	Lesson Plan 


	Class: Year 1 


	Date: 18/12/08


	
	Subject: Music


	Length: 50 mins

	National Curriculum PoS addressed:

1a – use their voices expressively by singing songs and speaking chants and rhymes

1c – rehearse and perform with others

4c – how sounds can be made in different ways and described using given and invented signs and symbols
	Previous experience:

· Knowledge of basic rhythm patterns and pulse grid
· Musical instruments – triangles, tambourines, handbells, maracas, guiros 
· Simple songs and singing nursery rhymes
· Different types of weather


	Specific learning intentions:

· To be able to sing the ‘Weather Song’ 
· Keep a steady beat throughout by clapping or using musical instruments 
· To be able to sing with other children in class and in small groups


	Information from previous assessments:

· Some children struggled to keep a beat
· Problems with pitch when singing
· Good knowledge of weather; children can relate well to this


	Lesson format with approximate timings:

Introduction: 15 mins
(Stimuli, learning intention, purpose, task)

Children watch video of song and teacher goes through what it’s about and the key vocabulary used: sunny, rainy, cloudy, windy, frosty, foggy, snowing, blowing, storm. Explains that parts of song are repeated. Then teacher goes through words and plays song again. 
Puts pulse grid on white-board and revises it with children:
clap

clap

clap

clap

clap

rest

clap

rest

Explains about applying this to the ‘Weather Song’ and how. Everyone practices rhythm to song by clapping.
Instruments are given out.
Development: 25 mins
(Activities, teacher/child roles)
Teacher shows children how to use instruments by giving quick example using song. They all practice rhythm without song (clapping or playing instrument). They sing song once without use of rhythm, voice only. Then, rhythm is introduced the second time. 
After 10 mins, children are divided into two groups: each will practice and rehearse song to perform in front of other group. Teacher works with one group and TA works with other group. 
Conclusion/plenary: 10 mins
(Re-cap and evaluation: refer back to learning intentions)

Whole class come together and performance takes place. 
Teacher recaps on what they have done in lesson and they finish by singing song altogether.
Extension activities:

Children improvising rhythm patterns while singing song. 
Explore ideas about song using movement and dance (kinaesthetic).

	Differentiation:

(e.g. low attainers, more able and EAL)
More able: tambourines, handbells and maracas. Have opportunity to experiment with different rhythmic patterns and improvise
Low attainers: triangles and guiros. Will be told what rhythms to play and how to play them
EAL: have key words from song written out on a page for them to look at while learning song
SEN: fully included in lesson with opportunity to use instruments 


	Assessment of learning intentions:

(Who, what and how? Be specific!)

Assessment by outcome – what children can keep the beat, and correctly use instruments in the way explained?
Questioning them about what they think? Do they like the song and why?
Listening to them singing song to identify able singers.

	ICT application where appropriate:

(including learning intention)

Video of song on IWB so they can engage with subject (visual).
Pulse Grid placed on screen for all to see.


	Follow up:

Cross curricular links with geography can be explored.
Once confident, children can be divided into smaller groups with different abilities in each and rehearse song, using voices and instruments.

	Resources needed:

Musical instruments


