[image: image1.jpg]

	 SEQ CHAPTER \h \r 1Title: “Bell Horses”
Lesson #3
	Grade 1 Music

Approximately 30 minutes

	Critical Learning TC \l4 "
	Guiding Questions TC \l4 "

	A song can be sung in tune with solfège syllables
The syllables can be placed on a 3-line staff, showing how they go up/higher and down/lower.

Melodic phrases can be created with the syllables so-mi-la.
	What strategies did you use to match the pitches of the melodic phrases shown on the 3-line staff?
How do we read a melodic phrase from the staff?

	 SEQ CHAPTER \h \r 1Curriculum Expectations TC \l2 "

	C1. Creating and Performing: apply the creative process to create and perform music for a variety of purposes, using the elements and techniques of music

C1.1 sing unison songs in tune and/or play simple melodies and accompaniments for music form a wide variety of cultures, styles, and historical periods.

C1.2 apply the elements of music when singing, playing an instrument, and moving

C1.5 use symbols to represent sounds and sounds to represent musical symbols.

	Learning Goals TC \l3 "
At the end of this lesson
I can

· sing melodic phrases with so-mi-la in tune

· represent melodic phrases with clock cards on a 3-line staff
· create and sing melodic phrases withso-mi-la

	 Instructional Components and Context TC \l2 "

	Readiness TC \l2 " TC \l2 "
-use of simple body percussion

-proper mallet technique

-so mi la orally with hand signs

 Terminology TC \l2 "
-call and response
-so mi la
-rhythm and beat
-melodic phrase
(http://www.edu.gov.on.ca/eng/curriculum/elementary/arts18b09curr.pdf)
	Materials TC \l2 "
-song “Bell Horses” and Solfège syllables: Teacher Resource 1 Bell Horses

-Solfège Chart with la, so, and mi written vertically: Teacher Resource 1 Bell Horses (large version so all may see!)
-Student Solfège Chart with la, so, and mi clock cards: BLM 1 Bell Horses (copy, cut and put sets in baggies)
-pitched and non-pitched percussion instruments

-white board and markers

	 SEQ CHAPTER \h \r 1 Title: Bell Horses Lesson 3 Grade 1 Music

	Minds On Approximately 5 minutes
	Pause and Ponder

	Teacher sings the song “Bell Horses” to the syllable ‘loo’; ask students to identify the song (without hearing the words).
Students sing “Bell Horses” and patsch the beat.
Make a copy of the Solfège chart from Teacher Resource 1 Bell Horses. Sing “Bell Horses” to the syllables, (written on Teacher Resource 1 Bell Horses), modeling the corresponding hand signs, and pointing to the syllables as they are being sung on the chart. What do you notice about the syllables we are singing? (there are only 3 different syllables, the pitches are going up and down on the chart..) How do the hand signs help you match the pitches? (hands go up and down like my voice does…)
Point to the chart and sing the notes in various orders. Have a student be the conductor and point to the chart as the rest of the class sings the notes, reading the syllables and matching the pitches.

	

	Action! Approximately 20 minutes
	Assessment for Learning (AfL): Observe student’s ability to sing the syllables s-m-l in tune.
Observe student’s ability to create melodic patterns with s-m-l and sing them

	Students scatter around the room and practice standing up for ‘la’, bending for ‘so’ and crouching for ‘mi’. Students sing the song “Bell Horses”, moving to one of the three identified movements for each syllable.
Teacher Note: Enlarge and copy the Student Solfège Chart with la, so, and mi clock cards, BLM 1 Bell Horses. Cut out the chart and the clock cards, add tape or magnets to the back so they may be attached to the Solfège Chart.
Put the Solfège chart up on the board. Identify the middle line as ‘so’, and put a ‘so’ clock card on the line.
Teacher Note: the line goes through so and mi (on the line), while la is placed between the top line and the middle line (in a space).
Lead the class to discover that mi should appear lower than so, put a ‘mi’ clock card on the bottom line of the 3-line staff
Explain that if so is on a line then mi is on the line below, and la is in the space above Place a ‘la’ clock card on the chart. Sing the resulting short melodic fragment. (so-mi-la) with hand signs.
Put clock symbol cards on many places on the chart. Students sing as the Teacher points and models the solfège hand signs. How do you know which syllable to sing? (the syllables are on the clock cards) How do you know when to move your voice up and down? (the hand signs go up and down/higher and lower with our voices, the clock cards on the chart are going higher and lower…)

	

	Repeat the process, with a student creating the melodic patterns on the 3-line Solfège Chart. The student sings what he/she composed (with hand signs); the class echoes.

Sing the melody of “Bell Horses” with hand signs and syllables.

Place the first few pitches on the chart.
Provide students, in pairs, with a copy of the Student Solfège Chart and a set of clock cards. Students place the cards on the 3-line staff (Student Solfège Chart) to represent each phrase. Practice pointing to and singing the pitches of the melodic phrases. Practice with hand signs.

	Self, Peer and Teacher Asssessment-Assess student’s understanding of how to match the pitches s-m-l in new melodic phrases.

	Consolidation Approximately 5 minutes
	

	Sing the song pointing to clock cards on the chart as the song is sung, adding the bass xylophone to accompany.
Improvise so-la-mi call and response melodic phrases: Teacher creates a melodic phrase with so-la-mi-the ‘call’; a student improvises a response melodic phrase. Students practice improvising call and response phrases with a partner.

Extension: Sing other songs composed with only so-mi-la pitches; practice placing the clock cards/syllable cards on the 3-line staff and singing the resulting melodic phrase compositions.

	Assessment of Learning (AoL)
Observe student’s ability to create and sing short melodic phrases (so-mi-la syllables only).

PAGE
1
Grade 1 Orff Bell Horses Lesson 3
Ontario Music Educators’ Association www.omea.on.ca

