

August

<div> <div>Grade: Kinder</div> <div>Goals:</div> <ul style="list-style-type: none"> Steady Beat Tapping to a steady beat Teacher Sings/students listening Singing/Speaking Singing voice Picture icons for steady beat </div>						
		Rhythm		Melody		Practice
	Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing
Lesson 1	<ul style="list-style-type: none"> Hickety Tickety Frog in the Meadow No More Pie Ride a Little Horse 	<ul style="list-style-type: none"> Ride a little Horse: pat steady beat echo rhythms on a neutral syllable Frog in the Meadow: teacher sings, students do the motions 		<ul style="list-style-type: none"> Teacher sings opening song and leads the students around the circle Slide whistle Hickety Tickety: student speak name 		
Lesson 2	<ul style="list-style-type: none"> All Around the Buttercup Beat is Steady 	<ul style="list-style-type: none"> All Around the Buttercup: sing while patting the beat Frog in the Meadow: teacher sings, students do the motions 		<ul style="list-style-type: none"> Hickety Tickety: speak name Slide Whistle 		
Lesson 3		<ul style="list-style-type: none"> Beat is steady: teacher leads 	<ul style="list-style-type: none"> All Around the Buttercup: walk around circle tapping with flower 	<ul style="list-style-type: none"> Hickety Tickety: <div> <div> </div> <div>□</div> <div> </div> <div> </div> </div> s mm s m T: sing me your name C: My name is ...	<ul style="list-style-type: none"> Frog in the...: students sing 	<ul style="list-style-type: none"> Frog in the...: tap frogs on board
Lesson 4			<ul style="list-style-type: none"> Beat is steady: Students give suggestions of what body part to tap 	<ul style="list-style-type: none"> Hickety Tickety: sing name (same as week 3) 	<ul style="list-style-type: none"> Frog in the...: Students sing/Solo 	<ul style="list-style-type: none"> Frog in the...: tap frogs on beat charts

August

Grade:
Kinder

Goals:

- Echo

- Play to steady beat
- Move to steady beat

- Develop Listening skills
- “Do as I Do”

- Copy Movement
- Stop & Go
- Personal Space

Practice

Just for Fun

Part Work

Inner Hearing/Memory

Instruments/
Improvisation

Listening/Form

Movement

Lesson 1

♪ Mac Chicken

♪ No More Pie

Lesson 2

♪ Clap! Stamp! Shake!

♪ No More Pie

Lesson 3

♪ No More Pie: Solo

♪ Frog in the...: guiro

♪ “Root Beer Rag” by Billy Joel: Beat Buddies/Teacher leads
♪ Lullaby: Ally Bally

♪ Waltz in A; without video

Lesson 4

♪ No More Pie: Solo

♪ All Around the: tap with flower, the last tapped will go to the middle to play steady beat on instrument

♪ “Root Beer Rag: Beat Buddies/Students give movements

♪ Waltz in A: Discuss movements as same or different (prepare form AB)

♪ Waltz in A: students label Apple & Banana on board

♪ Waltz in A: without the teacher

September

Grade: Kinder		Goals:		• Sing a song while...	• Sing known songs in Fast/Slow tempi	• Teacher Sings/students listening	• Singing voice	• Picture icons for steady beat
		Rhythm		Melody		Practice		
		Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing	
Lesson 1		Beat is Steady Two Little Apples Going on a Bear Hunt Johnny works with One Hammer Johnny on the Woodpile	Johnny Works with... Going on a Bear Hunt; Janet Sclaroff version	Beat is Steady: different tempos	Hickety Tickety: s mm s m T: sing me your name C: My name is ...			
Lesson 2		Bee Bee Bumblebee Engine Engine No. 9	Bee Bee Bumblebee; pat a steady beat @ different tempos Engine, Engine; use visuals up/down hill. Lead students around the room as a train	Identify things that make a beat or no beat		 S m s m s mr d T: sing me , sing me, sing me your name C: Ma-ry, Ma-ry, Ma-ry's my name		Tap hammers; on the board
Lesson 3		Paige's Train Cobbler Cobbler	Cobbler Cobbler; keep a beat on different body parts (beat buddies) Lullaby: Bye-O Bye-O	Sing known songs in fast/slow tempi Identify pictures as things that move fast or slow		 S m s m s mr d T: sing me , sing me, sing me your name C: Ma-ry, Ma-ry, Ma-ry's my name		Tap hammers; beat charts
Lesson 4		Doggie Doggie			Voice Recognition; Doggie Doggie game	 S m s m s mr d T: sing me , sing me, sing me your name C: Ma-ry, Ma-ry, Ma-ry's my name		

September

Grade:
Kinder

Goals:

- Echo

- Recalling known songs by pictures

- Play to steady beat
- Move to steady beat

- Apples & Bananas; AB
- Beat vs. No Beat

- Copy Movement
- Circle Dance
- Personal Space

Practice

Just for Fun

Part Work

Inner Hearing/Memory

Instruments/
Improvisation

Listening/Form

Movement

Lesson 1

- If You're Happy... (Go Fish)
- Beanbag Dance (Hap Palmer)
- Bluebird; game, learn to take turns

- Johnny on the Woodpile

- All Around the: tap with flower, the last tapped will go to the middle to play steady beat on instrument

- All Around the Kitchen: move in a circle
- Bee Beat; Eric Chappelle

Lesson 2

- Johnny on the Woodpile

- Identify songs from pictures: Hold up picture; class sings song

- Listen to music with a beat and without; identify as a group

- All Around the Kitchen: move in a circle
- Bee Beat; Eric Chappelle

- Bee Beat; label Apple & Bananas as a group

Lesson 3

- Johnny on the Woodpile; solos

- Listen to music with a beat and without; identify individually by clipping beat/no beat
- Read "Going on a Bear Hunt"

- Cross Dance; Shenanigans (also known as Krueztanz)
- Fast and Slow; Hap Palmer

Lesson 4

- Johnny on the Woodpile; solos

- Making Music assessment; fast/slow

- Cross Dance; Shenanigans (also known as Krueztanz)
- Fast and Slow; Hap Palmer

October

Grade: Kinder		Goals:		<ul style="list-style-type: none">Sing a song while moving to the beatFast/Slow	<ul style="list-style-type: none">Sing known songs in Fast/Slow tempiIdentify pictures of things that move fast or slow	<ul style="list-style-type: none">Singing/SpeakingWhisper/ShoutingSolo singingLoud/quiet voice	<ul style="list-style-type: none">Singing voice	
		Rhythm			Melody		Practice	
	Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing		
Lesson 1	<ul style="list-style-type: none">Doggie DoggieCharlie Over the OceanI Went Up the Apple TreeGrizzly Bear4 voices	<ul style="list-style-type: none">Charlie Over the Ocean; move to steady beat		<ul style="list-style-type: none">Voice Recognition: Doggie Doggie gameI went up the Apple tree; use pictures lion=loud, mouse= quietGrizzly Bear: tiptoe for quiet, stomp for loudThis is My Speaking Voice; Kinder MusicPlay				
Lesson 2	<ul style="list-style-type: none">Lucy LocketOn the Mountain; Jill TrinkaHere I Come; Don Dupont (What to Teach When)Pumpkin, PumpkinWee Willie Winkie (STM)	<ul style="list-style-type: none">Here I Come; march around the room to the drumPumpkin; pass pumpkin to a steady beat.	<ul style="list-style-type: none">Charlie Over the ocean; sit in circle , walk around the circle with stuffed fish tapping a steady beat; take turns	<ul style="list-style-type: none">In a group of pictures identify the one that doesn't belong; loud/softWee Willie Winkie: Whisper/Shouting	<ul style="list-style-type: none">Change from loud to soft in the same song at a signal; sign lion/mouse			
Lesson 3	<ul style="list-style-type: none">Autumn Leaves (MusicPlay)Wee Willie Winkie (Share the Music)			<ul style="list-style-type: none">Lucy Locket gameAutumn Leaves; move upward and downward	<ul style="list-style-type: none">Identify loud and soft sounds from objects in the room.			
Lesson 4								

Grade: Kinder		Goals:		<ul style="list-style-type: none">Echo	<ul style="list-style-type: none">Recalling known songs by picturesRecall song by hearing the melody	<ul style="list-style-type: none">Play to steady beatMove to steady beat	<ul style="list-style-type: none">“Do as I Do”AB: apples & bananas	<ul style="list-style-type: none">Copy MovementCircle DancePersonal Space
		Practice						
	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement		
Lesson 1	We Will Stomp; Mr. Eric & Mr. Michael 5 Little Fingers; Kid zone	Wise Old Owl	Identify songs from pictures: Hold up picture; class sings song	I Know a Chicken; Laurie Berkner (egg shakers)	Mice Go Marching; Hap Palmer. Hold up mouse or lion	Ancient Airs and Dance; Move It! DVD		
Lesson 2		Wise Old Owl			Grizzly Bear: Making Music animated listening map	Mice Go Marching: tiptoe=quiet, stomp=loud		
				On the Mountain; student creates ways to move to a steady beat, class copies	Label form of Ancient Airs as a whole group			
Lesson 3		Wise Old Owl; solos	Identify songs from the teacher singing on a neutral syllable, hold up picture	Here I Come; drums & Triangles	Flight of Bumblebee/Moonlight; hold up mouse/lion	Seven Jumps Ancient Airs and Dance without video		
					Making Music: identify voices assessment			
Lesson 4		Wise Old Owl; solos				Ancient Airs and Dance; without the teacher		
created by Tami Mangusso www.ariosostudio.com								

November

Grade:
Kinder

Goals:

- Sing a song while moving to the beat

- Sing known songs in Fast/Slow tempi
- Identify pictures of things that move fast or slow

- Singing/Speaking
- Whisper/Shouting
- Solo singing
- Loud/quiet voice

- Singing voice

Rhythm

Melody

Practice

Songs/Chants

Prepare

Present

Prepare

Present

Reading/Writing

Lesson 1

- Two Little Black birds
- Hello; Activate, Denise G.
- A Tisket, A Tasket
- Quaker, Quaker
- Turkey went for a walk

- A Tisket, A Tasket; pass beanbag to a steady beat
- Quaker, Quaker; pat steady beat

Lesson 2

- Mary Had a Little Lamb
- Hot Cross Buns
- Bounce High, Bounce Low

- Bounce High, Bounce Low; bounce ball around the circle.
- O-Misses Sippy-O (Beat Buddies)
- Lullaby: Bim Bam

- Mary Had a Little Lamb; use different voices

- Quaker, Quaker; tap houses on board

Lesson 3

- Making Music assessment; Loud/Soft

- Quaker Quaker; tap houses on beat chart (individual)

Lesson 4

- Thanksgiving break

November

Grade: Kinder		Goals:		<ul style="list-style-type: none">EchoPlay an instrument at given points (on a specific word)	<ul style="list-style-type: none">Recalling known songs by picturesRecall song by hearing the melody	<ul style="list-style-type: none">Play to steady beatMove to steady beat	<ul style="list-style-type: none">ABC: Apples, Bananas, Cherries	<ul style="list-style-type: none">Copy MovementCircle DancePersonal Space
		Practice						
	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement		
Lesson 1	Me and My Partner Baby Shark; The Learning Station (youtube)	Tongo	Identify songs from the teacher singing on a neutral syllable, no pictures	The Bear Went Over the Mountain; play steady beat on different non-pitched instruments		Lt. Kije Suite, Op. 60; Move it! DVD		
				Just from the Kitchen; Share the Music, students create movements				
Lesson 2		Hot Cross Buns: play instruments on “Hot”		The Bear Went Over the Mountain; play steady beat on different non-pitched instruments				
					Label form for Lt. Kije Suite; add cherry (C)			
Lesson 3		Sing a song while walking with a steady beat; alone, in a circle		Mary Had a Little Lamb; djembes/Tubanos	The Wasps: loud Claire de Lune: soft	Lt. Kije Suite; without DVD		
Lesson 4	Thanksgiving Break							

December

Grade:
Kinder

Goals:

- Sing a song while moving to the beat
- Fast/Slow

- Sing known songs in Fast/Slow tempi
- Identify pictures of things that move fast or slow

- High/Low

- Visually identify high/low

		Rhythm		Melody		Practice
	Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing
Lesson 1	🎵 Sammy on the Railway 🎵 I'm Tall, I'm Small (Making Music) Holiday Song: 🎵 Jingle Bells 🎵 My dreydl 🎵 Must Be Santa			🎵 Sammy on the Railway; squat for low, stand for high 🎵 RL (STM); Moving to high and Low		
Lesson 2	🎵 Star Light 🎵 Bluebird, Bluebird			🎵 Bluebird; move like bird s-m-s-m, stand & Crouch 🎵 While looking at star pattern sing "up" and "down", explain how we call this "High" and "Low"	🎵 Look @ different star visuals, vote on whether each one matches what we are singing	
Lesson 3	🎵 The Snow Man (Share the Music) 🎵 Starlight			🎵 The snowman; move from low to high	🎵 Look at Starlight visuals while singing (use PowerPoint)	
Lesson 4	🎵 Winter Break					

December

Grade:
Kinder

Goals:

- Echo
- Play an instrument at given points (on a specific word)

- Recalling known songs by pictures
- Recall song by hearing the melody

- Play to steady beat

- Identify High/Low

- Copy Movement
- Personal Space

Practice

	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement
Lesson 1	Holiday Song: <ul style="list-style-type: none"> ♪ Jingle Bells ♪ My dreydl ♪ Must Be Santa ♪ Dance, Freeze, Melt (Mr. Eric) 	<ul style="list-style-type: none"> ♪ Review all known echo songs ♪ Continue to play instruments on specific words (Hot Cross, Bear Went) 	<ul style="list-style-type: none"> ♪ Identify songs from the teacher singing on a neutral syllable, no pictures 	<ul style="list-style-type: none"> ♪ I can Shake My Shaker Egg (Mr. Eric & Mr. Michael) 	<ul style="list-style-type: none"> ♪ Star and Starfish (STM) 	
Lesson 2				<ul style="list-style-type: none"> ♪ Mary Had a Little Lamb; play steady beat on various classroom instruments ♪ Just from the Kitchen; create movements to a steady beat 	<ul style="list-style-type: none"> ♪ Is it high or Is it low? (MM); look at big book and discuss high/low 	<ul style="list-style-type: none"> ♪ Symphony No. 94 (Surprise); Move It! 2 DVD
Lesson 3					<ul style="list-style-type: none"> ♪ Humpty Dumpty (MM); use high/low signs 	
Lesson 4	<ul style="list-style-type: none"> ♪ Winter Break 					

January

**Grade:
Kinder**

Goals:

- Play a steady beat while singing a song

- High/Low
- Upward/downward

- Small=high/Long=low
- Smaller=high/bigger=low

		Rhythm		Melody		Practice
	Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing
Lesson 1	<ul style="list-style-type: none"> ♫ The Snow Man (Share the Music) ♫ Here I Come with My Big Bass Drum; Music a la Abbott ♫ Grandma's Glasses 	<ul style="list-style-type: none"> ♫ Play rhythm instruments while singing a song (develop a feeling for the steady beat) 		<ul style="list-style-type: none"> ♫ The snowman; move from low to high ♫ Grandma's Glasses; use high and low voice ♫ Sing song while pointing to the pitches icon on board. Do again with Head/shoulders. ♫ Xylophone: discuss how high/low work on the instrument 		
Lesson 2	<ul style="list-style-type: none"> ♫ Mary Wore Her Red Dress ♫ Roller Coaster 	<ul style="list-style-type: none"> ♫ I have a little Pony (beat buddies) ♫ Lullaby: Mammy, Mammy Told Me-O 		<ul style="list-style-type: none"> ♫ Mary Wore Her Red Dress: Use D-9 from resource book; tap each pitch icon ♫ Here I come...; sing "high" or "low" while reading pitch icons 	<ul style="list-style-type: none"> ♫ Xylophone: play upward and downward to the story Mortimer; teacher does students watch 	
Lesson 3	<ul style="list-style-type: none"> ♫ Review all known songs, chants, and singing games (will be attending the Colorado Music Educators conference) 					
Lesson 4				<ul style="list-style-type: none"> ♫ Roller Coaster; move arms upward and downward with the music. 	<ul style="list-style-type: none"> ♫ Xylophone: play upward and downward to the story Mortimer; students play. ♫ Introduce Sol-Mi; Here I come... 	

January

Grade:
Kinder

Goals:

- Echo
- Recalling known songs by pictures
- Recall song by hearing the melody
- Play to steady beat
- Identify High/Low
- Copy Movement
- Personal Space

Practice

	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement
Lesson 1	<ul style="list-style-type: none"> Knuckles and knees (Jim Gill) Freeze ! (Muisck8 14/2) Mitten Song (Share the Music) Merry-Go-Round (Making Music) 	<ul style="list-style-type: none"> Hello (MusicK8) 	<ul style="list-style-type: none"> Identify songs from the teacher singing on a neutral syllable, no pictures 	<ul style="list-style-type: none"> Just from the Kitchen: create movements 	<ul style="list-style-type: none"> Carnival of the Animals "The Aviary" & "The Elephant" 	<ul style="list-style-type: none"> Symphony No. 94 (Surprise); Move It! 2 DVD without the video, with teacher
Lesson 2	<ul style="list-style-type: none"> Cookie Jar Stretch (Mr. Eric & Mr. Michael) 				<ul style="list-style-type: none"> RL: upward/downward (Share the Music) Magic flute: "Der Holle Rache" & "In diesen heil" (Making Music) 	<ul style="list-style-type: none"> Symphony No. 94 (Surprise); Move It! 2 DVD, without the teacher
Lesson 3						
Lesson 4					<ul style="list-style-type: none"> Making Music assessment; high/low 	

February

Grade:
Kinder

Goals:

- Play a steady beat while singing a song
- Clap the words of the song

- Long/Short

- Identify High/Low through sounds or pictures
- Identify sounds as long or short

Rhythm

Melody

Practice

Songs/Chants

Prepare

Present

Prepare

Present

Reading/Writing

Lesson 1

- ♫ Burnie Bee
- ♫ Old Blue (Making Music)
- ♫ Here is a Beehive (FingerPlay)

- ♫ Burnie Bee game

- ♫ Teacher sings "Old Blue" , students listen for long sounds, raise their hands or make a long motion
- ♫ Sing several times, guess how many long sounds and what words the long sounds were on (dog, blue, too)

- ♫ Speak in high and low voices
- ♫ Identify high or low sounds using instruments and pictures

Lesson 2

- ♫ Doggie, Doggie Who has the Penny? (Making Music)
- ♫ Engine Engine

- ♫ Burnie bee; pat beat, clap words

- ♫ Identify long sounds in Doggie, Doggie (bone, home)
- ♫ Engine Engine; follow pitches, use head and Shoulders to show high/low

- ♫ Listen to woodblock and resonator bells ; decide which is long sound and which is short.

Lesson 3

- ♫ Doggie Doggie Do, Do Pity My Case

- ♫ Show high/low by following the melodic contour of the song (doggie doggie)

- ♫ Identify pictures as being high or low; then play pitch on steps bells
- ♫ Enging Engin; Sol-mi use PowerPoint (Music a la Abbott)

Lesson 4

- ♫ Button You Must Wonder

- ♫ Echo clapping in four beat patterns without words

February

Grade:
Kinder

Goals:

- Echo
- solo
- Recalling known songs by pictures
- Recall song by hearing the melody
- Play long sounds on specific words
- Create new text to a song
- Identify long/short
- Single circle mixer
- Copy short and long movements

Practice

	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement
Lesson 1	 Skinnamarink Buzzing in the Garden; Peter & Ellen Allard	 Who has the penny?			 RL; improvising long and short (Share the Music)	 Valentine Dance (Making Music)
Lesson 2	 Sing When the Spirit Says Sing (Mr. Eric & Mr. Michael)	 Sing a song while clapping the rhythm of the song		 Play resonator bells on the long words of "Old Blue"	 A Clock at Night (Share the Music)	 Sylvia Pizzicato Polka; Move It! 2 DVD
Lesson 3					 Sylvia Pizzicato Polka; identify long/short use signs	 Sylvia Pizzicato Polka; without video, with the teacher
				 Create new text (Do Do Pity My Case)		
Lesson 4			 Identify songs from the teacher's rhythm clapping; Using pictures			 Sylvia Pizzicato Polka; without the teacher.

March

Grade: Kinder		Goals:					
		<ul style="list-style-type: none"> Play a steady beat while singing a song Clap the words of the song 			<ul style="list-style-type: none"> Long/Short 	<ul style="list-style-type: none"> Identify sounds as long or short 	
		Rhythm		Melody		Practice	
		Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing
Lesson 1		<ul style="list-style-type: none"> Five Little Bunnies (I'm Growing Up book) One two Tie My Shoe 	<ul style="list-style-type: none"> Echo clapping four beat patterns without words Rhythm sticks with steady beat switch to rhythm (use songs they know) 		<ul style="list-style-type: none"> Tie My Shoe; track high and low, show high/low with head and shoulders 	<ul style="list-style-type: none"> Old Blue; play resonator bells on the long words (dog=A, blue= G, too= F) 	<ul style="list-style-type: none"> Point to picture charts representing four beat rhythm phrases while singing the song
Lesson 2		<ul style="list-style-type: none"> Queen, Queen Caroline 	<ul style="list-style-type: none"> Turn Cinnamon Turn; beat buddies Lullaby: Baloo Balerie 	<ul style="list-style-type: none"> Echo clapping in four beat phrases with short-long words Tie My Shoe; put numbers on floor, words on rhythm sticks 		<ul style="list-style-type: none"> Tie My Shoe; use PowerPoint for Sol-Mi work. 	<ul style="list-style-type: none"> Tap steady beat on the board/individual charts
Lesson 3		<ul style="list-style-type: none"> Punchinello Rain, Rain 			<ul style="list-style-type: none"> Rain, Rain; track pitches, use hands on head and shoulders 		<ul style="list-style-type: none"> tap rhythm on the board
Lesson 4		<ul style="list-style-type: none"> Spring Break 					

March

Grade:
Kinder

Goals:

- Echo
- solo
- Recalling known songs by pictures
- Recall song by hearing the melody
- Play long sounds on specific words
- Create new text to a song
- Identify long/short
- Single circle mixer
- Copy short and long movements

Practice

	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement
Lesson 1	<ul style="list-style-type: none"> ♫ Elephants Have Wrinkles ♫ Mother Gooney Bird 	<ul style="list-style-type: none"> ♫ Charlie Over the Ocean; solo, game 	<ul style="list-style-type: none"> ♫ Identify songs from the teacher's rhythm clapping; using pictures 			<ul style="list-style-type: none"> ♫ Kinderpolka (Step Lively); individual, no partners
Lesson 2						<ul style="list-style-type: none"> ♫ Kinderpolka (Step Lively); individual, no partners, without teacher
Lesson 3	<ul style="list-style-type: none"> ♫ La La La (Mr. Eric & Mr. Michael) 			<ul style="list-style-type: none"> ♫ Echo play in four beat phrases with short-long words 		<ul style="list-style-type: none"> ♫ Kinderpolka (Step Lively); with partners
				<ul style="list-style-type: none"> ♫ Create movements 		
Lesson 4	<ul style="list-style-type: none"> ♫ Spring Break 					

April

Grade: Kinder						
Goals:		<ul style="list-style-type: none"> Play a steady beat while singing a song Clap the words of the song 		<ul style="list-style-type: none"> Long/Short 	<ul style="list-style-type: none"> Identify sounds as long or short 	
		Rhythm		Melody		Practice
		Songs/Chants	Prepare	Present	Prepare	Present
Lesson 1	<ul style="list-style-type: none"> Queen, Queen Cinderella at the ball Rain, Rain 	<ul style="list-style-type: none"> Identify rhythm patterns and songs as alike/not alike Show rhythm of a song using rectangles and squares 			<ul style="list-style-type: none"> Rain, Rain PowerPoint; Sol-Mi work. 	
Lesson 2			<ul style="list-style-type: none"> Point to picture cards with rectangles and squares on known songs 		<ul style="list-style-type: none"> Point to picture charts while saying or singing short-long; also do sol-mi 	<ul style="list-style-type: none"> Use picture icons to show the rhythm of the song (use songs they know)
Lesson 3					<ul style="list-style-type: none"> Identify same and different patterns from picture cards based on songs they know. 	<ul style="list-style-type: none"> On the board; have students notate the rhythm of the song
Lesson 4						<ul style="list-style-type: none"> Use manipulatives; student notate the rhythm of the song

April

Grade:
Kinder

Goals:

- Echo
- solo
- Recalling known songs by pictures
- Recall song by hearing the melody
- Play long sounds on specific words
- Create new text to a song
- Identify long/short
- Personal space
- Following directions
- Single Circle Mixer

Practice

	Just for Fun	Part Work	Inner Hearing/Memory	Instruments/Improvisation	Listening/Form	Movement
Lesson 1	<ul style="list-style-type: none"> ♫ Fred the Moose; Learning Station ♫ One Green Jelly Bean ♫ Sounds on the Farm; Kindermusik 	<ul style="list-style-type: none"> ♫ Review all known echo songs 		<ul style="list-style-type: none"> ♫ Echo play four beat phrases on various classroom instruments 	<ul style="list-style-type: none"> ♫ Baa, Neigh, Cock-a-Doodle-Do; students lead 	<ul style="list-style-type: none"> ♫ Stop on a Dot; Kindermusik ♫ Bow, Wow, Wow
Lesson 2	<ul style="list-style-type: none"> ♫ Looby Loo ♫ I saw Five Fish; Susan Salidor 		<ul style="list-style-type: none"> ♫ Identify songs from the teacher's rhythm clapping ♫ Introduce Mystery Song 			
Lesson 3			<ul style="list-style-type: none"> ♫ Mystery Song 	<ul style="list-style-type: none"> ♫ Who's that tapping: identify classroom instruments 		
Lesson 4						

May

Grade: Kinder		Goals:					
		<ul style="list-style-type: none"> Play a steady beat while singing a song Clap the words of the song 			<ul style="list-style-type: none"> Long/Short 	<ul style="list-style-type: none"> Identify sounds as long or short 	
		Rhythm		Melody		Practice	
		Songs/Chants	Prepare	Present	Prepare	Present	Reading/Writing
Lesson 1		🎵 Review all known songs	🎵 I have a Little Pony; beat buddies 🎵 Lullaby; ruru (kindermusik)				🎵 Notate rhythms with craft sticks
Lesson 2							
Lesson 3		🎵 Last Week of school					
Lesson 4							

May

Grade:
Kinder

Goals:

- Echo
- solo
- Recalling known songs by pictures
- Recall song by hearing the melody
- Play long sounds on specific words
- Create new text to a song
- Identify long/short
- Single circle mixer
- Copy short and long movements

Practice

Just for Fun

Part Work

Inner Hearing/Memory

Instruments/
Improvisation

Listening/Form

Movement

Lesson 1

♫ Who's that tapping;
identify classroom
instruments

♫ Hunt the Cows;
Share the Music

Lesson 2

Lesson 3

♫ Last week of school

Lesson 4