

Wellesley Park Primary School – Music

Topic: Three Little Birds

Year: 3

Strand: Reggae

What should I already Know?

- To confidently identify and move to the pulse.
- Know how pulse, rhythm and pitch work together to create a song.
- Know that every piece of music has a pulse/steady beat.
 - To sing in unison and in simple two-parts
- To listen to and follow musical instructions from a leader.
- To know that if you improvise using the notes you are given, you cannot make a mistake

Musical Skills and Theory

Listen & Appraise

Structure: Introduction, chorus, verse, chorus, verse, chorus, chorus, chorus.

Instruments/voices you can hear: Bass, drums, electric guitar, keyboard, organ, male and backing vocals.

Find the pulse as you are listening: Dance, clap, sway, march, be an animal or a pop star.

Musical Activities

Warm-up games lay and copy back using up to 2 notes – C + D

Singing in unison

Play instrumental parts with the song by ear and/or from notation using the easy or medium part. You will be using up to 3 notes – C, D + E

Improvise using up to 3 notes – C, D + E

Compose a simple melody using simple rhythms choosing from the notes C, D + E or C, D, E, F + G

Perform and Share

The performance will include one or more of the following: Improvisations • Instrumental performances • Compositions

Diagrams

Vocabulary

Rhythm	Follows the patterns of words – it is often different to the pulse.
Pulse	The steady beat felt throughout the music
Pitch	The “volume” of music
Tempo	The speed of the pulse.
Dynamics	How loud or quiet music is
Texture	Layers of sound working together to make music interesting to listen to.
Structure	Introduction, verse, chorus, ending
Improvise	To make up a tune and play it on the spot
Reggae	originated in Jamaica in the late 1960s.
Riff	A short repeated phrase
Hook	A short riff to catch the listener’s attention

Songs/Resources

- Three Little Birds by Bob Marley
- Jamming by Bob Marley
- Small People by Ziggy Marley
- 54 - 46 Was My Number by Toots and The Maytals
- Ram Goat Liver by Pluto Shervington
- Our Day Will Come by Amy Winehouse

Children to bring their own instruments (or glocks)

Composer

Three Little Birds by Bob Marley

Reggae

