Circus lesson
Aim: To explore how music can be used to enhance and punctuate circus acts.

Objectives: 

· Familiarise children with music associated with a circus.

· Introduce the children to the concept that music can be used to create different moods and atmospheres.

· Show how music can be used creatively for music and expression.

SOUND STORY

· Explore how sound can be represented visually.

· Encourage musical interpretation skills.

· Develop listening skills.

· Introduce simple graphic notation.

Outline of lesson: 

1. Listen to a fanfare clip (acrobat introduction), drum roll (used to build excitement) and cymbal crash (to indicate end of a performance). Pupils to listen and work out which acts are being described in 2 extracts of music (clown and elephant).

2. Create a clown face online

3. To listen/read a circus ‘sound story’ and match the musical ‘soundbites’ to the right part of the story.

4. To explain the role of the conductor in a circus band. Look at instruments of the orchestra and match sounds with pictures.

