The Cost of Repairs and Setting Classroom Norms

A lesson for Grade 7 and 8

Financial Literacy and Music

	Connections to Financial Literacy
The following financial literacy knowledge and skills which could be addressed and assessed in this unit:
· consumer protection and consumer awareness;

· personal financial planning such as budgeting, saving and investing;

· ethical implications of financial decisions;

· active citizenship;

· understanding the economy;

planning for the future.

	Cost of Repair: Lesson three
	Music grade 7 and 8

	Curriculum Expectations
	Learning Goals

	The Arts-Music

2. Reflecting, Responding, and Analysing:
Apply the critical analysis process to communicate their feelings, ideas, and understandings in response to a variety of music and musical experiences

2.3 identify and give examples of their strengths

and areas for improvement as composers,

musical performers, interpreters, and audience

members
3. Exploring Forms and Cultural Contexts:
Demonstrate an understanding of a variety of musical genres and styles from the past and present, and their sociocultural and historical contexts.
3.1 analyse some of the social, political, and

economic factors that affect the creation of

music
Cross curricular connection for this unit can be found in:

Math and Language Ministry documents for this division
	At the end of this lesson, students will:

· understand how much repairs cost;

· make decisions based on a budget;

· live with consequences of their budgetary choices in a game setting.

	Instructional Components and Context

	Readiness
· students should have a working knowledge of how the instrument is used

	Materials

· Class Instrumental T-charts from lesson one

· Appendix A: Sample Repair Slips

· Appendix B: Student Analysis T-Chart

· Appendix D, E, F, G, H: all needed to play game
· White board markers/chalk

	Minds On (Establishing a positive learning environment

(Connecting to prior learning and/or experiences

(Setting the context for learning
	Connections

Explicitly label:

[image: image1.jpg]Afor L

 Assessment for learning
[image: image2.jpg]AGs L

 Assessment as learning
[image: image3.jpg]AbhL

 Assessment of learning
[image: image4.png]

Explicitly identify planned differentiation of content, process, or product based on readiness, interest, or learning

	Whole Class (Set up the game

Have students bring along all the supporting work that they have done so far in this unit (Appendix A and B). Post the class T-charts and other supporting information for reference. Place students in groups of 3-4. Have one whiteboard marker/chalk for each group. One person from each group will be keeping track of their purchases and expenses throughout the game keeping a running tally on the board. Read the rules of the game for the class.
The objective of the game is to be the group with the most budget left at the end of the game so that they can purchase a new instrument for the class. The rules for this game are included in Appendix G (Cost of Repair Rules).

	[image: image5.png]

Place students into groups that will allow everyone to be supported. Place creative thinkers along with logical thinkers. This will engage students in some good discussion about budgeting and how to save their money.

	Action!

(Introducing new learning or extending/reinforcing prior learning

(Providing opportunities for practice and application of learning (guided > independent)
	

	Whole Class (Play the Cost of Repair game

Each group will be given 10 turns, one for each month of the school year. Begin by having students choose a budget card for their group (Appendix E). These budget cards will need to be made up from the budget numbers students handed in on the sticky notes during the last lesson. The group with the highest budget goes first, followed by the next highest etc… until everyone has had a turn to go. A turn consists of choosing a repair card and removing the amount on the repair card from their budget that is posted on the board. The group with the most money at the end of the game wins.

	[image: image6.png]

Use the pictures in Appendix F to support the visual learners in the class.

[image: image7.jpg]Afor L

 Throughout the game, take note of the students interaction surrounding the economics of running a music class. What creative ways are they coming up with that will help them throughout the game?

	Consolidation

(Providing opportunities for consolidation and reflection
(Helping students demonstrate what they have learned
	

	Whole Class (Reflect

What was learned during this game? How does this affect us in our class? How are we going to protect our instruments to allow us to have budget left over at the end of the year for new instruments?

Spend time reviewing their list from the first lesson instrumental care ideas (Appendix B).
Add to this list if anyone has more to add. For the next lesson ask students to come prepared to help create some visual reminders/posters of how to protect our instruments.

	[image: image8.jpg]AGs L

 Students are reflecting on their learning throughout this process. Take note of the ways that students make financial connections to the music class and how it affects the class.

[image: image9.jpg]AbhL

PAGE

