression and for telling the story of all peoples.

	Grade-Level Expectations (GLEs)

	Kindergarten
	Math

	24.
	Recognize, copy, name, create, and extend repeating patterns (e.g., ABAB, AABB, ABBA) using concrete objects, shapes, pictures, numbers, and sounds (P-1-E)

Interdisciplinary Connections
Students create repeating patterns and a steady beat using drums.
Vocabulary
percussion, drum, shaker, xylophone, rhythm sticks
Materials and Equipment

various percussion instruments (can be home-made instruments like coffee can drums or shakers made from beads or beans in a bottle)

Prior Knowledge

Students have an understanding of steady beat and proper use and care of instruments in the classroom.
Sample Lesson
Begin by having students sit in a large circle on the floor. Introduce the various instruments and the manner in which they should be played. Demonstrate the proper handling of the instruments and explain the procedures to be followed. Begin distributing various instruments to the students or have the instruments already set up in two groups. Group 1 receives or sits by the drums (congas, snares, coffee can drums, etc.). Group 2 receives or sits by the rhythm sticks (rhythm sticks, drum sticks or unsharpened pencils) or other available instruments.

Ask students to keep a steady beat with the instruments they are using. Have them speak the beat, saying either “beat, beat, beat, beat,” or “one, two, three, four,” or “du (doo), du, du, du,” or “ta (tah), ta, ta, ta.” These are steady quarter notes. Continue until all students are in tempo and participating in the steady beat. Demonstrate other types of rhythms such as “beat, rest (silence), beat, rest,” (du, rest, du, rest, or ta, rest, ta, rest), which is alternating quarter notes and quarter rests. More complex patterns include quarter, eighth-eighth, quarter, eighth-eighth (beat, beat-beat, beat, beat-beat, or one, two-and, three, four-and, or du, du-day, du, du-day), or steady eighth notes, which are twice as fast as quarter notes and can be counted as “one-and, two-and, three-and, four-and (beat-beat, beat-beat, beat-beat, beat-beat, or du-day, du-day, du-day, du-day). All students should participate together in learning these different rhythm patterns. (Examples of these rhythms are shown after the resources.) This should take about 15 minutes.

After the students have an understanding of the rhythms, begin the drum circle. Play the first beat pattern and ask Group One to join in, then Group Two. Once the students are comfortable playing all together, change the pattern even as the groups are still playing all together. Students keep playing their first rhythm until directed to change to the new rhythm. (All groups need to change at the same time, until sufficient independence is achieved for playing two different patterns at one time.) This pattern of playing a rhythm, then copying the rhythm in a circle repeats until all rhythms previously learned have gone all the way around the circle. All of this should be done with no talking. All communication should be done through the percussion instruments. This type of playing in a drum circle has been going on for many years. After playing for a short while, talk about other drum circles in the world and how they are used as ways to bring people together through music. Many communities today have drum circles that meet in parks just to play drums and to express their musical creativity. Students watch a video about drums circles in communities today. This should take 15-20 minutes.

Extension
If students are quickly grasping the rhythm patterns, then have a few of them make up their own rhythms within their groups. Each group can come up with its own rhythm to add to the drum circle, or one group at a time can create its rhythm for the circle. Many variations can occur in this kind of atmosphere and can easily be adapted for performance. Discuss drum circles in different cultures.
Sample Assessments

Formative

Observe to see that students can maintain a steady beat while drumming.
Observe students performing other rhythm patterns while maintaining a steady beat. Observe students performing one pattern against another, following along in a drum circle.

Resources

Information about drum circles may be accessed at
www.rhythmweb.com/circle/index.html

http://www.lprhythmix.com/activities/drum-circle.html

The video mentioned in this lesson may be viewed at http://www.rhythmweb.com/circle/yt02.htm.
Rhythms for a drum circle

[image: image9.png]JJJ

ta ta ta ta

[image: image10.png]s J3)]

ta titita titi
1 2&3 4 &

[image: image11.png]JrJi

ta (rest) ta (rest)
1@ 3 &

[image: image12.png]JIJI T

tiotiotiotHotHotutot
1 & 2 & 3 & 4 &

Title

Cajun Song and Dance

Time Frame
30 minutes

Overview
Students sing a popular Cajun song and perform a dance routine as they sing.

Standard

Historical and Cultural Perspective

	Arts Benchmark

	Recognize musical styles representative of various cultures.
	M–HP–E1

	Recognize families of musical instruments and instruments of various cultures.
	M–HP–E3

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students identify stylistic characteristics typical of music of various cultures. These characteristics may include instrumentation, language, text, metric groupings, style of singing, articulation, dance patterns, and other recognizable features.

	Grade-Level Expectations (GLEs)

	Kindergarten
	English Language Arts

	12.
	Respond to stories, legends, songs, and other literature from diverse cultural and ethnic groups by participating in activities such as answering questions, role‑playing, and drawing (ELA‑6‑E1)

Interdisciplinary Connections
Students respond to songs from diverse cultural and ethnic groups by participating in role-playing activities.

Vocabulary
Cajun, triangle, accordion, fiddle (violin)

Materials and Equipment
recording of the song, “Allons Danser, Colinda,” examples or pictures of instruments commonly played in Cajun bands (accordion, fiddle, triangle, guitar, drum)

Prior Knowledge
Students are able to clap and step to the steady beat.
Sample Lesson

Play a recording of “Allons Danser, Colinda.” Repeat the song and tell students to clap along. Ask students to raise their hands if they have heard the song before. Ask them what language they think the musicians are singing. Tell them that it is a type of French called Cajun, and the people who are singing are also called Cajuns. Ask students to raise their hands if their families are Cajun. Tell students that Cajun people came to Louisiana from Canada, and most of them settled in the same area of the state when they arrived.
Use books, pictures, and video clips form the following website to introduce pictures of Cajun musicians and bands. http://www.louisianafolklife.org/Resources/main_prog_streaming_video.html#mardigrasindian (Video of Cajun music and dance - Louisiana Folk Life website). Point out the instruments used in Cajun music (particularly the accordion, triangle, fiddle). State their names and have students repeat.

Teach students to sing the refrain of the song (printed below). Say the words Allons Danser, Colinda, and have students repeat several times. Have students listen to the song until they are familiar with the melody. They may clap the beat of the song as they listen, and then sing the melody and clap the beat. Students may sing on “la” during the last line. Repeat the song several times.

Refrain:

Allons danser, Colinda!

Allons danser, Colinda!

Allons danser, Colinda!

Pour faire fâché les veilles femmes!

Teach students a dance routine to perform as they sing. Have students form a circle and clap and step in place to the beat. They will step and clap throughout the song. To facilitate the movement, have students count to four as they step and clap (1 2 3 4, 1 2 3 4, 1 2 3 4, 1 2 3 4, etc). During the verses, they will step in place. During the refrain they will:

Step toward center four times.

Step back four times.

Step-slide to the right two times.

Step in place four times.

After students establish the dance routine, have them sing instead of count.

Sample Assessments

Formative

Observe the students’ overall levels of engagement during singing and dancing. Were students able to sing the melody, follow the rhythm, and pronounce words to the song? During the dance, did students remember the routine, change movements in time, and maintain the beat? Were students able to sing as they danced?

Resources
Beethoven, J., Brumfield, S., Campbell, P.S., Connors, D.N., Duke, R.A., et al. (2008). Silver Burdett making music (teacher’s ed., Kindergarten). Glenview, IL: Pearson-Scott Foresman.

Benoit, L. (2005). Allons Danser, Colinda. On Ma Petite Femme [CD]. Cecilia, LA: Old Man
Records.

Video of Cajun music and dance (Louisiana Folk Life website)

http://www.louisianafolklife.org/Resources/main_prog_streaming_video.html#mardigrasindian
Traditional Cajun music played by the late Joe Falcon (sound clip)

http://www.mustrad.org.uk/reviews/j_falcon.htm
Allons Danser Colinda (sound clip)

http://www.leebenoit.com/femme.htm
Glossary
12-bar blues progression – Specific sequence of chords occurring over 12 measures (e.g., I-I-I-I-IV-IV-I-I-V-IV-I-I).
3/4 meter – Time signature implying that there are three beats in the measure and the quarter note receives one beat. Typically sounds – Strong, weak, weak.
a cappella – Singing without instruments.
AB form – Fundamental musical form consisting of two parts.
accompanist – a musician who plays for a soloist or an ensemble
adagio – Italian tempo marking indicating that music be performed moderately slow.
allegro – Italian tempo marking indicating that music be performed fast or lively.
anthem – Song that has an implied value either sacred or secular.
arco – Directs a musician to use a bow on the instrument.
arranger – Musician who adapts a composition to suit specific needs.
audience – Person(s) listening to a live or recorded performance.
Avant-garde – A style of music that is given to artists who are thought to be at the forefront of their activity.
ballet – Artistic dancing.
band – Any group of instrumental musicians.
beat – A metrical pulse underlying rhythmic patterns in music.
bitonality – Using notes from two different keys simultaneously in a composition.
blues – Style of American music usually consisting of a 12-bar pattern. Texts typically imply sadness, longing, or complaint.
body percussion – Sounds made by striking a part of the body: snapping, clapping, patting, etc.
brass – Instruments made of metal where the musician makes tones by buzzing the lips in a mouthpiece.
call and response – Exchange of musical phrases between two or more performers.
Calypso – Style of Caribbean music.
canon – A form of music where one voice imitates another at a delayed interval of time.
chant – A group of words arranged in a rhythmical and metrical manner for the purpose of recitation.
chorus – A group of individuals performing vocal music.
coda – A concluding section of music.
composer – A musician who creates original music.
concert hall – A room specifically designed for performing music.
conductor – A person leading an ensemble.
crescendo​ – Italian term indicating that the music gradually increases in volume.
cumulative song – A song that adds a new phrase each time it is sung.
cut-off – A conductor’s cue to stop all sound.
dance music (minuet) – Music in 3/4 meter.
decrescendo – Italian term indicating that the music become gradually softer.
diminuendo – Italian term indicating that the music become softer.
dissonance – Two or more tones played together that sound displeasing.
duets – Two musicians performing together.
duple meter – Metric grouping where a strong beat is followed by a weak beat.
dynamics – The degree of strength, or volume, of the music.
earworms – A portion of a song or melody that gets “stuck” in one’s head.
echo singing – Students imitate a performed pattern.
eighth-note pairs – The division of one beat into two equal sounds.
elements of music – Rhythm, melody, harmony, form, expression, timbre, texture, dynamics, and tempo.
embouchure – The placement of the lips and other facial muscles to create the sounds appropriate for wind instruments.
ensemble – A group of musicians who perform together. An ensemble can be made up of either vocalists or instrumentalists or a combination of both.
etiquette – The commonly held rules of how a person behaves in a particular setting.
expression – Using variation in dynamics, tempos, timbres, and other stylistic characteristics to convey meaning in the music.
fermata – A symbol indicating that the duration of a note or rest will be increased.
folk – Style of music that has an oral and aural tradition. Typically refers to less sophisticated forms of music.
form – Organization or structure of a composition based upon musical content.
forte – Dynamic marking indicating that music should be played with strength.
found sounds – Sounds created by non-musical instruments or objects.
genre – Category of musical composition.
hand signs – A set of hand positions using a specific height and shape to represent each of the syllables of the musical scale.
harmony – Two or more tones sounded simultaneously.
hello song – A song that is sung to and then with students as they enter the classroom.
improvisation – The act of rendering music or bodily movement extemporaneously.
inner hearing – Process where one hears the music internally.
instrumentation – A combination of instruments in a given composition.
interlude – Music played between sections of a dramatic work.
intermission – A short period of time between musical or theatrical acts.
jazz – American style of music that has combined other 20th century musical styles. Free rhythms and improvisation are essential characteristics.
jingles – Short memorable melodies.
keyboards – Instruments containing a row of keys that are played manually--e.g., piano, organ.
legato – Italian term indicating that the music be performed in a connected or smooth manner.
lullaby – A song with a gentle and regular rhythm.
lyrics – The words of a song.
major – A common tonality heard in Western music. It has been used to convey lighter emotions.
march – A style of music that is quick, regular, and rhythmic, in duple meter.

melody – A succession of pitches that connect musical idea.
meter – The grouping of beats into strong and weak pulses—e.g., 1 2, or 1 2 3, or 1 2 3 4.
mezzo forte – Dynamic marking indicating that music be performed with medium strength.
mezzo piano – Dynamic marking indicating that music be performed with medium softness.
military cadence – A short call and response work song.
minor – A common tonality heard in Western music. It has also been associated with music of exotic lands or to convey darker emotions.
moderato ​– Italian tempo marking indicating that music be performed at a medium tempo, neither fast nor slow.
mood – Predominant emotion.
music notes – Symbols used to show the duration of a pitch.
musical – An American and English genre of music. Typically involves elements of humor or a dramatic performance, as in musical theater?
neutral syllable – Any syllable used with rhythm when text is not sung.
opera – A European genre of music that is theatrical. Typically involves dramatic elements.
orchestra – A large ensemble of musicians playing stringed, woodwind, brass, and percussion instruments.
orchestrate – To arrange music for an orchestra.
ostinato – A repeated musical figure (melodic or rhythmic) played as an accompaniment to a song or chant.
pantomime – Portrayal of ideas and emotions by physical means.
partner song – A song that may be performed simultaneously with another song.
patriotic music – Music that conveys nationalistic pride in one’s country.
patsching – The act of patting the right hand on the right knee and the left hand on the left knee simultaneously.
pentatonic – A five-tone scale which generally omits the fourth and seventh tones of the major scale.
percussion – Instruments that are struck, shaken, or scraped to produce sound.
phrase – A musical statement that may or may not be finished.
piano – Dynamic marking indicating that music be performed softly.
piggyback songs – Songs where new lyrics are set to familiar songs or melodies.
pitch – The frequency (highness or lowness) of the sound being made.
pizzicato – Directs musician to pluck the strings of the instrument.
practice – Time that a musician spends rehearsing music without accompaniment.
program music – Music that attempts to express non-musical idea, e.g. story, place, person, or idea.
quarter note – Musical symbol typically lasting one beat.
quarter rest – A period of silence typically lasting one beat.
quartet – A group of four musicians performing together.
question and answer – The execution of a phrase which seems to ask a question, through one media, followed by an answering phrase in the same (or another) medium.
quintet – A group of five musicians performing together.
refrain – Text or music that is repeated in regular intervals, generally following a verse or other contrasting section.
rehearsal – Time that a musician spends rehearsing music with other musicians.
repeat – A musical symbol where pitches and rhythms are performed more than once.
rhythm – Element of time in music governed by tempo and meter.
rondo – Form of music where a structure is repeated and alternates between new material (e.g. ABACA).
singer – A musician who performs music vocally.
solfa (solfege) – A system of vocalizing pitches using syllables of the scale—e.g., do, re, mi . . .

solo – A performer or performance that is done by one musician.
spiritual – African-American style of religious folk song.
staccato​ – Italian term indicating that the musical notes be performed in a separated manner.
staff notation – Traditional rhythmic and melodic notation.
steady beat – Regular pulses.
stick notation – Rhythmic notation that omits note heads.
strings – Instruments that have strings which are bowed, plucked, or strummed.
strong beats – Beats receiving emphasis.
strophic – Vocal form of music where all stanzas are sung to the same melody.
symphony – Instrumental form typically for orchestral music.
syncopation – Emphasizing the unaccented beats of a measure.
tempo – Suggests how fast or slow a piece of music is to be performed.
texture – Density of the melody and harmony of a musical work.
theme and variations – Form where the melody is repeated with alterations.
through-composed – Vocal form where new music is introduced throughout the work.
tie – A musical symbol that connects two notes together on the same line or space.
timbre – Tone color that distinguishes instruments and voices.
tonality – A feeling for the key in which a song is written.

tone ladder – Physical representation of solfa syllables.
tone poem – Programmatic work for instruments that attempts to express a non-musical idea.
transition – Connects two sections of music.
trio – Three musicians performing together.
triple meter – Implies that there are three beats in the measure. Typically sounds – Strong, weak, weak.
tuneful singing – Singing on correct pitches in a pleasing manner and with good breath support.
two-beat meter – See duple meter.
unison – Indicates that musicians perform the same melody.
upbeat – Unaccented beat occurring before a downbeat or strong beat.
verse – New text that is separated by a refrain—a common song form (verse and refrain).
volume – Describes the loudness or softness of music.
weak beats – Beats receiving less emphasis.
woodwinds – Instruments that are cylindrical or conical in shape and have holes along the length of the instrument that are covered by the fingers of the right and left hands to alter the pitch. These were originally made of wood include clarinets, oboes, bassoons, saxophones, and flutes.
Zydeco – American style of music originating in Louisiana. Combines styles of French Cajun traditions with other American styles and Caribbean styles.
MUSIC

CREATIVE EXPRESSION
Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize and imitate simple melodies and rhythmic patterns using voice, musical instruments, or other sound sources

(3)
	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles

(1, 3, 4)
	Create and improvise advanced musical forms using voice, musical instruments, or other sound sources, both individually and in ensembles

(1, 2, 4)

	Benchmark 2
	Recognize basic notational symbols and express vocabulary that conveys precise musical meanings

(3, 4)
	Interpret notational symbols and vocabulary that convey precise musical meanings

(2, 3, 4)
	Apply with technical accuracy notational symbols and vocabulary that convey precise musical meanings

(2, 3, 4)

	Benchmark 3
	Improvise or compose and perform simple musical ideas, such as echoing melody or short rhythmic patterns

(1, 4)
	Improvise or compose and perform written music

(1, 4)
	Improvise or compose and perform advanced compositions

(1, 4)

	Benchmark 4
	Explore and express basic elements of music through voice, musical instruments, electronic technology, or available media

(3)
	Recognize and demonstrate elements of music, using voice, musical instruments, electronic technology, or other available media

(3, 4)
	Interpret and apply elements of music using preferred medium of performance

(3, 4, 5)

	Benchmark 5
	Participate in organized musical activities including singing, playing, and movement

(1, 2, 5)
	Perform in organized musical activities including singing, playing, and movement

(1, 5)
	Perform in musical ensembles using preferred performance medium

(1, 5)

MUSIC

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Understand and apply basic music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)
	Understand and apply expanded music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)
	Understand and apply advanced music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of music

(1, 4, 5)
	Recognize that concepts of beauty differ by culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of music as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Demonstrate awareness of where and how music is used in daily life and within the community

(1, 4, 5)
	Describe the emotional and intellectual impact of music in various contexts

(1, 4, 5)
	Analyze and express the impact of music on intellect and emotions

(1, 4, 5)

	Benchmark 4
	Recognize that there are many possibilities and choices available in the creative processes of music

(4)
	Demonstrate awareness of various traditional and technological options pertaining to creative processes in music

(1, 4)
	Compare and contrast traditional and technological options available for artistic expression in music

(1, 4)

	Benchmark 5
	Participate in guided inquiry into the basic question “What is music?” and share personal feelings or preferences about music

(1, 5)
	Discuss the question “What is music?” and express intuitive reactions and personal responses to various works

(1, 4)
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward musical works

(1, 2, 5)

	Benchmark 6
	Recognize and demonstrate behavior appropriate for various musical environments

(4, 5)
	Demonstrate and discuss behavior appropriate for various musical environments

(1, 4, 5)
	Evaluate and discuss appropriateness of behavior for different types of musical environments

(2, 4, 5)

MUSIC

HISTORICAL AND CULTURAL PERSPECTIVE
Standard: Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize musical styles representative of various cultures

(4)
	Identify distinguishing characteristics of musical styles representative of various historical periods and cultures

(1, 2, 4)
	Compare and contrast musical styles representative of various historical periods and cultures

(1, 2, 4)

	Benchmark 2
	Recognize and discuss the function of music within historical and cultural contexts, including celebrations, ceremonies, and special occasions

(1, 4)
	Compare and contrast the function of music within historical and cultural contexts, such as celebrations, ceremonies, and events

(1, 4, 5)
	Analyze the function of music as it fulfills societal needs within historical and cultural contexts

(1, 4, 5)

	Benchmark 3
	Recognize families of musical instruments and instruments of various cultures

(4)
	Identify specific types and uses of musical instruments in various cultures

(4)
	Compare and contrast types and uses of musical instruments in various cultures

(4)

	Benchmark 4
	Recognize professions in music and identify the roles of musicians in various cultures

(4)
	Describe careers for musicians and compare the roles of musicians in various cultures

(1, 4, 5)
	Investigate and assess roles, careers, and career opportunities for musicians

(3, 4)

	Benchmark 5
	Recognize great composers and their most significant musical works

(4)

	Identify major works of great composers and recognize achievements of prominent musicians

(4, 5)

	Identify prominent musicians of various cultures and compare their lives, careers, works, and influence

(1, 4)

	Benchmark 6
	Recognize universal themes in music and how music communicates a universal language

(1, 4)
	Identify and discuss ways in which universal themes are revealed and developed in the music of diverse cultures and time periods

(1, 4)

	Analyze the universality of musical themes across cultures and time periods

(1, 4)

MUSIC

CRITICAL ANALYSIS
Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Identify the music form (e.g., AB, ABA) and describe in simple terms how the elements of music are used in various works

(1, 4)
	Identify the music form (e.g., round, canon) and explain how the elements of music are used in works representing various genres/styles

(4)
	Distinguish and analyze elements of music and expressive devices as used in musical works representing diverse genres/styles

(1, 2, 4)

	Benchmark 2
	Identify simple music events (e.g., dynamic change, meter change, same/different sections) while listening to a work

(2, 4)
	Identify and describe music events (e.g., entry of an instrument, meter change, return of refrain) while listening to a work

(2, 4)
	Identify and explain compositional devices and techniques used to provide unity and variety and tension and release in a musical work

(1, 2, 4)

	Benchmark 3
	Recognize characteristics of music that make a musical selection appropriate for a particular purpose

(4)
	Describe or explain characteristics of music in regard to suitability of musical selections for specific purposes

(1, 4)

	Analyze the appropriateness of music choices as they relate to purpose

(2, 4, 5)

	Benchmark 4
	Identify relationships among music, other arts, and disciplines outside the arts

(1, 4)

	Describe relationships among music, other arts, and disciplines outside the arts

(1, 4)
	Explain commonalities and differences among music, other arts, and disciplines outside the arts

(1, 2, 4)

	Benchmark 5
	Devise criteria for evaluating music and music performances, and express opinions using basic music vocabulary

(1, 2, 4)
	Use appropriate criteria and expanded music vocabulary to evaluate the quality of music and performances

(1, 2, 4)
	Use appropriate criteria and advanced music vocabulary to critique the quality of music and performances

(1, 2, 4)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.
		surprised					frightened

happy				 excited	

		sad							nervous

					“MOOD”

			THE WAY MUSIC MAKES YOU FEEL lonely

 anxious 				

							mad

Dies

Last song to conduct, “Stars & Stripes Forever”

Joins the US Marine Band as the conductor

1879

Got married

1854�
1860�
 1867�
1872�
1875 �
 1880�
1892�
 1932�
�

Published his first musical work

Studied music at 6 yrs. old

voice, piano, violin, flute, cornet, baritone, and trombone

Ran away to join the circus

 1917

Sousa joins Naval Reserve at the age of 62

Sousa forms his own band

Discharged from Marines and began performing & conducting

13 yrs. old

enlisted in the Marines

Born in Washington, DC

John Philip Sousa

Note:

“yum” may be notated as quarter note, rest!

Kindergarten Music (​ Table of Contents

