[image: image1.jpg]

	Title: “How to Catch a Star”

Lesson #2
	Grade 1 Music

Approximately 30 minutes

	Critical Learning
	Guiding Questions

	Melody maps demonstrate pitch changes in a melody and help develop in-tune singing.

Words can be spoken expressively, using the elements of music, to communicate meaning.

The meaning of words can be expressed through movement.

	How does a melody map help us sing in tune?

How can you use your voice to express the meaning of your word?

What type of movements can you use to show the meaning of your word?

Are your movements fast, slow, smooth, jabbing, etc.?

	Curriculum Expectations

	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 songs in unison and play simple accompaniments for music from a wide variety of diverse cultures, styles, and historical periods

C1.2 apply the elements of music when singing,

playing, and moving
C1.3 create compositions for a specific purpose and a familiar audience

C2. 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

C2.2 describe ways in which the elements of music are used for different purposes in the music they perform, listen to, and create

Teacher Tip: Possible integrating expectations could be developed along with the Music expectations during ‘Action’-

Dance Expectations

A1. Creating and Presenting: apply the creative process (see pages 19–22) to the composition of simple dance phrases, using the elements of dance to communicate feelings and ideas;

A1.4 use varied and/or contrasting body shapes to communicate different types of messages

	Learning Goals

(Unpacked Expectations)

At the end of this lesson,

Music Learning Goals:

I can

· create a melody map with my hands and body for the song, Starlight, Starbright
· use my voice to communicate the meaning of a word

· use my body to communicate the meaning of a word

· describe my sounds and movement with descriptive words

	Instructional Components and Context

	Readiness

Terminology

Key words to guide the class in movement-

freeze

relax

scatter

pitch
(solfège) so-mi-la (http://www.edu.gov.on.ca/eng/curriculum/elementary/arts18b09curr.pdf)

	Materials

Jeffers, O. (2010) How to Catch a Star. United Kingdom: HarperCollins Children’s Books
 (Or another book that has repeating nouns and verbs.)

Teacher Resource 1 Starlight, Starbright

Teacher Resource 2 Assessment Checklists

Open space

	Minds On Approximately 5 minutes
	Pause and Ponder

	Review and sing the song Starlight, Starbright with the text, and then with the solfège syllables (la, so, mi).

Have students follow the changes in pitches and create a melody map with their hands, then with whole bodies while the song is being sung.

Have half of the students sing and move while the other students listen, watch, and describe the movements.

Teacher Prompts: How do the melody maps students created look like dances? How did the movements match the way the melody goes?

Reverse roles.

Have student volunteers retell the story, How to Catch a Falling Star, from Lesson 1.

	Assessment for Learning (AfL)

Observe the accuracy of students’ hand and body movements to create melody maps.

Record on Teacher Resource 2 Assessment Checklists.

	Action! Approximately 20 minutes
	

	Re-read the book How to Catch a Falling Star, compare the student retell and the actual text of the book. List the verbs and nouns in the story, e.g.,

verbs: loved, wished, watched, dreamed, walk, getting up, waited, ate, jump, climbed, grab, catch/caught, washed (up)

nouns: boy, star, friend, sun/sunrise, beach/sand

Assign a student(s) to each of the nouns or verbs from the list. Have them create a way to say the word with expression, focusing on a few of the elements of music, e.g., pitch: high/low sounds, dynamics: loud/soft sounds, duration: long/short sounds.

Teacher Tip: I will say the words “going up” from low to high, (pitch), loud (dynamics) and with a long (duration), smooth (articulation) sound.

Students then create an interpretation of the meaning of their assigned word, using their bodies and movement only. Give students a few moments to explore and experiment, before deciding on their movement, and to practice the movements to prepare for a class performance.

Teacher Prompts: Are your movements fast, slow, smooth, detached, jabbing, etc.? How did you decide on your final movement for our performance? How does your movement express the meaning of your word?

Share each student’s words and their created movements.

Teacher Prompts: How did your movement s match with the way you said your words? How did the movements communicate the meaning of a word? Which word was effectively spoken? How did it communicate the meaning?

Extensions: 1. Add body percussion, non-pitched or pitched percussion instrument sounds to accompany the words

2. Students add a descriptive word (adverb or adjective) to describe their word and interpretive movement, e.g., “twinkling star”, “walked gently”.

	Assessment of Learning (AoL)

Observe the interpretation and expression of words assigned to students through spoken word and movement.

Record on Teacher Resource 2 Assessment Checklists.

Assessment of Learning (AoL):

Observe students’ use of accurate music vocabulary when describing a performance.

Record on Teacher Resource 2 Assessment Checklists

	Consolidation Approximately 5 minutes
	

	Create a composition with the song and the movements:

1. Sing the song Starlight, Star-bright, with the melody map ‘dances’ created earlier, as an introduction.

2. Read the story, having students perform their expressive word and movements and when they hear their word.

3. Sing the song Starlight, Star-bright, with the melody map ‘dances’ created earlier as an ending to the performance.

Teacher Prompts: How did the music and movements that we created make you feel? Why? Was it effective to begin and end the performance with the song? Why or why not? How could you describe the way we used the story and song to create this performance? (e.g., song, story, song=same, different, same) How can we represent our composition? e.g.,
square/circle/square ; or red/blue/red
(See example on Teacher Resource 1)

How is our composition like a story we might read or write? (e.g., It has a beginning, middle and end)

Teacher Tip: Add non-pitched or pitched percussion sounds to the movement creation activities in the lesson.

	

PAGE
4
Grade 1 Orff Starlight Lesson 2
Ontario Music Educators’ Association www.omea.on.ca

