Musicplay Prek Part 2 Winter by Denise Gagné

Index

Song Title	Page	Song Title	Page	Song Title	Page
1. It's Music Time	5	22. The Elephant Goes	24	43. Valentine Game	43
2. Five Little Bells Fingerplay	7	23. Elephants Have Wrinkles	25	44. Body Moves	43
3. Letter H	8	24. Elephants	26	45. Mix a Pancake	45
4. Hula Hippo	8	25. Baby Shark	28	46 Surprise Symphony	45
5. Reindeer Pokey	9	26. Letter F		7. Chop Chop Chippety Chop	p 47
6. Trepak	9	27. Fin the Fish	29	48. Unter W	48
7. I Like Playing in the Snow	10	28. Vivaldi Symphony	30	Wild Friends	48
8. Christmas Cookies	11	29. Frosty Weather	30	50. Ridin' the Roller Coaster	49
9. Jingle Bells	12	30. Roll the Snowball Up Jp	2	51. Two Little Sausages	51
10. Make Some Toys	13	31. Letter P	32	52. Go Bananas	51
11. We Wish You PreK	14	32. Perky Penkin	33	53. Letter X	55
12. Here is the Chimney	16	33. Penguins Mure	34	54. Ox and Fox	55
13. Letter Z	17	34. Fix stitle Pangues	35	55. Here is the Beehive	56
14. Letter Zee	17	35. Whoo, John y	37	56. Bee Bee Bumblebee	56
15. Zed the Zebra	17	3. otter O	38	57. Baby Bumblebee	57
16. I Like to Ring the Bells	18	37 Ollesser	38	58. On my Toe	58
17. A Chubby Little Snowman		38. addy Finger	40	59. Flight of the Bumblebee	58
18. I Made a Snowman	22	29. Letter U	40	60. I Like Leprechauns	59
19. Snowflakes are Falling		40 Uncle Underwear	41	61. Irish Washerwoman	59
20. Letter E	24	T. The More We Get Together	42	62. Count to Seven	61
21. Ellie Elephant	24	42. I Like Valentines	42	63. Skinamarink	62

This collection comes with a CD. If your computer does not have a disk drive, email info@musicplay.ca to request a download of the disk contents.

Themes & Variations

Box 25109 Deer Park PO, Red Deer Alberta T4R 2M2 Email: tvinfo@telus.net Web Site: www.musicplay.ca Toll Free Phone or Fax: 1-888-562-4647 Edited by Carey-Lyn Holt Printed in Canada © 2017 Cover Design by Craig Cassils CD mastered by Morgan McKee ISBN Number: 978-1-927062-81-4

Musicplay Prek Part 2 - Winter Concepts / Themes / Songs / Poems / Storybooks

lesson	Concept / Theme	Songs / Poems	Songs / Poems / Stories	Activities
1	- beat, echo, fast/slow, quiet/loud, high/low singing/speaking voice Holiday song, Christmas	 It's Music Time Hello Chant Five Little Bells Letter H Hula Hippo Reindeer Pokey Trepak 	 7. I Like Playing in Snow 8. Christmas Cookies 9. Jingle Bells 10. Make Some Toys 11. Wish You Merry 63. Skinamarink Story: Jingle Bellsk 	 Hello - pat beat Time for Music - count the beats between verses, classify instruments #2 improvise movement echo rhythm patterns
2	- beat, quiet/loud	12. Here is the Chimney13-15. Letter Z, Zed the Zebra16. I Like to Ring the Bells	Story: Jingle Bells	 magic lips, body percussion beat response echo rhythm patterns
3	- beat in 2/4, 3/4 meter, echo melody, show melodic direction	 17. Chubby Little Snowman 18. I Made a Snowman 19. Snowflakes 20-21. E - EllieElephant 22. The Elephant Goes 	23. Elephants HaveWrinkles24. Elephant, Caraval of the AnimalsStory: Elmer by Elephant	 Hello with tambourine move to show melodic direction create color patterns Melody the Elephant
4	- beat, sing a response, loud/quiet	25. Baby Shark26. Letter F27. Fin the Fish	28. Evaldi, SymphonyFracty WorkherStory: Share in the Park	accompany simple song (#29)
5	- beat, up/down, fast/ slow, quiet/loud.	30. Roll the Snowball31-32. P - Perky Penguil33. Penguin March	4. Five Little Penguins Story: Tacky the Penguin	 parachute play movement improvisation counting activity
6	- beat, expression	35. Whoops John 36-37. O - Ollie Otte	Story - Millions of Snowflakes	- accompany story with simple song (#29)
7	- beat, echo (call and response), so-mi, vocal timbre	 38. Daddywing 39. Letter U 46. Oxcle Unterwear 41. The bare We Get Together 	42. I Like Valentines43. Valentine Game44. Body MovesStory - Ode to Underwear	vocal development - echo - create patterns with color words - pitch match so-mi - move isolated body parts
8	- beat, rhythm, quiet/ loud, fast/slow, high/ low	45. Mix of ancake46. Surprise Symphony	Story: Pancakes, Pancakes by Eric Carle	 create accompaniment for a poem dramatize Surprise Symphony
9	- beat, quiet/loud, fast/slow, high/low, melodic direction	47. Chop Chop Chippety Chop 48-49. W - Wild Friends 50. Ridin' the Roller Coaster	Story: Pete the Cat and his Four Groovy Buttons	- show melodic direction with parachute or stretchy band
10	- beat, quiet/loud, accent	51. Two Little Sausages 52. Go Bananas	Story: Eating the Alphabet by Lois Ehlert	 create accompaniment for a poem create patterns with food
11	- beat, expression, so-mi, scale song (melodic direction) echo	53-54. X - Ox and Fox55. Here is the Beehive56. Bee Bee Bumblebee57. Baby Bumblebee58. On my toe there was a bee	59. Flight of Bumblebee60. I Like Leprechauns61. Irish WasherwomanStory: How to catch aLeprechaun	vocal development - buzz like bee - tap beat on chart
12	- beat	62. Count to Seven	Story: My Seven Book	- create movement

Musicplay Prekt December Week 1

New Songs and Poems:

- 1. It's Music Time Hello Chant (not recorded)
- 2. Five Little Bells
- 3. Letter H
- 4. Hula Hippo
- 5. Reindeer Pokey
- 6. Trepak
- 7. I Like Playing in the Snow
- 8. Christmas Cookies
- 9. Jingle Bells
- 10. Make Some Toys
- 11. Wish You Merry Christmas
- 63. Skinamarink

Objectives:

- The students will keep the beat when moving and singing. The students will echo a melodic phrase.
- The students will respond to fast/slow, quiet/loud, high/low.
- The students will play instruments to accompany their singing.
- The students will classify unpitched instruments by timbre.
- The students will create new verses and/or movements for a song. The students will identify singing or speaking voice timbres.

I Can Statements:

- I can keep a beat.
- I can sing an echo.

Materials:

scarves, jingle bells, unpitched instruction Letter H poster, story

Purpose:	CD:	Activity:
opener	1	It's Music Time - talk about at
names		Preschool Beat Chapt - sing election different ways, pat the beat or play on bells
	2	Five Little Bells - say your a cuss which parts should be fast or slow
letter song	3	Letter H - show the letter H poster, sing the letter song, and read the story
letter song	4	Hula Hippo - sag ar the movement
		Note: the ose 3 coses from the following songs/activities. Extras are included in December tendlo you a variety to choose from for a holiday concert.
movement	5	Reindeer Poker - introduce the song by showing the movie or show the pictures if you don't have a projector do the movements as the music suggests
	6	<u>Trepak</u> - move to the music with scarves (see demo video)
action song	7	<u>I Like Playing in the Snow</u> - introduce the song by showing the movie or show the pictures if you don't have a projector. Pause after each verse, and make up movements - make up new verses
action song	8	Christmas Cookies - make up movements to go with the song
movement	9	Jingle Bells - accompany the song with jingle bells and teach the dance
instruments	10	Make Some Toys - give out sticks or bells, and accompany the song
body percussion	11	We Wish You a Merry Christmas - do body percussion and movement with song
echo rhythm		Echo rhythm patterns with the instruments using the syllable ba. ba ba baba ba
goodbye	63	Skinamarink
assess		steady beat movement through observation, non-locomotor in It's Music Time or Trepak, locomotor in the Jingle Bells Dance.

1. It's Music Time Denise Gagné G7 It's mu - sic time! (It's mu - sic time!) It's mu - sic time! (It's mu - sic time!) In clap-ping time! (It's clap-ping time!) It's clap-ping time! (It's clap-ping time!) pat - ting time! (It's pat - ting time!) It's pat - ting time! (It's pat - ting time!) sing - ing time! (It's sing - ing time!) (It's sing - ing time!) It's sing-ing time! C

It's

mu-sic time we all have fun, we sing and dance and play!

Concept: steady beat, create movement

Objective: The students will keep a steady beat as they perform the actions in the song. The students will pat, count or tap the beats at the end of the song. The students will echo a short melody.

Teaching Suggestions: This is an opening song that can be used for each music class throughout the year or throughout the lessons 12-24. In PreK, you can teach song by rote or teach them by immersion. In rote teaching, you sing a phrase (or play a phrase in the recording) and the children echo. Then you combine phrases until children can echo the entire song. When you teach by immersion, you sing the song (or play the recording) and have the children do a movement while betening to the song. If teaching this song by immersion tell the students to copy your movement while used listen to the song. After doing the movements for several lessons, they will have "caught" the melo y and causing along.

Create and Play: When children know the second are singing along, invite the children to create their own verses and movements. They could select instruments and sing, "It's drumming time," or "It's playing time."

At the end of each verse there is an eight beta intervale. During the eight beats continue the movement from the verse and count the beats. Tell the calible n that when they count to eight, they are counting the beats in the song and explain that beat in music is the steady pulse that you can feel, clap or dance to. Use the hearts on the beat strip below as a visual terms where beat. Model how to tap on the beat in the interlude of the song. After your students have learned the song, print beat strips for each child and invite them to join you in tapping on the beats during the interlude.

Printables like the beat strip will be included in the digital resources disk .

Centers: Manipulatives to make a beat center will be included on the Digital Resources Disk.

Beat Buddies: A fun way to get little ones keeping a beat is to give them a stuffed animal to be their "beat buddy." PreK - Gr. 2 children love to keep a beat or do actions with a stuffie. You can ask your parents for donations of stuffies or find inexpensive ones to purchase at thrift stores or garage sales. Model for the students ways that their beat buddy can keep the beat or do the action with the Music Time song, or with any of the songs in this collection.

Preschool Beat Chant

Concept: steady beat, timbre of voices, fast/slow, quiet/loud, high/low

Objective: The students will perform a steady beat as they say a chant. The students will classify instruments as woods, metals, drums, shakes and scrapes.

Suggested Instruments: any classroom instrument

Process and Suggestions: The beat chants are a great way to welcome you students to music class or music time. Some music teachers teach more than a thousand students each week and it can be very difficult to remember the names. Starting your class with a name chant establishes a routine, introduces the term "beat" and will help the teacher remember all of the names. This beat chant was introduced in Mulcipley PreK Part 1, and can be used for the entire school year.

1. Say the preschool chant, patting a steady beat as you pear. Sayhelly to a student using a high, low, quiet, loud, fast, or slow voice. Also use speaking, whisperice, shoring or calling and singing voices. After you say hello to the student using whatever voice you choose, the class echoes, copying the way you said it. Say hello to four students, then say the chant again. When sing h, hello use a variety of melodic patterns: so-mi so-so-mi, so-la-so-mi-do or mi-re-do-do-do. This is an excellent way to introduce your PreK students to many musical concepts!

2. In the next lesson, instead of pattice, the steady beat, play the beat on a non-pitched instrument. Ask the students questions about the instrument you perform to play.

* What is this instrument called? * Vou is it made out of? * How is the sound made on this instrument? Demonstrate how to hold the instrument and how to play it before playing along with the chant. You may want to have the students play the instrument you use in this activity. If you have a tambourine or hand drum, you could hold it, but have the children tap it. This is an excellent way to introduce all of the unpitched instruments that you have in your classroom.

After 5-6 weeks you will have shown the students 5-6 instruments. I like to do an activity I call the Mystery Box I put 5-6 instruments in a box so the children can't see what I'm playing. I play an instrument, and they identify it. It's a great way to introduce them to the timbre of unpitched instruments, and to help build their vocabulary as they learn the names of all the instruments! In Musicplay PreK you can begin to classify the instruments. There are multiple ways to classify unpitched instruments, but one way is to classify them as woods, metals, shakes/ scrapes and drums. This set of posters to help classify instruments is given as a PDF file on the digital resources disk.

Teaching Suggestions: Fing rplay of an unportant part of the Musicplay PreK curriculum. Through fingerplays children learn many important pre-reading skills.

- * They increase their vocabulary and arough doing movements learn the meaning of the words.
- * They develop steady beat. * They develop fluency in their spoken language.

Children need repetition to build their language skills. Repeat each fingerplay several times, varying some aspect of it. For example: 1. Say the poem, using your right hand to show the five bells.

2. Say the poem, using your left hand to show the five bells. "Let's use our other hand."

3. Say the poem with "magic lips." You just mouth the words and do the actions. This really helps children to internalize the beat, and this really seems to help the children learn the words.

4. Add an instrument to the poem as illustrated in the score above.

Movement Improvisation: Invite the children to pretend that they are a bell. Play a B section on handbells or on a glockenspiel or metallophone, and have them explore moving individual body parts. Create an A B A form by A : saying the fingerplay B: moving to the bell music A: saying the fingerplay.

Centers: Manipulatives to make a fast/slow center will be included on the Digital Resources Disk.

Hula Hippo Story

Hilda Hippo wanted to be a dancer. Her family thought that this was very funny. "What kind of dances can a hippo do?" asked her brother Harry. "Your feet are too big for ballet shoes. You can't tap dance in the mud. You can't be a dancer."

Hilda Hippo was sad. She loved to sway to the music, and in her heart she felt that she was born to dance. One day, some tourists from Hawaii came to the Hippo Rescue project where she lived. They had an iPod and speaker dock with them and when they stopped to have a picnic lunch, they hooked up their music and started to play some lovely Hawaiian tunes. Hilda had never heard music like this before. She started swaying back and forth to the music.

The tourists noticed the hippo moving right in time to the music. "Look at the Hula Hippo!" they should. They took some videos of the hippo swaying in time to the Hawaiian music, and posted them on YouTube. Soon, busloads of tourists were coming to the hippo sanctuary to see the Hula Hippo. The sanctuary set up a sound system that played Hawaiian music, and the tourists got to see the only Hula Hippo in Africa.

Teaching Suggestions: Introduce the letter song by showing the children the poster (a printable PDF is included in the Digital Resources Disk) and telling them the story. Sing the phonics song, and teach the action song.

5. Reindeer Pokey

5. You put the reindeer in. You put the reindeer ut

Concept: beat

Objective: The students will move to the beat while inging a hole by action song. The students will create new verses and h versents.

Teaching Suggestions: This is a holiday adaptation of the Honey Pokey, so the melody may be familiar to your students. Sing the song or play the song on the CD and teach the movements. Invite the children to sing along. Invite the children to create new verses and sing and set them out. This would be a fun piece for your PreK students to perform in a holiday concerned.

6. Trepak

Concept:beatObjective:The students will move:the beat with scarves or ribbons.

Teaching Suggestions: Use the choreography that is suggested or create your own using ideas that your students come up with. A demo movie will be included in the digital resources disk.

A:	toss scarf!	toss scarf!	bounce scarf 8x
	toss scarf!	toss scarf!	bounce scarf 8x
	toss scarf!	toss scarf!	bounce scarf 8x
	toss scarf!	toss scarf!	bounce scarf 8x

- B: wash the floor LRLR 16 beats wash the windows - LRLR 16 beats wave left, hold wave right, hold wave left---right---, left-right-left-right
- A: toss scarf! toss scarf! bounce scarf 8x toss scarf! toss scarf! bounce scarf 8x wave left-right-left-right for 23 beats toss in the air to end!

Parachute Idea: Put some pretend snowballs (large white pom poms or rolled up white socks) on the parachute and do the suggested movements together with the parachute.

7. I Like Playing in the Snow

The students will create movements to accompany their singing.

Teaching Suggestions: Teach the first verse of the song by rote. In rote teaching children listen to a phrase, then echo. Sing the phrase or play the phrase on the CD, and the children sing it back. Sing 2 phrases, and have them echo. Then sing the whole section and they echo. Create movements to accompany your singing. Teach the other verses and using student suggestions create movements to go with each verse. Alternately, you could divide the students into four groups and have each group dramatize one verse of the song. Group one would think of different ways they might play in the snow, group two would dramatize making a snowman, group three would pretend to go sledding.

Ask the children to tell you which parts of the song use a singing voice (A section) and which use a speaking voice. (B section)

Playing and Creating: If you perform this song in a concert, it might be fun to have some solos in the speaking part. Solo: It's cold out there. Class: Uh-huh! Solo: But we don't care. Class: Uh-uh! Solo: Dress nice and worm. Class: Oh yeah! In long underwear.

Choose an instrument to accompany the A section (sung part) and another instrument to accompany the B spoken section.

11. We Wish You a Merry Christmas

Let's all play a little shaker, Let's all play a little shaker, Let's all play a little shaker, 'Cause Christmas is here.

Story Time:

Jingle Bells (Sing and Read Storybook) Paperback – 2001 by Darcy May (Author) Publisher: Scholastic (2001) ISBN-13: 978-0439287210 OR

Jingle Bells (Little Golden Book) Hardcover – September 8, 2015 by Kathleen N. Daly (Author), J. P. Miller (Illustrator) Publisher: Golden Books; Reissue edition (September 8, 2015) ISBN-13: 978-0553511123

Centers: Create a center with all the musical storybooks suggested in the lessons, and any other singing storybooks that you have.

Musicplay Prekt January Week 1

New Songs and Poems: 17. Chubby Little Snowman 18. I Made a Snowman 19. Snowflakes 20-21. E - EllieElephant 22. The Elephant Goes 23. Elephants Have Wrinkles 24. Elephant, Carnival of the Animals

Review Songs and Poems:

It's Music Time
 I Like Playing in the Snow
 Skinnamarink

Objectives:

- The students will say a poem using voices that are quiet/loud,.
- The students will echo a melodic phrase.
- The students will show how the melody goes with movement.
- The students will move to the beat in 2/4 and 3/4 meter.

I Can Statements:

- I can keep a beat when I move to music.
- I can sing an echo.
- I can show how a melody goes higher and lower.

Materials:

- Toy elephant (Melody), scarves
- tambourine, unpitched instrument
- Letter E poster, story
- Elmer the Elephant storybox

Purpose:	CD:	Activity:
opener	1	It's Music Time - tap beats beau trips at the end of the song
names		Preschool Beat Chant - singueues in different ways, pat the beat or play on a tambourine
vocal warmup		Melody the Elephant - and the felody, and Melody does what you sing
fingerplay	17	<u>Chubby Little inclusion</u> - wy fingerplay with actions, loud/quiet voices, add instruments to a company the poem
echo song	18	I Mage a Snowm n - have students copy actions and sing echoes
moveent	19	Sno flat - nove with scarves or snowflakes to show melodic direction
instruments	7	I Like Playing in the Snow - add instruments to the song
letter song	20	Letter E Phonics song - show poster, read story
letter song	21	Ellie Elephant - sing song and do movement
fingerplay	22	The Elephant Goes - say with variety of dynamics
action song	23	Elephants Have Wrinkles - sing echoes, do movement
movement	24	Elephant from Carnival of the Animals - move to feel 3/4 meter
goodbye	63	Skinamarink
storybook		Elmer the Elephant, David McKee - read the story, discuss - create patterns with color words

17. A Chubby Little Snowman

A Chubby little snowman,	make a big circle with your arms
Had a carrot for a nose.	show a carrot where your nose is
Along came a bunny,	make bunny ears (peace sign) with fingers and hop 4 times
And what do you suppose?	gesture "why" with palms up
That hungry little bunny,	rub your tummy
Looking for his lunch,	look out
Ate the snowman's carrot nose,	mime eating
Nibble, nibble, crunch!	grab with fists two times with small motions, and one big motion

Objective: The students will say a poem using a quiet voice and a loud voice.

Teaching Suggestions: Say the poem for the children and demonstrate the actions. Invite the children to say the poem and do the actions with you. Ask the students to tell you which words in the last line should be the loudest. (crunch!) Ask them if there are other words in the poem that should be said louder.

Playing and Creating: Create a word highlight accompaniment for the open using unpitched instruments. Find the important words in the poem and underline them. Choose instruments to play on those words. For example:

A Chubby little snowman,	play on guiro
Had a <u>carrot</u> for a nose.	vibr. lap or castanets
Along came a bunny,	providence 4x
And <u>what</u> do you suppose?	fir ser cymoals, triangle
That <u>hungry</u> little <u>bunny</u> ,	alay on guiro
Looking for his lunch,	provide y on drum (4x)
Ate the snowman's car to se,	wibraslap, cymbal or castanets
Nibble, nibble, crunch!	all play quiet, quiet, LOUD

Teach one instrument part at a time. (Web scheel asses you might only be able to teach one part.) For example, have the students say the poendard add, st the guiro part. Ask the students to tell you where you played the guiro. Give the guiro to a student wherean lentify where to play it. Say the poem again with the student playing the guiro and add another part ass our a second instrument or instruments. Have the child who had the guiro teach the part to the child next to him.

You may not have all of the suggested instruments available, or your students may not be ready to play just one part of the poem. The orchestration that follows uses only rhythm sticks, but suggests different ways to play them. The whole class can accompany the poem with sticks.

A <u>Chubby</u> little <u>snowman</u> ,	scrape the sticks
Had a <u>carrot</u> for a nose.	click sticks
<u>Along came a bunny,</u>	drum sticks on the floor 4x
And what do you suppose?	click sticks
That <u>hungry</u> little <u>bunny</u> ,	scrape the sticks
Looking for his lunch,	drum sticks on the floor 4x
Ate the snowman's carrot nose,	click sticks
Nibble, nibble, crunch!	click sticks quiet, quiet, LOUD

Centers: Manipulatives to make a loud/quiet center will be included on the Digital Resources Disk.

Objective: The students will sing e the in an who song. The students will perform more that is to the beat.

Teaching Suggestions: Invit the children to do the movements with you while you sing the song. (or play the CD) Sing it again, and invite the children to sing the echo parts. Finally, teach them the last phrase and tell them to sing it each time it occurs.

Literacy: Help develop the child's vocabulary by giving them a snowman visual (in manipulatives) and having them point out the parts of the snowman as they sing about them. When they sing, "Rocks for eyes" point to the eyes.

Developing the Child's Singing Voice:

Echo Songs: Echo songs are a great way to help your PreK students develop their singing voices. In an echo song, they only have to remember the words of the "call." The melody fragments are short and easy to learn.

Slide Whistle: You can purchase a slide whistle at many music stores. Kids are intrigued by the sound of the whistle. Play a descending pattern on the slide whistle and have the children try to make the same sound with their voices. I like to have them put a hand on their head and make the hand move the same way their voices moved.

Shape Cards: Make shape cards and have the children "sing" the shapes. Demo videos of the Slide Whistle and Shape Cards will be included in the PreK Part 2 Digital Resources.

The students will improvise movement th sc

Teaching Suggestions: Give the children scarves a have been move to the music with the scarves. I have my students stand in one place for the sung section of t en use locomotor movement to the instrumental ng, 24" s part. The best size scarves for preschooler uar, but you can use any size that you have.

ves.

Centers: If you have a set of resonator s use them to make a melodic direction center. Take the bars out of their case in random order. The student wor en put the bells in order from lowest to highest.

20-21. Letter Equal Elie Elephant Objective: The students will hentify the letter E and can tell what sound it makes.

Teaching Suggestions: Introduce the letter song by showing the children the poster (a printable PDF is included in the digital resources disk) and telling them the story. If you can develop the ability to be a story-teller, you'll find it another way to engage preschoolers. (Google "learn to be a storyteller.") Sing the phonics song, and teach the action song.

Ellie Elephant Story

Ellie Elephant lived in an elephant sanctuary in Kenya. Elephants eat as much as 600 pounds of food each day. The large elephants would eat the grass, leaves and twigs. Most of the elephants were bigger than Ellie was, and they would eat up most of the grass and twigs before she could. Ellie was always hungry. Whenever Ellie saw some grass that had been left by the bigger elephants, she'd eat it up. When Ellie didn't get enough to eat, she'd wander near the neighboring farms and eat the farmer's hay, cabbage, or vegetables.

The farmers were afraid she would eat all of their crops and they wouldn't have food for their families. They took Ellie back to the sanctuary and asked the elephant helpers to please give the small elephant her food first so she'd have enough to eat. After that, the workers at the sanctuary gave the small elephants their food first so they didn't have to eat the farmer's crops. Ellie Elephant was happy to have lots of food to eat.

60. I Like Leprechauns

Objective: The students will sing an echo song.

Teaching Suggestions: Sing or play the song for the coildre and have them sing the echo parts. After hearing the "together" part of the song when all sing the students, by be able to join in.

Create and Play: Create movements to go with the sa

61. Irish Washerwoman

Concept: beat, tempo

Objective: The students will account by the Irish fiddle tune with body percussion or unpitched instruments. The students will respond to changes in tempo.

Teaching Suggestions: Play the recording for the students and have them copy the body percussion that you perform. Invite the students to create new movements for the class to copy. Choose an unpitched instrument or instruments to play along with the recording in this song. The song is recorded three times, with each repetition getting a little faster. Discuss the changes in tempo with the students. Ask them to tell you if the music was the same speed each time, or if the tempo changed.

Create and Play: Create body percussion or ostinatos on unpitched to go with the song.

Story Time: How to Catch a Leprechaun by Adam Wallace Publisher: Sourcebooks Jabberwocky ISBN-13: 978-1492632917 Check in your school library, Amazon or YouTube.

Read the story. After the first page, and after each section of the song sing, "Leprechaun, leprechaun, Can't catch a leprechaun." At the end of the story sing the song, "I Like Leprechauns."

Le-pre-chaun, le-pre-chaun, Can't catch a le-pre-chaun.