Music Overview
Autumn Term 2005
Unit 3a : Animal Magic
Number of children in class : ______
Unit Expectations

	Most children will:

(=)
	Recognise how musical elements can be used together to compose descriptive music; combine sounds with movement and narrative.

	Some children will not have made so much progress and will:
(-)
	Recognise some descriptive uses of the elements; create descriptive music, e.g. based on animals, that uses sequence of sound (often sound effects), movements and words.

	Some children will have progressed further and will:
(+)
	Work in groups of three or four to extend their ideas into longer pieces of music with several layers of sounds.

	Name

	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11
	12
	13
	14
	15
	16
	Comments at end of term
	Expec.

=, - , +

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 1
	LEARNING OBJECTIVES

To listen to music carefully.

To identify how music can be used descriptively.
	LEARNING OUTCOMES

To recognise how musical elements are used and combined to describe different animals

	
	SUCCESS CRITERIA

 To illustrate their feelings or ideas whilst listening to Prokofiev’s Peter and the Wolf.

	VOCABULARY

Clarinet Horn
Oboe Bassoon

Flute Drums

Strings

	RESOURCES

Full Recording of Peter and the Wolf by Prokofiev
Pictures of instruments (see vocabulary)

A4 paper

Pencils

Pencil crayons

	INTRODUCTION

Tell the children that ‘Peter and the Wolf’ was composed in 1936, by the Russian composer Sergey Prokofiev, to introduce children to the sounds of some of the instruments of the orchestra. As well as using instruments a narrator is used to tell the story. The story has a range of characters (people and animals) each are represented by a different instrument:

Peter : strings

Bird: flute

Duck: oboe

Cat: clarinet

Grandfather: bassoon

Wolf: French horn

Hunters: drums

Show children what each of the instruments look like.
ACTIVITY

Listen to the whole of Prokofiev’s Peter and the Wolf. Each child to have A4 sheet of paper to draw what ever comes into their minds about what they think the music is trying to describe. (This will hopefully help the children to listen carefully to the music). Ask children to listen carefully and leave any questions to the end.
PLENARY

Read the story of ‘Peter and the Wolf’ to the children showing the children the illustrations.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 2
	LEARNING OBJECTIVES

To listen to music carefully.

To identify how music can be used descriptively.
 eg to represent different animal characteristics
	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.

	
	SUCCESS CRITERIA

To have correctly identified the character being described by the music.

	VOCABULARY

Flute
Strings

Composed
Breathe

Diction

Posture
	RESOURCES

Pictures of strings(Peter) and flute (Bird)
LCP Disk 1 Tracks 1 and 2

	INTRODUCTION

Chinese Whispers to pass round the circle, get the children to sit in a circle mixed boys and girls. Pass around ‘Is it Peter or is it a bird?’ Which will follow on to the main activity of the lesson.
ACTIVITY

Listen carefully to the extracts from Peter and the Wolf, describing Peter and the bird. Say to the children that one piece is describing Peter playing in the meadow even though he shouldn’t be there; the other is a bird singing in the tree. Which one is which? How can we tell from how Prokofiev composed the pieces of music?
Listen to the two extracts again thinking particularly about how the composer has used musical elements to represents the characters.
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Tell children that all songs that we will sing will involve animals or be specific about animals. Children to sing two songs that they should know (possibly need to reminding of words). Three Blind mice and Baa Baa Black sheep. Followed by Five green and speckled frogs.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 3
	LEARNING OBJECTIVES

To listen to music carefully.

To identify how music can be used descriptively.

 eg to represent different animal characteristics
	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.

	
	SUCCESS CRITERIA

To have correctly identified the character being described by the music.

	VOCABULARY
Bassoon
Clarinet

Composed
Breathe

Diction

Posture
	RESOURCES

Pictures of clarinet (cat) and bassoon (granddad)
LCP Disk 1 Tracks 3 and 4

	INTRODUCTION

Remind children of how they should sing thinking about breathing, posture and diction. Introduce scale and explain what a scale is this is the beginning of introducing the children to pitch. Teletubby scale activity.
ACTIVITY

Listen carefully to the extracts from Peter and the Wolf, describing the cat and granddad. Say to the children that one piece is describing a cat who appears and the bird then moves onto a higher branch; the other isdescribing granddad who warns peter not to get into trouble. Which one is which? How can we tell from how Prokofiev composed the pieces of music?

Listen to the two extracts again thinking particularly about how the composer has used musical elements to represents the characters. In small groups children are to discuss what characteristics the musical elements portray.
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Children will learn two new songs: The bear went over the mountain and Alice the camel. If time sing Five green and speckled frogs from last week.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 4
	LEARNING OBJECTIVES

To listen to music carefully.

To identify how music can be used descriptively

 eg to represent different animal characteristics
	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.

	
	SUCCESS CRITERIA

Be able to name all of the instruments and match to relevant animals.

To have correctly identified the character being described by the music and give reasons for their identifications.

	VOCABULARY
French Horn

Drums

Composed
Breathe

Diction

Posture
	RESOURCES

Pictures of French horn (wolf) and drums (hunters)
LCP Disk 1 Tracks 5 and 6

	INTRODUCTION

Match the animal with the instrument that portrays the animal. Making sure they can correctly identify the instruments.
ACTIVITY

Listen carefully to the extracts from Peter and the Wolf, describing the wolf and the hunters. Say to the children that one piece is describing the wolf that comes into the meadow; the other is the hunters approaching with their guns. Which one is which? How can we tell from how Prokofiev composed the pieces of music?

Listen to the two extracts again thinking particularly about how the composer has used musical elements to represents the characters. In small groups children are to discuss what characteristics the musical elements portray. Do any of the other animals appear in either of todays extracts? How can we tell?
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Children will learn one new songs: The ants cam marching and also three blind mice.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 5
	LEARNING OBJECTIVES

To understand how music can create a sound picture through the use of musical elements.
To understand what tempo is within music.
	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.
To know what the word tempo means.

	
	SUCCESS CRITERIA

To have identified instruments used.
To correctly identify the animal being depicted.

	VOCABULARY

Tempo
Fast / slow
Pitch
High / low

	RESOURCES

LCP CD 1 Track 10 (The Elephant)
LCP CD 1 Track 11 (Aviary)

	INTRODUCTION

Pass the tambourine forfeit game. Followed by Teletubby activity altering the tempo and quite obviously the pitch. Discuss what happens when the tempo changes.
ACTIVITY

Introduce the children to Saint Seans ~ Carnival of the Animals.
Children need a sheet of A4 paper folded in half with space for titles on both sides. As when we first listened to Peter and the Wolf children are to illustrate what they are hearing. From the title of the music they should gather that the music is representing an animal. The children are to listen to The Elephant and The Aviary. Pause between the playings of both pieces.

What animals do the children think the music is describing?

If necessary say one is elephant and the other is aviary. Listen to the music again and the children may adapt their illustrations to what is coming into their minds now they know the animals that are being depicted.
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Children will learn one new song: ‘I’ve got a little Baby Bumble Bee’ and also ‘The Bear Went Over The Mountain’.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 6
	LEARNING OBJECTIVES

To understand how music can create a sound picture through the use of musical elements.

To understand what pitch is within music.
	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.
To know what the word pitch means.

	
	SUCCESS CRITERIA

To have identified instruments used.

To correctly identify the animal being depicted.
To recognise which way pitch is altered.

	VOCABULARY

Pitch
High

Low

Tempo

Fast

Slow

	RESOURCES

High and Low cards – one for each child
LCP CD 1 Track 10 (The Elephant)

LCP CD 1 Track 11 (Aviary)

	INTRODUCTION

Listening carefully to pitch. Children to sit in a circle. Explain what pitch is using correct terminology. Play series of notes on the piano children to identify whether the notes played are higher or lower than the one before. Give children cards to place in front of them face down initially before all turning over together.
ACTIVITY

Listen again to The Elephant ask the children to tap out the rhythms in the music. Could the elephant have moved in this way or was Saint Saëns playing a joke on the listener?
Listen to The Aviary how could Saint Saëns have played a joke on the listener with this piece? Ask children for their suggestions.
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Children will learn one new song: ‘The Little Pig’ LCP and also 5 green and speckled frogs.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 7
	LEARNING OBJECTIVES

To understand how music can create a sound picture through the use of musical elements.

	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.
Use appropriate language to talk about what they hear.

	
	SUCCESS CRITERIA

To correctly identify the animal being depicted.
Can explain why Saint Saëns makes certain choices within his music.

	VOCABULARY

Movement
Pace

Slow / slower

Fast / faster
	RESOURCES

LCP CD 1 Track 13 (Kangaroo)

LCP CD 1 Track 14 (Swan)

White board / flip chart

	INTRODUCTION

Chinese Whispers to pass round the circle, get the children to sit in a circle mixed boys and girls. Pass around ‘Kangaroos hop and swans glide’ Which will follow on to the main activity of the lesson.
ACTIVITY

Talk about the way a kangaroo moves ask children to demonstrate how it does move. Listen to ‘Kangaroo’ Track 13. Can the children hear how the Kangaroo is moving? How has Saint Saëns made it sound like a kangaroo?

Listen to a section of the music and ask the children to pretend they are kangaroos. Any child really not wanting to participate may sit at the side of the room.
In contrast how does a swan move? Ask a child to demonstrate. How do you think Saint Saëns has written the piece about the swan? Brainstorm the childrens ideas on a flip chart or white board. Listen to the music and ask the children to see if they can hear the suggestions written down.
PLENARY

At the end as the children the following questions:

Which ones can we tick off?

Do we need to add any other musical elements?
If time sing two already learnt songs of the children choice.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 8
	LEARNING OBJECTIVES

To understand how music can create a sound picture through the use of musical elements.

	LEARNING OUTCOMES

Recognise how musical elements are used and combined to describe different animals.
Use appropriate language to talk about what they hear.

	
	SUCCESS CRITERIA

To correctly identify the animal being depicted.
Can explain why Saint Saëns makes certain choices within his music.

	VOCABULARY

Movement

Pace

Slow / slower

Fast / faster
	RESOURCES

LCP CD 1 Track 12 (Aquarium)

LCP CD 1 Track 15 (Lion)

White board / flip chart

	INTRODUCTION

Pass the tambourine forfeit game. Followed by Teletubby activity altering the tempo and quite obviously the pitch. Discuss what happens when the tempo changes.
ACTIVITY

Talk about the way a fish moves ask children to demonstrate how it does move. Listen to ‘Aquarium’ Track 12. Can the children hear how the fish are moving? How has Saint Saëns made it sound like an aquarium / fish?

Listen to a section of the music and ask the children to pretend they are fish. Any child really not wanting to participate may sit at the side of the room.

In contrast how does a lion move? Ask a child to demonstrate. How do you think Saint Saëns has written the piece about the lion? Brainstorm the childrens ideas on a flip chart or white board. Listen to the music and ask the children to see if they can hear the suggestions written down.

PLENARY

At the end as the children the following questions:

Which ones can we tick off?

Do we need to add any other musical elements?
If time, sing two already learnt songs of the children choice.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 9
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.

	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.
To have used musical elements to represent a snail.

	VOCABULARY

Fast / slow
High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments
Photocopy of chart – one per group

	INTRODUCTION

Pass the tambourine forfeit game. Followed by Teletubby activity altering the tempo and quite obviously the pitch.
ACTIVITY

Working as a class, explain that we are going to create some music to represent an animal.
All the class will be working on the same animal today.

THE SNAIL

Thinking of the music we have listened to and discussed over the last few weeks. Three questions need to be asked:

1. What characteristics does the animal have?

2. How might these characteristics be represented using musical elements?

3. What instruments might be used to create the intended effect?

Show children chart that they are to fill in as a mixed ability group.

All groups report back with their ideas and collate them on a large sheet of paper.
Give a selection of instruments to each group. Each group are to compose a short piece of music representing a snail.

PLENARY

All groups to perform their compositions.
Make sure all instruments are put away correctly.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 10
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.
	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.

To have used musical elements to represent an animal.

	VOCABULARY

Fast / slow

High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments

Photocopy of chart – pairs

	INTRODUCTION

Chinese Whispers to pass round the circle, get the children to sit in a circle mixed boys and girls. Pass around ‘It’s over to you!’ .
ACTIVITY

Working in pairs children are to plan a piece of music representing an animal of their choice. Each pair needs to pay particular attention to how the animal moves.
Complete sheet with their ideas.

The final piece of music needs to be approximately one minute in length.

Children may gather instruments to if the instrument creates the desired effect.
PLENARY

Singing – Children to sit up straight and breathe correctly, diction to be accurate. Children will learn one new song: ‘My Aunt Greet’ and also 5 green and speckled frogs.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 11
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.
	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.

To have used musical elements to represent an animal.

	VOCABULARY

Fast / slow

High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments

Charts from last week.

	INTRODUCTION

Tick Tock activity
ACTIVITY

Children in their pairs need to gather instruments that they need to create their musical composition. They can not at this point change their animal. If anyone is absent then their partner is to join another group.
Talk to the children reminding them that they are to write a piece of music that represents the animal they have chosen.
PLENARY

Listen to the other childrens compositions. Can we guess what animal they have tried to represent.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 12
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.
To select particular ways in which the elements can be combined expressively.
	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.

To have used musical elements to represent an animal.

	VOCABULARY

Fast / slow

High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments

Photocopy of chart – two for each group

	INTRODUCTION

Chinese Whispers to pass round the circle, get the children to sit in a circle mixed boys and girls. Pass around ‘Listen carefully all the time.’
ACTIVITY

Explain to the children that over the next three weeks we will be brining together everything we have learnt over the term. The final task is to compose a piece of music where two animals are represented. Two pairs are going to join together they can use the animals used in the past two weeks lessons or choose two new animals.
How the music should be put together:

· One animal and then the other

· Both animals together

· The animals interacting (for example: cat chasing a mouse, a horse galloping away from a hoping frog, a snake frightening a horse, a hare racing a tortoise)

Children need to be given two charts to complete about the animals and to generally discuss what is going to happen in their music.

The children should be using appropriate language about their music and become involved in expressing ideas musically.
PLENARY

Children to sing Rudolph the red nosed reindeer with the actions – the year 4’s will have sung this before the year 3’s will not have.

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 13
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.
To select particular ways in which the elements can be combined expressively.
	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.

To have used musical elements to represent an animal.

	VOCABULARY

Fast / slow

High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments

Charts from last week

Large sheet of paper – one for each group

	INTRODUCTION

Give the children ideas on how they can record their music on a large sheet of paper. It will be entirely up to the children how they record their music but they will need to perform their music next week.
ACTIVITY
Children are to compose their music, if possible they are to record what they are playing so next week they will remember what is being played. The music should be put together in the following order:

· One animal and then the other

· Both animals together

· The animals interacting (for example: cat chasing a mouse, a horse galloping away from a hoping frog, a snake frightening a horse, a hare racing a tortoise)

If children finish, is it possible to add narration to their music? - Like Peter and the Wolf.
PLENARY

Play the children ‘The wolf’ from Peter and the wolf – Which piece of music is this extract from? Who wrote the music? What animal is this representing? How do we know?

	ASSESSMENT / EVALUATION

Music Unit 3a ~ Animal Magic
Autumn Term 2005 ~ Week 14
	LEARNING OBJECTIVES

Understand how music can represent an animal through the use of musical elements.
To select particular ways in which the elements can be combined expressively.
	LEARNING OUTCOMES

Use musical elements to represent an animal.

	
	SUCCESS CRITERIA

To have worked successfully as a member of a group.

To have used musical elements to represent an animal.

	VOCABULARY

Fast / slow

High / low

Represent

Characteristics

Musical elements

Tempo

Dynamics

Duration

Pitch
	RESOURCES

Selection of instruments

Charts and large sheets of paper from last week.

	INTRODUCTION

Each group to gather their instruments and run through their music. Hopefully no one is absent!
ACTIVITY

Each group is to introduce their music and perform. We will discuss the compositions at the end when all groups have made their performances.
PLENARY

Sing through all the animal songs (time permitting) we have covered this term finishing with Rudolph the red nosed reindeer:
Three blind mice

Baa baa black sheep

5 green and speckled frogs

The bear went over the mountain

Alice the camel

The ants came marching

Baby bumble bee

My aunt greet

Rudolph the red nosed reinder

	ASSESSMENT / EVALUATION

	Higher
	Lower
	Higher
	Lower

	Higher
	Lower
	Higher
	Lower

	Higher
	Lower
	Higher
	Lower

	Higher
	Lower
	Higher
	Lower

	Higher
	Lower
	Higher
	Lower

	Characteristics
	Musical Elements
	Instruments

	
	Tempo
Dynamics
Duration
Pitch

	

